

HAL
open science

Après l'analyse factorielle, quoi de neuf en géographie?

Denise Pumain, Thérèse Saint-Julien

► **To cite this version:**

Denise Pumain, Thérèse Saint-Julien. Après l'analyse factorielle, quoi de neuf en géographie?. Espace Géographique, 1984, XIII (2), pp.81. halshs-01520500

HAL Id: halshs-01520500

<https://shs.hal.science/halshs-01520500>

Submitted on 10 May 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Après l'analyse factorielle, quoi de neuf en géographie ?

Mme Denise Pumain, Thérèse Saint-Julien

Citer ce document / Cite this document :

Pumain Denise, Saint-Julien Thérèse. Après l'analyse factorielle, quoi de neuf en géographie ?. In: Espace géographique, tome 13, n°2, 1984. p. 81;

http://www.persee.fr/doc/spgeo_0046-2497_1984_num_13_2_3907

Document généré le 06/09/2016

