

Universitat de Barcelona
Facultat de Formació del professorat
Departament de Didàctica de les Ciències Socials

TESI DOCTORAL

ANÀLISI DELS ESPAIS DE PRESENTACIÓ ARQUEOLÒGICS DE L'EDAT DELS METALLS

Programa de Doctorat: Didàctica de les Ciències Socials i Patrimoni.

Bienni 2003-2005

Clara Masriera i Esquerra

Director: **Dr. Joan Santacana i Mestre**

Barcelona, 2007

BIBLIOGRAFIA

Articles de revista

AAVV (1998). “*L’archéodrome et l’expérimentation en archéologie*”. Dossiers d’archéologie, núm. 126. Dijon: Ed. Faton.

Asensio, D. (1996). “*Les Àmfores d’importació de la ciutadella ibèrica d’Alorda Park o Les Toixoneres*”. Revista d’arqueologia de Ponent, núm. 6, p. 35-80.

Edgren, B. (1998). *Eketorp Rediviva: ‘An Ongoing Scientific Discussion’*. Museum International. 50 (2), 10-15.

BIBLIOGRAFIA

Hernàndez, F.X.; Santacana, J. (2001). *Viaje al nacimiento de los Estados Unidos: Williamsburg.* Clío, el pasado presente, 2 pàgs. 90-94. Barcelona.

Juan i Moltó. J. (1987-88) *El conjunt de terracotes votives del santuari ibèric de la Serreta (Alcoi, Cocentaina, Penàguila).* Saguntum, 21: 324-325.

Martín i Ortega, M.A. (1974) *En Miquel Oliva i Ullastret.* Revista de Girona 1955 - 2005. 69: 67-68.

Masriera Esquerra, C. (2004). *Espacios de presentación de la Edad del Hierro en el sur de Inglaterra (Hampshire).* Íber. Didáctica de las Ciencias Sociales, Geografía e Historia. 39, 65-77.

Masriera Esquerra, C (2006). *L'experiència de Lejre. Viure i conviure a la prehistòria.* GUIX. Elements d'Acció Educativa. 324, 15-20.

Melucco Vaccaro, A. (1993). *La crisi della "Bella Rovina": problemi attuali nella conservazione delle aree archeologiche a Archeologia recupero e conservazione.* Firenze: Nardini Editore

Piotrowska, D. (1998). Biskupin 1933-1996: Archaeology, politics and nationalism (Biskupin 1933-1996): Archéologie, politique et nationalisme). Archaeologia Polona vol. 35-36 (4 p.1/2), pp. 255-285. Warszawa: Polish Academy of Sciences, Institute of Archaeology and Ethnology.

Pou, J.; Sanmartí, J.; Santacana, J. (1995). *La reconstrucció del poblat ibèric d'Alorda Park o de les Toixoneres (Calafell, Baix Penedès).* Tribuna d'Arqueología . 1993/4, 51-62.

BIBLIOGRAFIA

Pullini, I. (2006) *Mostrare il passato: turismo archeologico al parco della terramara di montale* [En premsa].

Reynolds, P (1982). *La agricultura en la Edad del Hierro.* Mundo Científico. 14, 483-493.

Reynolds, P (1998). *The educational world of Butser Ancient Farm.* Treballs d'Arqueologia (II Seminari d'Arqueologia i Ensenyament). 5, 45-64.

Santacana, J. (1994) *Reconstruccions del passat: un recorregut per la història d'Europa i Amèrica.* L'Avenç. Revista Catalana d'Història. Barcelona.

Santacana, J. (1995) *Los parques arqueológicos en Europa. Noticia de unos espacios didácticos desconocidos hasta ahora en España.* En: Iber, Didáctica de las Ciencias Sociales, número 3. Barcelona: Editorial Graó. Pp. 100-112.

Santacana, J.; Serrat, N. (2001) *L'ensenyament de la història i el living history.* Temps d'educació, 26. Barcelona: Divisió Ciències de l'Educació, Universitat de Barcelona.

Santacana, J (2002). *El siglo XXI, ¿Una sociedad sin pasado?* Aula. Historia social. 10, 73-77.

Santacana, J. (2002). *Eketorp: Un viaje al corazón de la Europa Bárbara.* Clío, el pasado presente. Núm. 6, pàgs.78-81.

BIBLIOGRAFIA

Strassmeir, A. (2002/03). *Was hat Sie am meisten beeindruckt?. Rezeption der neuen Bronzezeitausstellung durck die Besucher im Pfahlbaumuseum Unteruhldingen - Erste Tendenzen.* Plattform. Ausgabe 11/12, 108-115.

Trepot, C. A (2002). *La primacía de la contemporaneidad.* Aula. Historia social. 10, 78-80.

Monografies

Ahrens, C. (1990). *Wiederaufgebaute Vorzeit. Archäologische Freilichtmuseen in Europa.* Neumünster: Karl Wchholtz Verlag.

Asensio, M.; Pol, E.; Gomis, M. (2001). *Planificación en Museología: el caso del Museu Marítim de Barcelona.* Barcelona: Angle Ed.

Ballarini, A. M., et al. (1979). *Trabajos prácticos para primero de B.U.P.* Madrid: Ed. Akal, 1979.

Bass, G. F. (1967). *Cape Gelidonyia: a Bronze Age shipwreck.* Philadelphia: The American Philosophical Society, 1967.

Berkmoes, R.; Bedford, N.; Callan, L.; Davenport, F.; Ray, N. (2002) *Inglatera.* Barcelona: Editorial Planeta.

Blázquez Martínez, J.M. (1983) *Primitivas religiones ibéricas, II. Religiones prerromanas.* Madrid: Cristiandad. Pàgs. 102-103.

BIBLIOGRAFIA

Bograd, M.D.; Singleton, T.A. (1997) *The interpretation of Slavery: Mount Vernon, Monticello and Colonial Williamsburg.* A Jameson, J.H. (ed.) *Presentening Archeology to the Public. Digging for Truths.* United States of America: AlrtaMira Press.

Bonet Rosado, H. (1995). *El Tossal de Sant Miquel de Llíria. La antigua Edeta y su territorio.* Valencia : Diputación de Valencia. Servicio de Investigación Prehistórica

Brown, M.R.; Chappell, E.A. (2004). *Archaeological Authenticity and Reconstruction at Colonial Williamsburg.* A Jameson Jr. J.H.(ed.) *The reconstructed past. Reconstructions in the public interpretation of archaeology and history.* United States of America: Altamira Press. Pàgs. 47-64.

Burillo Mozota, F. (1998). Los Celtíberos. Etnias y estados. Barcelona: Crítica.

Borg, Kaj, Näsmann, Ulf & Wegraeus, Erik (editors) (1976) *Eketorp. Fortification and Settlement on Oland / Sweeden.* Estocolm: Ed Royal Academy of Letters History and Antiquities.

Caisse Nationale des monuments historiques et des sites, (1991). *Ouvert au Public. guide des châteaux, abbayes, jardins historiques ouverts au public.* Tolouse: Guides Hachette.

Calvo, J., Cabré, J. (1919). *Excavaciones en la Cueva y Collado de los Jardines, Santa Elena, Jaén;* Madrid: Junta Superior de Excavaciones Arqueológicas, Núm. 22.

BIBLIOGRAFIA

Cano, M. et al. (1987). *Prehistoria. Manual de Historia Universal.* Madrid: Nájera.

Cardarelli, A., Pulinio, I., et al. (2004). *Parco archeologico e Museo all'aperto della Terramara di Montale.* Modena: Comune di Modena; Museo Civico Archeologico Etnologico.

Catálogo Monumental de Castilla y León. (1995). *Bienes inmuebles declarados.* Salamanca: Junta de Castilla y León.

Chadwick, J. (1976). *El mundo micénico.* Madrid, España: Alianza Universidad.

Champion, T. (1996) *Prehistoria de Europa (M. Picazo, Trans. 1^a ed.).* Barcelona: Editorial Crítica.

Childe, V.G. (1962). *L'Europe Préhistorique: les premières sociétés européennes.* Paris: Payot,.

Childe, V.G. (1967). *El naixement de la civilització.* Barcelona: Edicions 62.

Collis, J. (1989). *La Edad del Hierro en Europa.* Barcelona: Editorial Labor.

Collis, J. (1998). *The European Iron Age.* New York: Routledge.

Cunliffe, B. (1994) *Prehistoria de Europa Oxford.* Oxford: Oxford University Press.

BIBLIOGRAFIA

Demandt, A. (2003). *Los Celtas.* Madrid, España: Acento Editorial.

Edenheim, R.; Larsson, J-E.; Westberg, C. (1991). *Skansen.* Stockholm: Ed Informationsgruppen Hans Cristiansen A B.

Fletcher Valls, D. (1985). *Els Ibèrs. Descobrim el País Valencià, 14.* València: Institució Alfons el Magnànim.

García Blanco, Á. (1997). *Aprender con los objetos. Serie guías didácticas métodos,* 5. Madrid: Ministerio de Educación y cultura. Museo Arqueológico Nacional.

Gerloff, S. (1975) *The Early Bronze Age Daggers in Great Britain and a Reconsideration of the Wessex Culture.* München: Beck, cop.

Gràcia, F, & Munilla, G (1997). *Protohistòria. Pobles i cultures a la Mediterrània entre els segles XIV i II aC.* Barcelona: Columna. Edicions Universitat de Barcelona.

Guías completas para viajeros. Suecia, Noruega, Finlandia (1992) Madrid: Ed. Anaya Touring.

Gómez Martínez, J. (2006). *Dos museologías. Las tradiciones anglosajona y mediterránea: diferencias y contactos.* Trea: Gijón.

Harding, A.F. (2003) *Las Sociedades Europeas en la Edad del Bronce.* Barcelona: Editorial Ariel, S.A.

BIBLIOGRAFIA

Historisk Arkæologisk Forsogscenter, (2004). *Levende Fortid 2003.* Lejre: Historisk Arkæologisk Forsogscenter.

Honan, M. (2002) *Austria.* Barcelona: Editorial Planeta

Infante Roura, F.; Rey García, J.M.; Rodríguez Puentes, E.; Tallón Nieto, M^a J. (2004). *El parque arqueológico de la cultura castreña.* Galicia: Xunta de Galicia.

James, S. (1993). *Exploring the World of the Celts.* London: Thames and Hudson, Ltd.

Lichardus, J.; Lichardus, M. Et alii (1987). *La protohistoria de Europa. El neolítico y el calcolítico.* Barcelona: Nueva Clío.

López Mullor, A. et al. (1992). *La Primera Vilanova : l'establiment ibèric i la vil·la romana d'Arró, Darró o Adarró de Vilanova i la Geltrú. Síntesi dels resultats de les darreres recerques arqueològiques i històriques.* Vilafranca del Penedès: Institut d'Estudis Penedesencs.

Martínez Justicia, M^a J. (2001). *Historia y teoría de la conservación y restauración artística.* 2a ed. Madrid: Ed. Tecnos.

Mascort, M.T., Sanmartí, J.; Santacana, J. (1991). *El Jaciment protohistòric d'Aldovesta (Benifallet) i el comerç fenici arcaic a la Catalunya meridional.* Tarragona: Publicacions de la Diputació de Tarragona.

Maya, J.L.; Cuesta, F.; Cachero, J.L. (Eds.) (1998) *Genó: un poblado del Bronze final en el Bajo Segre.* Barcelona: Publicacions de la Universitat de Barcelona.

BIBLIOGRAFIA

Menotti, F. (ed.) (2004) *Living on the lake in prehistoric Europe. 150 years of lake-dwelling research.* London and New York: Routledge. Taylor & Francis Group.

Miret, M., Sanmartí, J.; Santacana, J. (1984). *Distribución espacial de núcleos ibéricos: un ejemplo en el litoral catalán. (Arqueología espacial; 4).* Teruel: Universidad de Zaragoza, Facultad de Humanidades y Ciencias Sociales de Teruel.

Mytum, H. (2003) *Evoking Time and Place in Reconstruction and Display: The Case of Celtic Identity and Iron Age Art. A Jameson Jr. J.H. et alii (eds.) Ancient Museums. Archaeology and the Arts.* Alabama: The University of Alabama Press. Pàgs. 92-108.

Mytum, H. (2004) *Reconstruction Policy and Purpose at Castell Henllys Iron Age Fort. A Jameson Jr., J.H. (ed.) The reconstructed past. Reconstructions in the public interpretation of archaeology and history.* United States of America: Altamira Press. Pàgs. 91-102.

Morer, J., Rigo, A. (1999) *Ferro i ferrers en el món ibèric. El poblat de les Guàrdies (El Vendrell)* Barcelona: AUCAT, Autopistes de Catalunya.

Morer, J.; Belarte, M.C.; Sanmartí, J.; Santacana, J. (2001). *El laboratori d'arquitectura protohistòrica de la Universitat de Barcelona.* En Belarte, M.C.; Pou, J.; Sanmartí, J. & Santacana, J. (eds.) Arqueomediterrània, 6. Tècniques constructives d'època ibèrica i experimentació arquitectònica a la Mediterrània. Barcelona: Departament de Prehistòria, Història Antiga i Arqueologia de la Universitat de Barcelona.

BIBLIOGRAFIA

Nordström, S. (1967) *Excavaciones en el poblado ibérico de la Escuera (San Fulgencio, Alicante)*. Valencia: Servicio de Investigación Prehistórica. Diputación Provincial de Valencia.

Olivier, J.; Fallon, S.; Hart, A. (2003) *Francia*. Barcelona: Editorial Planeta.

Padró, J. (1980) *Egyptian-type Documents from the Mediterranean Litoral of the Iberian Peninsula before the Roman Conquest*. Leiden : Brill, 1980-1985.

Pérez Santos, E (2000). *Estudio de visitantes en museos. Metodología y aplicaciones*. Gijón (Asturias): Ediciones Trea, S.L.

Petersson, B. (2003). *Föreställningar om det Förflyttna. Arkeologi och rekonsstruktion*, Nordic Academic Press (Lund) ISBN 91-89116-48-8, 496 pp, engl. Summary: Imaginations of the past. Published by Nordic Academic press.

Prats, J. (2001). *Enseñar historia: notas para una didáctica renovadora*. Mérida: Junta de Extremadura. Dirección General de Ordenación, Renovación y Centros.

Pritchard, J.B. (1966) *La sabiduría del Antiguo Oriente*. Barcelona: Ediciones Garriga, S.A.

Pujol Tost, Laia. (2006) *Aproximació semiòtica a l'ús de la Realitat Virtual per la difusió de l'Arqueologia als museus*. Directora: Paloma González Marcén. Barcelona: Universitat Autònoma de Barcelona. Departament de Prehistòria. [Exemplar fotocopiat].

Ragon, M. (1979) *Historia mundial de la arquitectura y el urbanismo modernos; ideologías y pioneros. 1800-1910*. Tomo I. Barcelona: Ed. Destino.

BIBLIOGRAFIA

Renfrew, C.; Bahn, P (1993). *Arqueología. Teorías, Métodos y Práctica.* Madrid: Akal.

Reynolds, P (1976). *Farming in the Iron Age.* Cambridge: Cambridge University press.

Reynolds, P (1979). *Iron-Age Farm. The Butser Experiment.* London: British Museum Publications Limited.

Reynolds, P. (1988). *Arqueología experimental. Una perspectiva de futuro.* Barcelona: EUMO.

Reynolds, P.J. (1990). *La agricultura de la Edad del Hierro.* Madrid: Akal / Cambridge, monografía 13.

Riera, N. (1771): *Nuevos elementos de la Historia Universal, sagrada y profana, de la esfera y geografía, con breve compendio de la Historia de España y Gran- cia sacados de los que escribió en francés Claudio Buffier,* Barcelona: Imprenta Fco. Oliver

Rincón, I.; Arnal, D.; Latorre, A.; Sans, A. (1995) *Técnicas de investigación en ciencias sociales.* Madrid: Edit. Dickinson.

Royal Commission for Ancient and Historic Monuments of Wales (RCAHMW) (1925), County of Pembroke.

Ruiz, A.; Molinos, M. (1995) *Los Iberos. Análisis arqueológico de un proceso histórico.* Barcelona: Crítica.

BIBLIOGRAFIA

Ruiz Zapatero, G. (1985) *Los Campos de Urnas del NE. en la Península Ibérica.* Madrid: Universidad Complutense de Madrid. Servicio de Reprografía.

Ruskin, J. (1907) *The Seven lamps of architecture.* London [etc.] : Dent : Dut-ton

Sánchez-Palencia, F.J. et alii (1996). *La zona arqueológica de Las Médulas.* Salamanca: Junta de Castilla y León.

Sanmartí,J.; Santacana, J.; Serra, R. (1984) *El jaciment ibèric d'Argilera i el poblament protohistòric a la costa del Penedès.* Quaderns de Treball, Barcelona: Universitat Autònoma de Barcelona.

Sanmartí, J. i Santacana, J. (1987). *Un recinte cultual al poblat ibèric d'Alorda Park (Calafell).* (Fonaments; 6). Barcelona: [s.n.].

Sanmartí, J. i Santacana, J. (1991) *Les fortificacions ibèriques de la Catalunya central i costanera. Simposi Internacional d'Arqueologia Ibèrica: Fortificacions. La problemàtica de l'Ibèric Ple (segles IV – II aC).* Manresa : Centre d'Estudis del Bages : Societat Catalana d'Arqueologia.

Sanmartí, J. i Santacana,J. (1992) *El poblat ibèric d'Alorda Park (Calafell, Baix Penedès). Campanyes 1983-1988.* Barcelona: Departament de Cultura. Generalitat de Catalunya.

Santacana, J. (1994) *Didactica del patrimonio arqueologico: el proyecto del poblado iberico de Alorda Park o les toixoneres de Calafell.* Director: Dr. Isidoro Gonzalez Gallego. Valladolid: Universidad de Valladolid.

BIBLIOGRAFIA

- Santacana, J. (2005)** *Museografía didáctica, museos y centros de interpretación del patrimonio histórico*. En Santacana, J.; Serrat, N. (coords.) *Museografía Didáctica*. Barcelona: Editorial Ariel. Pàgs. 63-101.
- Santacana, J.; Hernández, X. (1999)**. *Enseñanza de la arqueología y la prehistoria*. Lleida: Milenio, 1999.
- Santacana, J.; Hernández, F. X. (2006)**. *Museología crítica*. Oviedo: Ed. Trea, 2006.
- Schöbel, G. (2003)** *Lake-dwelling Museum of Unteruhldingen. Museum guide*. Unteruhldingen: Pfahlbaumuseum Unteruhldingen.
- Schulte-Peevers, A.; Johnstone, S.; O'carrol, E.; Oliver, J.; Parkinson, T.; Williams, N. (2004)**. *Alemania*. Barcelona: Editorial Planeta.
- Sierra Bravo, R (1994)**. *Técnicas de Investigación Social. Teoría y ejercicios*. Madrid, España: Editorial Paraninfo, S.A.
- Strahler, A.N (1974)**. *Geografía Física*. Barcelona: Ediciones Omega.
- Vilaseca, S.; Solé, J. S.; Mañé, R. (1963)**. *La necrópolis de Can Canyís (Banyeres, Prov. Tarragona)*. (Trabajos de Prehistoria; VIII). Madrid: Departamento de Historia de la Ciencia. Instituto de Historia, CSIC.
- Wells, P.S. (2002)**. *Beyond Celts, Germans and Scythians*. London: Duckworth Debates in Archaeology.
- Wilson, N.; Parkinson, T.; Watkins, R. (2005)**. *Polonia*. Barcelona: Ed. Planeta.

Recursos electrònics

Academic Info. Archaeology. <http://www.academicinfo.net/archy.html>

Area Archeologica di Serra [en línia]. [Consulta: 3 d'abril 2006]. Disponible a:
http://it.wikipedia.org/w/index.php?title=Area_Archeologica_di_Serra&oldid=2637882

Archaeological Institut of America: <http://www.archaeological.org/webinfo.php?page=10016> (2005)

Archaeology Information Center. <http://www.archaeology.co.uk/directory/results.asp?cat=2&type=m&res=1> (2005)

Archaeology Link. <http://www.archaeolink.com/> (2005)

Archeological Portal. <http://archaeologic.com/> (2005)

Atlas Archaeology on the World. <http://archaeology.about.com/library/atlas/blindex.htm?once=true&> (2005)

Archaeological Resource for Europe. <http://odur.let.rug.nl/arge/> (2005)

Archaeology: Resources. http://www.scientific-search-engines.com/thematic/humanities/arch_e.htm (2005)

Archéodrome: accueil [en línia]. [Consulta: 8 d'agost 2006]. Disponible a: <<http://www.archeodrome-bourgogne.com/>>

BIBLIOGRAFIA

Archéodrome de Beaune. (2006, août 19). Wikipédia, l'encyclopédie libre. Page consultée le 12:26, janvier 12, 2007 à partir de http://fr.wikipedia.org/w/index.php?title=Arch%C3%A9odrome_de_Beaune&oldid=9441197

ARCHNET. <http://archnet.asu.edu/> (2005)

Big man. (2007, February 19). In Wikipedia, The Free Encyclopedia. Retrieved 17:35, February 26, 2007, from http://en.wikipedia.org/w/index.php?title=Big_man&oldid=109376832

Biskupin. (2006, June 23). In Wikipedia, The Free Encyclopedia. Retrieved 14:25, September 18, 2006, from <http://en.wikipedia.org/w/index.php?title=Biskupin&oldid=60157543>

Butser Ancient Farm: http://www.butser.org.uk/iafintro_hcc.html [07/08/2006]

Byford, J. (1999-2006). Flag Fen - Britain's Bronze Age Centre at Peterborough - England. Top Tourist Attractions UK-. Retrieved October 10, 2006, Web site: <http://www.flagfen.com/index.html>.

Castells, M. i Diaz de Isla, M^a I (2001) "Diffusion and uses of Internet in Catalonia and in Spain". Project Internet Catalonia (PIC) <URL: <http://www.uoc.edu/in3/dt/20005/index.html>>

Colonial Williamsburg Where History Lives: <http://www.history.org/> [12/01/2007]

Compass Home Page: <http://www.thebritishmuseum.ac.uk/compass/> [17/08/2006]

BIBLIOGRAFIA

Crannog. (2006, September 19). In Wikipedia, The Free Encyclopedia. Retrieved 15:15, October 9, 2006, from <http://en.wikipedia.org/w/index.php?title=Crannog&oldid=76597038>

Eneolithic in Slovakia Web site: http://mujweb.atlas.cz/veda/archaeology/eneolithic_03.htm (2005)

English Heritage – Stonehenge & the History of England: English Heritage: <http://www.english-heritage.org.uk/server/show/nav.2> [16/08/2006])

European Association of Archaeologists: <http://www.e-a-a.org/> (2005)

European Exchange on Archaeological Research and Communication. Retrieved October 1, 2006, from EXARC, European network of archaeological open air museums and... Web site: <http://www.exarc.net/>

Flag Fen – Britain's Bronze Age Center at Petersborough – England. Top Turis: <http://www.flagfen.com/> [16/08/2006]

Flag Fen. (2006, September 8). In Wikipedia, The Free Encyclopedia. Retrieved 12:46, October 10, 2006, from http://en.wikipedia.org/w/index.php?title=Flag_Fen&oldid=74552177

Grec.cat Hiperenciclopèdia [Web]. Barcelona: Encyclopèdia Catalana. Retrieved setembre, 08 2005, from <http://www.grec.net/cgi-bin/heccl2.pgm?NDCHEC=0025567>

Grec.cat [Web]. Barcelona: Encyclopèdia Catalana. Retrieved novembre, 12 2005, from <http://www.grec.net/cgi-bin/heccl2.pgm?NDCHEC=0067724>

BIBLIOGRAFIA

Henge. (2007, February 17). In Wikipedia, The Free Encyclopedia. Retrieved 15:31, February 26, 2007, from <http://en.wikipedia.org/w/index.php?title=Henge&oldid=108853138>

Historical and Cultural Atlas Europe. <http://www.uoregon.edu/~atlas/europe/maps.html> (2005)

Historisch Openlucht Museum Eindhoven: <http://www.historisch-openluchtmuseum-eindhoven.nl/> [14/01/2007]

INFOMINE: Archaeology. http://infomine.ucr.edu/cgi-bin/browse?browse_key=tree;lcc;liberal;expert&node=CC1-960

Jaciment arqueològic – L'Esquerda- : <http://www.lesquerda.com/> [08/08/2006]

Lejre experimental Centre: Archaeology: <http://www.english.lejre-center.dk/> [14/01/2007].

Museophile Discussions. <http://forums.museophile.net/section/VLmp> (2005)

Nationalmuseet - Forside Web site: <http://www.natmus.dk/sw4509.asp> [Gener 5, 2007]

Neantherthals and Modern Humans. Arqueological sites. <http://www.neanderthal-modern.com/links.htm> (2005)

Ribadeau-Dumas, L. (2005) L'archéodrome de l'A6 va fermer ses portes <http://cultureetloisirs.france2.fr/archeologie/14864213-fr.php>

Smithsonian. Learning resources. <http://educate.si.edu/> (2005)

BIBLIOGRAFIA

Snowball sampling. (2006, June 28). In Wikipedia, The Free Encyclopedia. Retrieved 09:27, November 16, 2006, from http://en.wikipedia.org/w/index.php?title=Snowball_sampling&oldid=61043542

Steinzeit – Leben wie vor 5.000 Jahren – Steinzeit / swr.de <http://www.swr.de/steinzeit/-/id=758862/19v7vg2/index.html> [15/01/2007]

The Official Roman Baths Museum Web Site in the City of Bath: <http://www.romanbaths.co.uk/> [16/08/2006]

Time Team Setembre 08, 2005, from Channel4. com – Time Team Web site: <http://www.channel4.com/history/timeteam/>

Vilars Virtual: <http://www.vilars2000.com/catala/pages/7/71.htm> [17/08/2006]

Visite du parc archéologique européen de Bliesbruck – Reinheim: <http://www.archeo57.com/frontSite?controller=Home&lang=fr> [12/01/2007]

Visite du parc archéologique européen de Bliesbruck – Reinheim: <http://www.archeo57.com/frontSite?controller=Home&lang=fr> [12/01/2007]

Wikipedia contributors (2005). Oscar Montelius. Wikipedia, The Free Encyclopedia. Retrieved 17:59, January 17, 2006 from http://en.wikipedia.org/w/index.php?title=Oscar_Montelius&oldid=31421048

Wikipedia, The Free Encyclopedia. Retrieved 09:27, November 16, 2006, from http://en.wikipedia.org/w/index.php?title=Snowball_sampling&oldid=61043542

BIBLIOGRAFIA

Wikipedia, The Free Encyclopedia. Retrieved 13:15, October 30, 2006, from
http://en.wikipedia.org/w/index.php?title=Snowball_sampling&oldid=61043542

Ponències i contribucions a congressos

Asensio, M., Jorge Ruiz, J., Asenjo, E. & Pol, E. (2005) El impacto de los yacimientos arqueológicos urbanos: un viaje de ida y vuelta. *International and Interdisciplinary Symposium 'URBAN PASTS AND URBAN FUTURES: BRINGING URBAN ARCHAEOLOGY TO LIFE ENHANCING URBAN ARCHAEOLOGICAL REMAINS'*, Palacio del Comité de las Regiones, Brussels.

Bonet, H, Díes, E, & Rubio, F (2001). La reconstrucción de una casa ibérica en la Bastida de les Alcusses. *Arqueomediterrània. Tècniques constructives d'època ibèrica i experimentació arquitectònica a la Mediterrània*. 6/2001, 75-93.

Chausserie-Laprée, Jean (2005). Restitutions et mise en valeur d'habitats gaulois dans le Midi de la France: l'exemple de Martigues. *Colloque International: "La restitution en archéologie et la présentation au public"*.

Colloque international Expérimentation en archéologie: bilan et perspectives (1988). *Archéodrome de Beaune: Archéologie expérimentale. Tome 1, Le feu: le métal, la céramique: actes du Colloque international "Expérimentation en archéologie: bilan et perspectives", tenu à l'Archéodrome de Beaune les 6, 7, 8 et 9 avril 1988*. Paris: Errance

BIBLIOGRAFIA

Colloque international Expérimentation en archéologie: bilan et perspectives (1988). Archéologie expérimentale. Tome 2, La terre : l'os et la pierre, la maison et les champs: actes du Colloque international “Expérimentation en archéologie: bilan et perspectives”, tenu à l'Archéodrome de Beaune les 6, 7, 8 et 9 avril 1988. Paris : Errance.

David, J (1998). L'Archéodrome de Bourgogne: Vingt ans Apres.... *Treballs d'Arqueologia (II Seminari d'Arqueologia i Ensenyament)*. 5, 115-124.

Greco, G. (2005). Un'esperienza di archeologia sperimentale a Serra di Vaglio (Potenza - Italia). *Pré-actes du Colloque International: “La restitution en archéologie et la présentation au public”*. 8-10.

Grossman, A.; Piotrowski, W.; Zajaczkowski, W. (2002) Archaeology and interpretation - on the example of the latest interdisciplinary research in. *4th EXARC Meeting - Unteruhldingen (D)*, Retrieved Gener 14, 2007, from <http://www.exarc.net/resources/speeches/EXARC-4/lecture%20Piotrowski.pdf>

Holten, L. (2003). Lejre – background, goals and possibilities. *5th EXARC Meeting - Lejre (DK)March, 14th -16th, 2003*. <http://www.exarc.net/resources/speeches/EXARC-5/LarsHoltenlecture.pdf>

Ijzereef, G.F. (1999). ARCHEON: Archaeology reconstructed in the Netherlands. MUSEI E PARCHI ARCHEOLOGICI. *Ciclo di lezioni sulla ricerca applicata in archeologia 9è : 1997 : Siena*.

Jimeno, A.; Sanz, A.; Benito, J.P. (2001). La reconstrucción arquitectónica, alternativa para la comprensión de Numancia. *Arqueomediterrània. Tècniques constructives d'època ibèrica i experimentació arquitectònica a la Mediterrània..* 6/2001, 117-131.

BIBLIOGRAFIA

Johansson, T (2002). The Swedish Network of Reconstructed Ancient Villages. *4th EXARC Meeting - Unteruhldingen (D)*, Retrieved October 8, 2006, from <http://www.exarc.net/resources/speeches/EXARC-4/lecture%20Johansson.pdf#search=%22Tomas%20Johansson%20%26%20the%20swedish%20network%20of%20reconstructed%20ancient%20villages%22>

Paardekooper, R.P. (2002). The story behind the product. *4th EXARC Meeting - Unteruhldingen (D)*, Retrieved Gener 14, 2007, from <http://www.exarc.net/resources/speeches/EXARC-4/lecture%20Paardekooper.pdf>

Pou Vallès, J.; Santacana Mestre, J.; Morer de Llorens, J.; Asensio Vilaró, D.; Sanmartí Grego, J. (2001). El projecte d'interpretació arquitectònica de la ciutadella ibèrica de Calafell (Baix Penedès). *Arqueomediterrània. Tècniques constructives d'època ibèrica i experimentació arquitectònica a la Mediterrània..* 6/2001, 95-116.

Santacana, J.; Belarte, MªC. (2003). Cabdills, Estats i vi en la cruïlla de la protohistòria ibèrica. *Colonialismo e interacción cultural: El impacto fenicio púnico en las sociedades autóctonas de occidente. XVIII Jornadas de arqueología Fenicio-Púnica* (Eivissa, 2003). Govern de les illes Balears, Conselleria d'Educació i Cultura.

Schöbel, G. (2002) The Lake-dwelling museum in Unteruhldingen. *3rd EXARC Meeting - Riga (Lv) June, 6-9, 2002.* <http://www.exarc.net/resources/speeches/EXARC-3/lecture%20Sch%20bel-1.pdf>

BIBLIOGRAFIA

Schöbel, G. (2002) Archäologie und Interpretation. Die Anfänge der archäologischen Freilichtmuseen in Europa. *4th EXARC Meeting – Unteruhldingen (D) November, 22-23, 2002.* <http://www.exarc.net/resources/speeches/EXARC-4/lecture%20Sch%F6bel-2.pdf>

Van Valburg, B.; Paardekooper, R.P. (2004). Recent developments in Eindhoven: survival or death. *7th EXARC Meeting - Barcelona (ESP), Retrieved Gener 14, 2007, from* <http://www.exarc.net/resources/speeches/EXARC-7/vanValburgPaardekooper.pdf>

Walter, P. (2002) Looking through children-eyes. *4th EXARC Meeting – Unteruhldingen (D) November, 22-23, 2002.* <http://www.exarc.net/resources/speeches/EXARC-4/lecture%20Walter.pdf>

Fonts de referència bàsiques : diccionaris, atles i vocabularis

Atlas National Geographic (2004). [S.I.]: RBA Coleccionables, S.A. Vol. 1.

Fairchild, H.P. (1966). *Diccionario de Sociología.* 4a ed. Mexico, D.F.: Fondo de Cultura Económica.

Normatives i legislació

González-Valcárcel, M. (1992). Restauración de monumentos. Normativa de nivel internacional: *defensa, protección y mejora del Patrimonio, Histórico-Artístico y Monumental.* Madrid: Colegio Oficial de Arquitectos de Madrid.