


UNIVERSITAT DE
BARCELONA

Rupturas Urbanas. Análisis de las relaciones entre la morfología urbana y la estructura social en la Barcelona contemporánea

Alejandro Morcuende González

ADVERTIMENT. La consulta d'aquesta tesi queda condicionada a l'acceptació de les següents condicions d'ús: La difusió d'aquesta tesi per mitjà del servei TDX (www.tdx.cat) i a través del Dipòsit Digital de la UB (deposit.ub.edu) ha estat autoritzada pels titulars dels drets de propietat intel·lectual únicament per a usos privats emmarcats en activitats d'investigació i docència. No s'autoritza la seva reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d'un lloc aliè al servei TDX ni al Dipòsit Digital de la UB. No s'autoritza la presentació del seu contingut en una finestra o marc aliè a TDX o al Dipòsit Digital de la UB (framing). Aquesta reserva de drets afecta tant al resum de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la persona autora.

ADVERTENCIA. La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La difusión de esta tesis por medio del servicio TDR (www.tdx.cat) y a través del Repositorio Digital de la UB (deposit.ub.edu) ha sido autorizada por los titulares de los derechos de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio TDR o al Repositorio Digital de la UB. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR o al Repositorio Digital de la UB (framing). Esta reserva de derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de la tesis es obligado indicar el nombre de la persona autora.

WARNING. On having consulted this thesis you're accepting the following use conditions: Spreading this thesis by the TDX (www.tdx.cat) service and by the UB Digital Repository (deposit.ub.edu) has been authorized by the titular of the intellectual property rights only for private uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized nor its spreading and availability from a site foreign to the TDX service or to the UB Digital Repository. Introducing its content in a window or frame foreign to the TDX service or to the UB Digital Repository is not authorized (framing). Those rights affect to the presentation summary of the thesis as well as to its contents. In the using or citation of parts of the thesis it's obliged to indicate the name of the author.

BIBLIOGRAFÍA

NOTA: Toda bibliografía de un trabajo de investigación pretende ser exhaustiva, casi siempre infructuosamente. Por definición suele ser además irregular, dada la complejidad del campo de estudios que abarca diversas Ciencias Sociales, con tradiciones distintas, y también por el hecho de que algún autor es apenas citado por un pequeño comentario, mientras otros tienen aportaciones teóricas fundamentales. A pesar del esfuerzo de repertoriar todo lo citado y consultado, probablemente el lector atento encontrará aún algún autor citado sin repertoriar, por ello no cabe sino pedir disculpas.

Bibliografía

AA.VV. 1983, “Marxisme et Géographie Urbaine” número monográfico de *Villes en Parallelle*. Nanterre: Laboratoire de Géographie Urbaine de l’Université; nº 7.

ACCIÓ INTEGRADA BARCELONA-TOULOUSE, 1991, “Barcelona i Toulouse: Recerques de Geografia Urbana” a *Revista Catalana de Geografia*. Barcelona: ICC; nº 15; pp. 2-12.

ACÍN, A., 2016, *Barcelona per barris: Digues d'on ets i sabràs quant tens*. Barcelona: El Nacional.cat. Editorial Grup les Notícies de Catalunya.

ALBERCH, R., 1997-2000, *Els Barris de Barcelona*. Barcelona: Editorial Enciclopèdia Catalana; 4 vols.

ALBERCH, R., 2005-06, *Enciclopèdia de Barcelona*. Barcelona: Editorial Enciclopèdia Catalana; 4 vols.

ALIBES, J. M, et al, 1975,; *La Barcelona de Porcioles*. Barcelona: Editorial Laia

ALLEN, R. C., 2011, *Global Economic History. A Very short Introduction*. New York: Oxford University Press. Col. Very Short Introductions, nº 282.

ANDERSON, P., 1974, *Passages From Antiquity to Feudalism*. Londres: New Left Books.

ANDERSON, P., 1976, *Considerations on Western Marxism*. Londres: New Left Books.

ANDREU, M. 2016, *Les ciutats invisibles : viatge a la Catalunya Metropolitana*. Barcelona: L'Avenç

ANDRUSZ, G. & HARLOE, M., 2011, *Cities after Socialism: Urban and Regional change and Conflict in Post-socialist societies (Studies in Urban and Social Change)* London: Willey-Blackwell-

ANONIMO, 1978, "Prat d'índianes". *Gran Enclopèdia Catalana* Barcelona: Editorial Enclopèdia Catalana; vol. 12 [1^a edición]

ANÓNIMO, 2011, El Derribo de las Casas Baratas (Eduardo Aunós). (Youtube en https://youtu.be/VmDl_DmTMFw

ARISTÓTELES, 1988, *La Política*. Madrid: Gredos.

ARTOLA, M. (dir), 1991, "Eduardo Aunós Pérez". *Enciclopedia de Historia de España*. Madrid: Alianza Editorial.

AYALA, B. 1987. "Condiciones de trabajo en las fábricas de índianas de Barcelona durante el último tercio del siglo XVII". *Manuscrits. Revista d'Història Moderna*, 6. Página 121–133.

BAIROCH, P., 1963, *Révolution industrielle et sous-développement*. Paris : SEDES.

BAÑOS, J. 1993. *Casa Antúnez: el ocaso de un barrio*. Barcelona. Departament de Treball, Afers socials i família.

BARCELONA GESTIÓ URBANÍSTICA SA, 2012. *Història del Barri. La Marina del Prat Vermell* (2012). a <http://www.bagursa.com/lamarina/hist.html>.

- BARTHÉLEMY, A, 1995. *Un avenir pour la ville. Face à la crise urbaine.* Paris: Editions Esprit.
- BAYÓN, M. C., 2012. “El lugar de los pobres: espacio, representaciones sociales y estigmas en la ciudad de México”. En *Revista Mexicana de Sociología* Universidad Nacional Autónoma de México. Instituto de investigaciones sociales. 74, núm.1 (enero-marzo)
- BENACH, N.; ZAAR, M. H.; VASCONCELOS P. jr, M. (eds.). *Actas del XIV Coloquio Internacional de Geocrítica: Las utopías y la construcción de la sociedad del futuro.* Barcelona: Universidad de Barcelona, 2016
- BETTIN, G. 1982., *Los sociólogos de la ciudad* Barcelona: Editorial Gustavo Gili.
- BLANCHAR, C., 2015, “Las barracas de Monjüic en el recuerdo.” *Diario El País*, 26 de octubre
- BOHIGAS, O. 1963, *Barcelona entre el Pla Cerdà i el barraquisme.* Barcelona: Edicions 62.
- BOHIGAS, O. 1985, *Reconstrucció de Barcelona.* Barcelona: Edicions 62.
- BONAL, R. y COSTA, J., 1977, *Els barris de la Zona Franca el 1977: un exèrcit industrial de reserva.* Barcelona: Fundació Jaume Bofill.
- BONAL, R. y COSTA, J., 1978, *Sòl urbà i classes socials. Materials per a una política municipal.* Barcelona: Fundació Jaume Bofill.
- BORJA, J. 2010, *Llums i ombres de l'urbanisme de Barcelona.* Barcelona: Empúries.
- BORJA, J. y CASTELLS, M., 1988, *Local y global. La gestión de las ciudades en la era de la información.* Madrid: Taurus.
- BRAUDEL, F., 1949, *La Méditerrané et le Monde Méditerranéen a l'époque de Philippe II.* Paris: ; Flammarion; 3 vols.
- BRENNER, N. 2003, “La formación de la ciudad global y el re-escalamiento del espacio del Estado en la Europa Occidental post-fordista”, en *EURE*, Santiago de Chile: Pontificia Universidad Católica de Chile vol. XXIX, núm. 86, mayo, pp. 5-35.

- BRENNER, N., 2013, "Tesis sobre la urbanización planetaria" en *Nueva Sociedad*, Buenos Aires, 243.
- BRENNER, N., 2014, *Implosions/Explosions. Towards a Study of Planetary Urbanization*. Berlin: Jovis Verlag.
- BRENNER, N., 2016, *Teoría urbana crítica y políticas de escala*. Barcelona: Icaria.
- BRENNER, N., 2018, "Debating Planetary Urbanization: for an engaged Pluralism" en *Environment and Planning D: Society and Space*; 00; pp. 1-21.
- BRENNER, N., MARCUSE, P., & MAYER, M., 2012, *Cities for People, not for Profit. Critical Urban Theory and the Right to the City*. London: Routledge.
- BRENNER, N.; SCHMID, C., 2015, Towards a new epistemology of the urban? *City*, 19: 2-3 , 151-182.
- BRENNER, N; ELDER, S., 2009, *State, Space, World. Selected essays. Henri Lefebvre*. Minneapolis: University of Minnesota Press.
- BUSQUETS, J., 2004, *Barcelona: la construcción urbanística de una ciudad compacta*. Barcelona: Ediciones del Serbal.
- BUTLER, C., 2014, *Henry Lefebvre: Spatial Politics, Everyday Life and the Right to the City*. London: Routledge.
- CANDEL, F. 1957, *Donde la Ciudad cambia de nombre*. Barcelona. José Janés Editor.
- CANDEL, F. 1964, *Els altres catalans*. Barcelona. Edicions 62.
- CANDEL, F. 1968, *Los Hombres de la mala uva*. Barcelona. Dima Ediciones.
- CANDEL, F. 1971, *Los que nunca opinan*. Barcelona. Editorial Estela.
- CANDEL, F. 1977, *Barrio*. Barcelona. Ediciones Marte.
- CANDEL, F. 1988, *La nova pobresa*. Barcelona Edicions 62.
- CAPEL, H., 2003, "El drama de los bienes comunes. La necesidad de un programa de investigación" en *Biblio3W. Revista Bibliográfica de Geografía y Ciencias Sociales*. Barcelona: Universidad de Barcelona, vol. VIII, nº 458, <http://www.ub.es/geocrit/b3w-458.htm>

- CAPEL, H., 2005, *El modelo Barcelona: un examen crítico*. Barcelona: Ediciones del Serbal.
- CARBONELL, J et al., 1976, *La lucha de barrios en Barcelona*. Madrid: Elías Querejeta, ediciones.
- CARRERAS, C. 1974 - La evolución morfológica de los suburbios industriales de tipo intersticial del siglo XIX: el barrio de Hostafrancs, Barcelona. *Revista de Geografía*, 8, 57-76.
- CARRERAS, C., 1980, *Sants. Anàlisi del procés de producció de l'espai urbà*. Barcelona: Editorial Serpa.
- CARRERAS, C., 1993, *Barcelona, espai mediterrani, temps europeu*. Vilassar de Mar: editorial Oikos-tau.
- CARRERAS, C., 2003, *La Barcelona literària: una introducció geogràfica*. Barcelona: Proa.
- CARRERAS, C., 2013, *Ciudad en la Literatura. Un análisis geográfico de la literatura urbana*. Lleida: Editorial Milenio.
- CARRERAS, C.; MORCUENDE, A. 2016, "Marxismo y utopías: viejas y nuevas propuestas urbanas", en BENACH, N.; ZAAR, M. H.; VASCONCELOS P. jr, M (eds.). *Actas del XIV Coloquio Internacional de Geocrítica: Las utopías y la construcción de la sociedad del futuro*. Barcelona: Universidad de Barcelona.
- CARRERAS, C; MORCUENDE, A., 2018, *Marxisme i ciutat. Una qüestió essencial no prou destacada*. Barcelona: Nous Horitzons N° 218.
- CARRERAS, C; MORCUENDE, A., 2018, *Hacia una sociedad postcapitalista: lo popular, lo común y lo urbano*. (en prensa).
- CASTELLS, M., 1971, *Problemas de investigación en Sociología urbana*. Madrid: SigloXXI.
- CASTELLS, M., 1972, *La Question Urbaine*. Paris: Anthropos.
- CASTELLS, M., 1984, *The City and the Grassroot. A Cross-Cultural Theory of Urban Social Movements*. Los Angeles: University of California Press.

CASTELLS, M. 1997, *La Era de la información. Economía, sociedad y cultura.* Madrid: Alianza Editorial; Vol. 1 La sociedad red.

CASTELLS, M. 1998, *La Sociología Urbana en la Sociedad de redes: de regreso al futuro.* Conferencia impartida en la American Sociological Association, en agosto, 22 [editado por Barry Wellman y traducida al castellano por Jesús A. Treviño].

CASTRO, M. & MARTÍ, M., 2016, “Comunes urbanos: de la gestión colectiva al derecho a la ciudad” en *Eure*, vol 42, n° 125, enero; pp. 131-153.

CATALAN, J. 2011, “Distritos y clusters en la industrialización española: una visión de largo plazo”, en F. Le Bot & C. Pérrin, dirs., *Les chemins de l'industrialisation en Espagne et en France. Les PME et le développement des territoires (XVIII-XXIe siècles)*, Bruxelles: Peter Lange, pp. 71-137.

CHOAY, F., 1965, *L'urbanisme, utopies et réalites. Une antologie.* Paris: Éditions du Seuil.

CODINA, J. 1966, *Delta del Llobregat. La gent del fang.* El Prat: 965-1965. Barcelona: Editorial Montblanc.

CODINA, J. 1971, *El Delta del Llobregat i Barcelona. Gèneres i formes de vida dels segles XVI al XX.* Barcelona: edicions Ariel.

COLE, G.D.H. 1957/62, *Historia del Pensamiento Socialista.* México: Fondo de Cultura Económica; 7 vols.

CONGOSTRINA, A. 2016, “La Zona Franca defiende que los legionarios sigan en Sant Andreu”. *Diario El País*, 11 de octubre.

CONSORCI DELS ESPAIS NATURALS DEL DELTA DEL LLOBREGAT. s.f. *Espais Naturals del Delta del Llobregat.*

CONSORCIO DE LA ZONA FRANCA. 1998. *Consorci Zona Franca Barcelona: 1916-1998.* Barcelona: El Consorci.

CRUZ, J., 2005, “Entrevista a Francisco Candel. El escritor del proletariado”. *El País*, 11 de setembre.

DEATON, A. 2015, *El Gran Escape. Salud, riqueza y los orígenes de la desigualdad.* Ciudad de México: Fondo de Cultura Económica.

DOMENECH, A., 2006, “República y socialismo también para el siglo XXI”. *Sin Permiso* N° 1.

DOMENECH, A., 2009, “Crisis de la Universidad, crisis de las Ciencias Sociales y unes palabras sobre el Nobel a Elinor Ostrom” en *Sin Permiso*.

ECO, U., ALBERONI, F., COLOMBO, F. y SACCO, G., 1972, *Documenti sul nuovo Medioevo*. Milano: Bompiani.

ENGELS, F. 1845, *Die Lage der Arbeitenden Klasse in England*. [ed. consultada en inglés, publicada en Londres: Penguin Classics, 1987, editada por Victor Kiernan]

ENGELS, F. 1878, *Herrn Eugen Dührings Umwälzung der Wissenschaft*, [edición consultada en castellano, publicada en México: editorial Grijalbo, 1964; edición a cargo de Manuel Sacristán]

ENGELS, F. 1884 *Der Ursprung der Familie, des Privateigenthums und des Staats*. Zürich : V. der Schweizerischen Volkbuchhandlung, 1884.

FERNÁNDEZ BUEY, F. 1978, *Ensayos sobre Gramsci*. Barcelona: Materiales

FERNÁNDEZ BUEY, F. 1999, *Marx sin ismos*. Barcelona: El Viejo Topo.
Fernández Buey, F., 2001, *Leyendo a Gramsci*. Barcelona: El Viejo Topo.

FERNÁNDEZ BUEY, F. 2007, *Utopías e il·lusiones naturales*. Barcelona: El Viejo Topo.

FERNÁNDEZ BUEY, F. 2018, Marx a contracorriente. En el bicentenario del nacimiento del autor de *El Capital*. Vilassar de Dalt: *El viejo topo*, [edición a cargo de Salvador López Arnal y Jordi Mir García]

FERRAS R. 1976 - *Barcelone, croissance d'une metropole*. Paris: Editions Anthropos.

GALBRAITH, J. K., 2015, *The end of normal: the great crisis and the future of growth*. New York: Simon&Schuster.

GALERA, M., ROCA, F. I TARRAGÓ, S. 1972, *Atlas de Barcelona. Siglos XVI-XX*. Barcelona: COACB. [1ª edición]

GARCIA, T., 1974, “Barrios barceloneses de la dictadura de Primo de Rivera” en *Revista de geografía*, Barcelona, vol. 8.

GRAMSCI, A. 1929-35, *Quaderni del carcere*. Torino: Einaudi; 3372 p; 4 vols [edición crítica del Istituto Gramsci, al cuidado de Valentino Gerratana; consultada edición de 2014]

GONZÁLEZ, A. y LACUESTA, R. 2000, *Barcelona, Architecture Guide. 1929-2000*. Barcelona: Editorial Gustavo Gili [3ª Edición]

GRAU, R. 1989 “El planeamiento urbano como ciencia social” en AA.VV., *Història Urbana i intervenció en el centre històric. III Setmana d'Estudis Urbans a Lleida*. Barcelona: Ed. ICC.

GRIJALBO, J. y FABREGAS, F., 1937, *Municipalització de la propietat urbana*. Barcelona: edicions UGT.

GUTIÉRREZ, P., 2005, *Miniwatt-Philips. La memòria obrera*. Barcelona: El Viejo Topo.

HALL, E. T., 1971, *La dimension cachée*. Paris: Éditions du Seuil.

HARDIN, G., 1968, “The Tragedy of Commons” en *Science* v. 162,; pp. 1243-1248.

HARVEY, D., 1989, “From managerialism to entrepreneurialism: the Transformation in Urban Governance in Late Capitalism” en *Geographiska Analer Serie B, Human Geography*; nº 71.

HARVEY, D. 1982, *Limits to Capital*. Oxford: Basil Blackwell.

HARVEY, D. 2003, *Paris Capital of Modernity*. London: Routledge.

HARVEY, D. 2013, *Ciudades rebeldes. Del derecho a la ciudad a la revolución urbana*. Madrid: Akal.

HARVEY, D., 2007, *Espacios de capital. Hacia una geografía crítica*. Madrid: Akal.

HERNÁNDEZ-CROS, J.E., MORA, G. y POUPLANA, X. 1972, *Arquitectura de Barcelona*. Barcelona: Col·legi d'Arquitectes

- HESS, C. 2008 "Mapping the new Commons" Trabajo presentado en *The Twelfth Biennial Conference of the International Association for the Study of Commons*, Cheltenham, Inglaterra, 14-18 de julio.
- HILTON, R (ed.), 1976,. *The transition from feudalism to capitalism*. Londres: NLB, Ltd.
- HOBSBAWM, E. 1994, *The Age of Extremes: the Short Twentieth Century*. London: Abacus.
- HOBSBAWM, E. 2011, *How to change the World. Tales of Marx and Marxism 1840-2011*. New Haven: Yale University Press.
- HUERTAS, J.M. & FABRE, J. 1976, *Tots els barris de Barcelona*. Barcelona: Edicions 62.
- INSTITUT D'ESTADÍSTICA DE CATALUNYA. 2015. *Anuario Estadístico de Cataluña*, Barcelona. IEC y Ediciones sucesivas en Internet.
- JACOBS, J. 1961, *The Death and Life of Great American Cities*. New York: Random House.
- JACOBS, J. 1969, *The Economy of Cities*. New York: Random House.
- JAMESON, F. 1991, *El posmodernismo o la lógica cultural del capitalismo avanzado*, Barcelona, Paidós
- KAGAN, r.l., 1989, *Spanish Cities of the Golden Age: the views of Anton van den Wyngaerde*. Berkeley: University of California Press.
- LA CECLA, F., 2008, *Contro l'Architettura*. Torino: Bollati Boringhieri
- LACLAU, E., MOUFFE, C., 1987, *Hegemonia y estrategia socialista : hacia una radicalización de la democracia*. Madrid: Siglo XXI.
- LACOSTE, Y., 1976, *La Géographie ça sert d'abord à faire la guerre*. Paris: Anthropos.
- LAVAL, C., DARDOT, P., 2014, *Communs, essai sur la révolution au XXème Siècle*. Paris : La Découverte.
- LEBEAU, R., 1979, *Les grands types de structures agraires dans le monde*. París: Maçon.

- LEFEBVRE, H. 1968, *Le droit à la Ville*. Paris: Ed. Anthropos.
- LEFEBVRE, H. 1970 *Du Rural à l'Urbain*. Paris: Anthropos.
- LEFEBVRE, H. 1970, *La Révolution urbaine*. Paris. Anthropos.
- LEFEBVRE, H., 1972, *La pensée marxiste et la ville*. Paris: Casterman.
- LEFEBVRE, H., 1974, *La production de l'espace*. Paris: Éditions Anthropos.
- LEFEBVRE, H., 2002, *La survie du capitalisme. La reproduction des rapports de production*. Paris: Anthropos.
- LINDON, A., 2007, “La ciudad y la vida urbana a través de los imaginarios urbanos”. Revista *Eure* (Vol. XXXIII, N° 99), pp. 7-16. Santiago de Chile, agosto
- LOJKINE, J., 1977, *Le marxisme, l'Etat et la question urbaine*, Paris: Presses Universitaires de France.
- LÓPEZ SÁNCHEZ, P., 2013, *Rastros de rostros en un prado rojo (y negro). Las Casas Baratas de Can Tunis en la revolución de los años treinta*. Barcelona: Virus editorial.
- LYNCH, K. 1960, *The Image of the City*. Boston: The MIT Press.
- MANNHEIM, K, 1936, *Ideology and Utopia*, London: Routledge and Kegan Paul. [se ha consultado la traducción catalana de J. Fontcuberta, prologada por Salvador Cardús, editada en Barcelona por Edicions 62 y la Diputación de Barcelona, en 1987; 288 p]
- MARCOS, O. 1995. Canvis recents a la línia de costa del delta del Llobregat. *Treballs de la Societat Catalana de Geografia*. Volumen X, Núm. 39. Pp 45-72.
- MARQUES, M.A. 1975, *La formacion cuaternaria del delta del Llobregat*. Barcelona: Universitat de Barcelona. Tesi de doctorat
- MARTÍNEZ S., TELLO R. 1995 “Terciarización y encarecimiento de la vivienda en Barcelona”. *Revista Geográfica*, 29, 2, 41-52.
- MARTÍNEZ-RIGOL, S., 2010, *La cuestión del Centro, el Centro en cuestión*. Lleida: editorial Milenio.

- MARTORELL, V., FLORENSA, A. y MARTORELL, V., 1970, *Historia del urbanismo en Barcelona. Del Plan Cerdà al Área Metropolitana*. Barcelona: Editorial Labor.
- MARX, K., 1839, *Grundisse der Kritik der Politischen Öconomie*. Moscú: Instituto Marx, Engels, Lenin.
- MARX, K. (1867); *El Capital. Crítica de la Economía Política*. [Madrid: Siglo XXI de España Editores S.A., 1975]
- MARX, K, ENGELS, F (1848); *El Manifiesto del Partido Comunista*. Madrid: Ediciones Akal, S.A., 1997.
- MARX, K, ENGELS, F. 1845, *La ideología alemana: crítica de la novísima filosofía alemana en las personas de sus representantes Feuerbach, B. Bauer y Stirner y del socialismo alemán en las de sus diferentes profetas*. [Grijalbo: Pueblos Unidos 1970].
- MASSANA, C. y ROCA, F. 1973, “Estratègies urbanes i realitat urbana a la Regió de Barcelona”, en AA. VV. *Economía critica y una perspectiva catalana*, Barcelona: Edicions 62.
- MEADOWS, D. 1972, *The Limits to Growth*. New York: Signet books.
- MOLLENKOPF, J.H. y CASTELLS, M. 1991, *Dual City. Restructuring New York*. New York: Russell Sage Foundation.
- MORCUENDE, A. 2016, “Los estudios urbanos de Raimon Bonal y Joan Costa: para una reintroducción de los materiales para una política municipal hoy”, Barcelona, *Biblio3W*
- MUMFORD, L., 1966 *La ciudad en la historia: sus orígenes, transformaciones y perspectivas*. Buenos Aires: Infinito.
- MUSEO DE HISTORIA DE BARCELONA. 2008. Barracas: La ciudad informal.
- MUSEO DE HISTORIA DE BARCELONA. 2012. Exposición “Indianas, 1736-1847. Los orígenes de la Barcelona industrial”.
- OBON, F., DOMINGO, M., SEGARRA, F., GARCI, S. 1999, *Barcelona: Les Cases Barates*. Barcelona: Ajuntament de Barcelona. Patronat Municipal de l'Habitatge.

- OLIN WRIGHT, E., 1994, *Clases*, Madrid: Ediciones Siglo Veintiuno.
- OLIVES, J. I ESTRUCH, J., 1965, *El barri de Can Clos a Barcelona. Un exemple del fenomen inmigratori i d'adaptació al suburbi*. Barcelona: Universitat de Barcelona, Dep. de Geografía, [inèdit]
- OLIVES, J. 1972. "Movimientos reivindicativos en los barrios de Santa Coloma" en OLIVE, M. J., "Santa Coloma de Gramanet. Los déficits de equipamiento colectivo e infraestructures". Barcelona: *Cuadernos de Arquitectura y Urbanismo*.
- ORFEI, R. 1965, *Antonio Gramsci coscienza critica del marxismo*. Casciago: Relazioni Sociali; 256 p.
- ORTEGA, J., 1930, *Misión de la Universidad*. Madrid: Revista de Occidente.
- ORTEGA, E., 1977 "La Zona Franca de Barcelona. De Puerto Franco a Polígono Industrial". *Revista de Geografía*, 11, nr. 1-2, 89 – 106.
- ORTEGA, J. 2007, *Una historia de la Marina de Sants. Vides paral·leles*. Barcelona: Ajuntament de Barcelona
- OSTROM, E., 1990, *Governing the Commons. The Evolution of Institutions for collective action*. Cambridge: Cambridge University Press.
- PARK, R.E., 1925, *The City. Suggestions for Investigationof Human Behavior of Human Environment*. Chicago: Chicago University Press.
- PARK, R.E., 1929, "The City as a Social Laboratory" en ibidem, *On Social Control and Collective Behaviour*. Chicago: University of Chicago Press.
- PARK, R.E., 1936, "Human Ecology" en *Human Communities*. Chicago.
- PARK, R.E y BURGESS, E., 1921, *Introduction to the Science of Sociology*. Chicago: University of Chicago Press.
- PEET, R. & THRIFT, N., 1989, *New Models in Geography*. London: Unwin Hyman, 1989 [el capítulo de Soja se encuentra en el volumen II, pp. 318-347]
- PÉREZ, J. y CABALLERO, P. 2007, *Coneixer el districte de Sants-Montjuïc: La Zona Franca*. Barcelona: Arxiu Municipal de Sants-Montjuïc.

- PIRENNE, H. 1927, *Les villes du Moyen Âge. Essai d'Histoire Économique et Social*. Bruselas: editions Lamertin.
- PIKETTY, T., 2013 *Le capital au XXIème siècle*. Paris: Éditions du Seuil.
- POLANYI, K., 1989, *La Gran Transformación. Crítica del liberalismo económico*, Madrid: La Piqueta.
- PORTIELLI, S. 2015, *Urbanismo y resistencia en un barrio de casas baratas de Barcelona | La ciutat horitzontal*. Barcelona: Ediciones Bellaterra.
- REMY, J., 2015, *L'espace, object central de la sociologie*. Toulouse: Éditions Érès.
- ROCA, F., 1979, *Política econòmica i territorial a Catalunya. 1901-1939*. Barcelona: ed. Ketres.
- RODRÍGUEZ, E., 2018, "Los ayuntamientos del cambio en su laberinto" en *El Salto*, edición digital, 21 de febrero.
- RODRÍGUEZ, E. y LÓPEZ, I., 2010, *Fin de ciclo. Financiarización, Territorio y Sociedad de propietarios en la onda larga del capitalismo hispano*. Madrid: Traficantes de Sueños.
- SACRISTÁN, M. 1967, *Sobre el lugar de la Filosofía en los estudiós superiores*. Barcelona: editorial Nova Terra.
- SACRISTÁN, M. 1970, "La Univerdad y la división del Trabajo" en ibídем, *Panfletos y meteriales*. Barcelona: Icaria; pp. 98-152.
- SANTOS, M., 1990 *Metrópole Corporativa Fragmentada: o caso de São Paulo*. São Paulo: Ed. Record.
- SANTOS, M., 1996, *La metamorfosis del espacio habitado*. Barcelona: Oikos-Tau.
- SANTOS, M., 1996, *De la totalidad al lugar*. Barcelona: Oikos-Tau.
- SANTOS, M. 1996, *A Natureza do Espaço. Técnica e Tempo. Razão e Emoção*. São Paulo: editora Record.
- SANTOS, M., 2000, *Por uma outra Globalização. Do pensamento único à consciência universal*. Rio de Janeiro: editora Record.

SASSEN, Saskia; 2003 “Localizando ciudades en los circuitos globales” en *EURE* (Vol. XXIX, No 88), pp. 5-27, Santiago de Chile, diciembre.

SCHUMPETER, J.A. 2018, *Karl Marx*. Barcelona: Página Indómita, [traducción de Roberto Ramos Fontecoba]

SILVEIRA, M.L. 2016, “Constitución de los circuitos de la Economía urbana en la Globalización” en *Revista Universitaria de Geografía Bahía Blanca*,(2); 79-102.

SILVEIRA, M.L. 2016, “Sao Paulo: entre la regencia del territorio y los mercados metropolitanos” en SILVEIRA, M.L. *Circuitos de la Economía Urbana. Ensayos sobre Buenos Aires y Sao Paulo*. Buenos Aires: CONICET

SMITH, N., 1995, “Remaking scale: competition and cooperation in prenational and postnational Europe” en ESKELINEN, H. y SNICKARS, F., *Competitive European Peripheries*. Berlin: Springer verlag.

SOJA, E., 2000, *Postmetropolis. Critical Studies of Cities and Regions*. Oxford. Blackwell.

SOJA, E. y SCOTT, A., 1986, “Los Angeles Capital of the Late Twentieth Century” in *Environment and Behavior D. Society and Space*; 4: pp. 249-254.

SOJA, E., 1989, *Postmodern Geographies. The reassertion of Space in Critical Social Theory*. London: Verso.

SOJA, E., 1996, *Thirdspace. Journey to Los Angeles and other real-and-imagined places*. Oxford: Blackwell.

STAY IN BCN. 2012. Guía Urbana de Barcelona: La Zona Franca.

STREECK, W. 2016, *How Will Capitalism End? Essays on a Failing System*. Londres y Nueva York: Verso.

SUÑE, R. 2015. La Marina del Prat Vermell, en la Zona Franca, encabeza el ranking de paro en Barcelona. *La Vanguardia*.

SUTCLIFFE, A., 1970, *Autum of Central Paris: defeat of Town Planning (1850-1970)*. London: Hodder & Stoughton

.

- TOMAS y VALIENTE, F., 1997, *Manual de Historia del derecho Español*. Madrid: editorial Tecnos.
- TRULLEN, J., BONETA, X. y FARINAS, 2014. “Discursos emergentes para un nuevo urbanismo”. Barcelona: *Papers* 57.
- ULLÁN DE LA ROSA, F. J. 2014, *Sociología urbana: de Marx y Engels a las escuelas posmodernas*. Madrid: Centro de Investigaciones Sociológicas .
- VALLEJO, C. 2008, *Espais amb Història. Espais amb futur. L'antiga factoria de SEAT a la Zona Franca*. Barcelona: Consorci de la Zona Franca.
- VILAR, P. 19, *Catalunya dins de 'Espanya Moderna*. Barcelona: edicions 62; vol 1.
- WALLERSTEIN, I., (et al.), 2013, *Does capitalism have a future?* Oxford: Oxford University Press.
- WHITE, B., BORRAS jr, S.M., HALL, R., SCOONES, I & WOLFORD, W., 2013, *The new Enclosures: critical perspectives in corporate land deals*. London: Rowles.
- WIRTH, L., 1938, “Urbanism as a way of Life” en *The American Journal of Sociology*, n.44, pp.1-24.
- WIRTH, L., 1945, “Human Ecology” en *American Journal of Sociology*, n°50, 6, pp. 483-488.
- WRIGHT, E. O., 2015, *Understanding Class*. London: Verso.

Webgrafía

Datos del proyecto de la Marina del Prat Vermell
<http://www.bagursa.com/lamarina/cast/proj.html>

La Marina del Prat Vermell (2012). Barcelona. Patronat Municipal de l'Habitatge, 1999.
<http://www.bagursa.com/lamarina/hist.html>

Recuerdos de una época
<http://www.lamarina-zonafranca.com/principal.html>

Àrea metropolitana de Barcelona
www.amb.cat

Institut Cartogràfic i Geològic de Catalunya
www.icgc.cat

Consorci de la Zona Franca de Barcelona
<https://elconsorci.es>

