

GUIA DOCENT

DE L'ASSIGNATURA: GEOGRAFIA D'EUROPA
PRIMER CURS

GEOGRAFIA D'EUROPA
NÚM. de mòdul: 14439
Professora: Carme Sanchis Deusa

ESQUEMA GENERAL

I.- Dades inicials d'identificació.

II.- Introducció a l'assignatura

III.- Volum de treball.

IV.- Objectius generals.

V.- Continguts

VI.- Destreses que cal adquirir.

VII.- Habilitats socials

VIII.- Temari

IX.- Bibliografia de referència

X.- Metodologia.

XI.- Avaluació de l'aprenentatge.

I.- DADES INICIALS D'IDENTIFICACIÓ

Nom de l'assignatura:	Geografia d'Europa
Caràcter:	Troncal
Titulació:	Llicenciatura en Geografia
Cicle:	Primer cicle. Primer curs
Departament:	Geografia
Professora responsable:	Carme Sanchis Deusa

II.- INTRODUCCIÓ A L'ASSIGNATURA

La Geografia d'Europa és una assignatura troncal de primer cicle de la llicenciatura de Geografia. Té un caràcter fonamentalment teòric. La seua càrrega docent és de 12 crèdits i s'impartix al llarg de tot el primer curs.

És la primera assignatura de caràcter regional que cursen els estudiants del títol de Geografia. La comprensió de l'escala d'Europa i la seua comparació amb altres conjunts regionals constituïx el punt de partida del desenvolupament dels continguts, en els que cal aplicar de forma integrada els conceptes i coneixements bàsics de la Geografia. La "xicoteta" Europa, complexa, de canvis recents, no pot ser explicada sense prestar atenció als processos (polítics, econòmics, socials...) que han anat configurant-la.

III.- VOLUM DE TREBALL

Prenent com a referència la relació de 25 hores per crèdit, les 300 hores dedicades a l'assignatura es distribuïran de la manera següent:

	Hores/curs
1. ASSISTÈNCIA A CLASSES	80
– Assistència a classes teòriques: 60	
– Assistència a classes pràctiques: 20	
2. ESTUDI GENERAL I PREPARACIÓ D'EXÀMENS	160
– Preparació de classes teòriques: 60	
– Preparació de classes pràctiques: 40	
– Preparació d'exàmens: 60	
3. REALITZACIÓ DE TREBALLS	42
– Memòria de treball de camp: 10	
– Elaboració de treballs pràctics: 30	
– Tutories: 2	
4. ACTIVITATS COMPLEMENTÀRIES	14

- Eixides de camp o excursions: 10	
- Altres activitats complementàries: 4	
5. REALITZACIÓ D'EXÀMENS	4
TOTAL VOLUM DE TREBALL	300

Hores/curs

ASSISTÈNCIA A CLASSES TEÒRIQUES	60
ASSISTÈNCIA A CLASSES PRÀCTIQUES	20
PREPARACIÓ DE LES CLASSES DE TEORIA	60
PREPARACIÓ DE LES PRÀCTIQUES	40
REALITZACIÓ DE TREBALLS *	40
ESTUDI I PREPARACIÓ D'EXÀMENS	60
REALITZACIÓ D'EXÀMENS	4
ASSISTÈNCIA A TUTORIES	2
ACTIVITATS COMPLEMENTÀRIES I EXCURSIÓ	14
TOTAL VOLUM DE TREBALL	300

* (Memòria de l'excursió i altres)

IV.- OBJECTIUS GENERALS

L'assignatura es desenvolupa amb una perspectiva general, per la qual cosa els aspectes regionals són tractats, més o menys àmpliament en funció de la seua entitat, dins dels temes que integren el programa. Els principals objectius són:

1. Fomentar la capacitat de integrar i relacionar els diversos elements geogràfics manejats i els processos analitzats en l'espai europeu.
2. Apreciar l'escala d'aquest conjunt regional, diversa, en funció del concepte que es tinga d'Europa, i la seua comparació amb altres ens regionals.
3. Comprendre la complexitat d'Europa, com a conseqüència de diversos tipus de processos (polítics, socials, econòmics) i de la interacció d'uns factors d'harmonia i uns elements de divergència.
4. Incentivar la localització perquè és ineludible en l'estudi d'un espai.

V.- CONTINGUTS

Els continguts de l'assignatura s'agrupen en els següents blocs temàtics:

1. *Estructura política*. Es partix d'un breu repàs de la història contemporània europea i dels canvis de fronteres, així com de les conseqüències derivades d'ells. Tot seguit s'estudia el procés de configuració de la Unió Europea i els canvis recents succeïts a l'Europa central i Oriental.

2. *Estructura física*. Constituïx un bloc extens, presentat en el temari de forma resumida. En ell s'estudien els elements bàsics que servixen per a caracteritzar la

carcassa o suport del continent europeu, així com aquells aspectes que permeten una diferenciació dels distints ambients.

3. *Població.* Aquest bloc aborda diversos components de la població. La seua distribució espacial, els distints factors explicatius de la mateixa i els trets que la caracteritzen. També es destaca la importància dels fluxos migratoris. Les característiques socioeconòmiques de la població constitueixen l'últim apartat d'este bloc, perquè en gran manera servixen per a introduir el següent.

4. *Aspectes econòmics.* A manera d'introducció es plantegen els canvis registrats en els sectors d'activitat com a conseqüència dels processos econòmics dels últims anys, tant a nivell internacional com a escala europea, així com el paper que exerceixen les ciutats en els mateixos. Tot això constitueix la base per a tractar les característiques dels principals sectors econòmics europeus, tenint en compte diversos components, entre els quals es destaquen els derivats de les transformacions recents i el seu impacte espacial.

5. *Repercussions ambientals de les activitats econòmiques.* Este bloc es recolza en els estudis de casos realitzats pels estudiants, agrupats en equips de tres membres, aproximadament. El palmito de temes que es proposen és prou ampli. A manera d'exemples: contaminació dels rius i mars europeus; conseqüències ambientals dels abocaments de petroli en els mars; desenvolupament d'energies alternatives (biomassa, eòlica...), etc.

6. *Europa en el món.* El contingut d'aquest tema està especialment centrat en la inserció de la Unió Europea en l'escenari mundial. Són objecte d'anàlisi diverses qüestions: les relacions i fluxos internacionals, la política comercial, l'ajuda als països pobres, etc.

VI.- DESTRESES QUE CAL ADQUIRIR.

En primer curs cal insistir en uns quants aspectes. Tractant-se d'una assignatura regional s'ha de prestar atenció a la representació dels fets geogràfics, la qual cosa implica una correcta lectura i elaboració de mapes i gràfics.

De la mateixa manera cal potenciar l'aptitud de cerca i maneig de bibliografia i fonts d'informació, com per exemple les proporcionades per la pròpia Unió Europea.

És molt important estimular el desenvolupament de la capacitat de sistematització, síntesi i raonament.

VII.- HABILITATS SOCIALS.

Es necessari despertar l'interés pels ràpids i complexos canvis que tenen lloc a Europa: ampliació de la Unió Europea, transició econòmica dels països d'Europa Central i Oriental, els efectes del procés de deslocalització en l'espai europeu, etc.

En aquest sentit, l'ús de la informació subministrada pels mitjans de comunicació és un bon recurs per a establir el debat.

Per una altra banda, el treball en equip és una bona via per a aprendre a discutir, a plantejar-se preguntes i acordar respostes.

VIII.- TEMARI I PLANIFICACIÓ TEMPORAL

	TEMA	Setmanes
1	<i>Estructura política.</i> Evolució del mapa polític: factors explicatius. El procés d'integració: la Unió Europea. Canvis a l'Europa de l'Est	
2	<i>Estructura física.</i> Relliu. Unitats morfoestructurals. Clima: elements i factors. Diversitat climàtica. Hidrologia i rius. Paisatges naturals	
3	<i>Població.</i> Distribució: factors i processos explicatius dels contrastos de densitat. Dinàmica demogràfica. Corrents migratoris. Característiques socioeconòmiques de la població.	
4	<i>Processos econòmics.</i> Ciutats i desenvolupament econòmic	
5	<i>Agricultura i pesca.</i> Canvis recents en l'Agricultura i especialització productiva. La pesca: recursos i desigual importància del sector en l'àmbit europeu.	
6	<i>Indústria i energia.</i> Els espais industrials: processos de configuració i diversitat. Tendències recents en la localització industrial. Recursos energètics: fonts, abastiment i consum.	
7	<i>Repercussions ambientals</i> de les intensives activitats econòmiques: estudi de casos	
8	<i>Europa en el món.</i> Relacions i intercanvis internacionals. La política comercial de la Unió Europea. Socis i competidors comercials. L'ajuda als països pobres	

Partint del supòsit de 80 hores de classes presencials, el contingut del programa es repartirà, aproximadament, com segueix:

	H. Teoria	H. Pràctica	Total
Bloc 1	7	2	9
Bloc 2	15	5	20
Bloc 3	9	5	14
Bloc 4	15	5	20
Bloc 5	7	2	9
Bloc 6	7	1	8
Total	60	20	80

IX.- BIBLIOGRAFIA DE REFERÈNCIA

Bibliografia bàsica:

BERENTSEN, W.H. (coord.) (2000), *Europa Contemporànea. Un anàlisi geogràfic*, Barcelona, Omega

LÓPEZ PALOMEQUE, F. (coord.) (2000), *Geografia de Europa*, Barcelona, Ariel

VILLANUEVA I MARGALEF, M (1999), *La Unió Europea*, Universitat Autònoma de Barcelona, Servei de Publicacions

Bibliografia complementària

COLE, J., COLE, F. (1997), *A geography of the European Union*, London, Routledge

JORDÁN, J.M. (coord.) (2005), *Economia de la Unió Europea*, Madrid, Civitas

THÉBAULT, V. (coord.), (2006), *Géopolitique de l'Europe*, Paris, Nathan

X.- METODOLOGIA

a) Classes presencials

- En les classes de teoria s'explicaran els aspectes bàsics de cada tema i es donarà la informació sobre els materials i lectures recomanades.
- En les classes pràctiques es plantejaran els exercicis de gràfics, mapes, etc.

b) Preparació de classes teòriques

Els estudiants comptaran amb els resums-esquemes de tots els temes, proporcionats per la professora, que hauran d'ampliar amb les lectures indicades

c) Preparació de classes pràctiques

Els exercicis pràctics s'iniciaran en classe, però bona part de la seua execució es realitzarà en casa

d) Activitats complementàries i treball en equip

En les activitats complementàries s'inclouran conferències i una eixida de camp o excursió, en el segon quadrimestre. Aquesta última requerirà una preparació coordinada per part dels professors que impartixen les assignatures del segon quadrimestre. L'objectiu és introduir els estudiants en el coneixement del territori. Els alumnes presentaran una memòria sobre totes aquelles qüestions tractades en el temps dedicat a la preparació de l'excursió i durant la realització de la mateixa. Aquesta eixida al camp és d'un dia (10 hores aproximadament per al professorat), però al ser conjunta de diverses assignatures, el temps s'aplica per a l'alumnat en les fraccions corresponents a les diferents matèries.

Com ja s'ha indicat en l'apartat de Continguts, els estudiants realitzaran un treball en equip (de tres membres aproximadament), no necessàriament

extens, sobre qüestions que relacionen les activitats humanes amb el medi ambient. Els objectius del mateix són: la cerca de la informació; la capacitat de sistematització i síntesi; la representació i l'elaboració d'unes conclusions.

e) Tutories

A més de les sis hores setmanals de tutories prescriptives, que poden ser utilitzades per a resoldre dubtes d'índole acadèmica o referides a l'assignatura, els estudiants disposaran de les noves tutories incorporades en el projecte d'innovació, destinades a l'orientació dels treballs. Per cada hora de tutoria per als estudiants, la professora haurà de multiplicar per un nombre de grups, en funció de la matrícula, que no excedisca de 12 alumnes.

XI.- AVALUACIÓ DE L'APRENTATGE

Amb el clar objectiu de reduir l'elevat absentisme dels estudiants s'aplicarà un sistema gairebé d'avaluació continua.

- *Prova escrita.* El caràcter anual d'aquesta assignatura permet la realització de quatre exàmens o controls. Ens serviran per a valorar el nivell de comprensió dels continguts i si escau introduir les oportunes rectificacions. Aquestes proves escrites inclouen una part teòrica i una altra pràctica. La primera consta de dos blocs, un de preguntes de concepte i respostes curtes i un altre de desenvolupament d'un apartat del programa. La part pràctica conté diversos aspectes: elaboració de gràfics, a partir d'unes dades; representació sobre mapes i comentaris de gràfics o taules estadístiques, etc.

La nota final de les proves escrites serà el resultat de la mitjana de les notes parcials, sempre que siguin superiors a quatre, i el seu valor serà el 70 % de la nota final.

- *Exercicis pràctics individuals.* S'entregaran al finalitzar les classes pràctiques i la seua aportació a la nota final serà d'un 10 %.

- *Memòria de l'excursió:* 10 %

- *El treball en equip referit al bloc 5 (o tema 7 del programa)* comptarà un 10 % de la nota final.

Els estudiants que per causes justificades no poden assistir a classe de forma continuada, tal i com requereix el sistema d'avaluació descrit, caldrà que tracten aquesta qüestió amb la professora durant les dues primeres setmanes del curs.