

655

Rebuilding urban morphology: new centralities and urban
inequalities in Southern European cities

Patrícia Pereira

Jordi Nofre

Keywords: urban inequalities, spatial displacements, “sanitized” city, Lisbon, Barcelona

Abstract
In most European cities, public administration has been concerned with social, economical, cultural

and political integration of marginal urban areas. One of the main strategies to achieve this purpose has
been to consider culture as one of the main engines of great urban transformations. In order to gain
competitiveness, recent cultural strategies for urban renewal have been mostly led by the building of
new urban entertainment and economic clusters in both suburban and marginal areas, a revaluation of
cities cultural heritage and the neoliberal branding of their urban space. However, if such centralization
of these areas in metropolitan context involves radical urban transformations, it also involves the emer-
gence new urban inequalities. Based on an ongoing-research and focusing in recently renewed
neighbourhoods of both metropolitan areas of Lisbon and Barcelona, this paper is focused on processes
of social and productive transformations of marginal urban areas. We will also focus on how the neo-
liberal urbanism favours the achievement of the social and cultural “sanitized” city, based on “spatial
displacements” of working classes that are replaced by local and global new middle classes. As conclu-
sion this paper will contribute to the debate about the relations between urban competitiveness and
rapid social change in the context of globalisation and its consequences on the everyday segmented
Southern European cities.

 Centro de Estudos de Sociologia da Universidade Nova de Lisboa patricia.pereira@fcsh.unl.pt
 Centro de Estudos de Sociologia da Universidade Nova de Lisboa jnofre@fcsh.unl.pt

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

656

Introduction

The role of cultural policies and of the leisure industry in great urban transformations

is reflected in most publications and workshops carried out by public universities and

Western administrations. For instance, Eurocities Comitée published a document in 2001

that states that culture is the main “engine” for urban transformations of 21st century

European cities.

Undoubtedly, the new role of culture, leisure and associated industries in urban trans-

formation processes has led to the emergence of architecture as a new cultural sector.

The postmodern architect-designer, turning away from the principles of universal mod-

ern architecture, tends to consider space as independent and autonomous, holding both

aesthetic principles and objectives quite far away from any social intention (Harvey,

1990). Urban and suburban spaces are provided with new cultural significances, but any

symbol and urban heritage which could remember any local episode of social disorder or

dissidence played by anarchists or working-class leaders is removed in order to do not

disturb the established political and social order (Goss, 1999; Capel, 2005). Heritage from

each city’s “golden” period is emphasized, while other historical periods are overlooked

(Griswold, 2009).

In this context urban inequalities do not disappear and in many cases they are rein-

forced. Furthermore, new types of urban governance based on the ecology of fear

(Davis, 1992), the re-bordering of the topographies of urban power, the impoverishment

of the middle classes, the increasing impoverishment of traditional working classes and

the resignation of the traditional bourgeoisie to lead the future of the city are ineludible

aspects of the everyday contexts in post-fordist cities. Gentrification and urban recon-

struction processes should be added to these facts.

Neil Smith (2002) suggests that gentrification may be considered as a one of the most

important signs of neoliberal urbanism developed by public administrations since the

adoption of business and financial management strategies to the urban governance.

Post-fordist cities may be defined as entrepeneurship cities (López, 1991) in which the

ruling classes strongly commit themselves to urban reconstruction as one of the main

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

657

strategies to socially and economically (re)develop degraded areas (Infusino, 2010).

In fact haussmanian-type urban reconstruction was the elected strategy to (socially)

redevelop a great number of marginal areas.

The fact that, throughout the history of cities, space has played a key role for up-

per-classes to reproduce their social position should not be overlooked. This is espe-

cially significant in the case of the current semi-peripheral global cities, in which eco-

nomic elites divest in both manufacture and heavy industries since the ending of the

70s in order to invest in the real-state bubble, the energy sector and also the digital

mass-media sector. They had to demonstrate their dominant position at the local

scale, but they also needed to conquer better positions at the global scale. This in-

volved quite intensive and radical urban changes not only through the length and the

breath of the city, but even beyond its administrative limits. In that sense, Parque

das Nações (Lisbon) and Fira-2 (Barcelona) may be considered good examples of the

emergence of new urban centralities which aim to centralize the position of the city

(and its ruling classes) in the global urban context, but especially in the South-

Western European context.

This paper pretends to highlight the relations between urban competitiveness and

rapid social changes in the context of globalisation and to analyze its consequences

on the everyday segmented Southern European cities. In order to achieve these

goals, the paper focuses on identifying and analyzing new urban inequalities that

emerged due to the processes of urban centralization and urban reconstruction in

two marginal areas of Lisbon (Portugal) and Barcelona (Catalonia): Parque das Na-

ções and Fira-2, respectively.

Both case studies illustrate the ways how neo-liberal urbanism favours the

achievement of the social and cultural “sanitized” city, based on “spatial displace-

ments” of working classes and their replacement with local and global new middle

classes.

We do not intend to carry out a comparison between the two case studies, but to

offer them as examples of the above mentioned processes in order to bring some

insight about the specificities encountered in Southern European Cities.

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

658

II. Urban competitiveness strategies in Southern Europe

Taking as starting point current urban competitiveness strategies, this section aims

at framing the processes of centralization of marginal urban areas of Lisbon and Barcelona

in the context of the current processes of re-shaping urban global hierarchy.

Many works published during latter years have come to analyze the impact of glo-

balization on Europe's territorial as well urban structures and the ways in which they

are positioning Europe in the world1. However, new urban competitiveness strategies

do not have the same efficiency in the current neoliberal frame than they had in the

past. Also, the current context of financial, productive, political and social crisis fades

any horizon of “progress” for the dense urban global network of both semi-peripheral

and peripheral cities. The adoption of the same methods to solve urban inequalities in

most capitalist cities – without bearing in mind geographical, political and cultural local

contexts of each city- reveals a lack of creativity in the field of urban strategic planning.

In the case of Southern European cities, this leads to the functional hyper-

specialization of their productive structure based on service economy.

In most of these Southern European cities, but especially in South-Western ones,

the economy of leisure has become one of the main strategies for the renewal of their

spaces. It entails the development of urban branding and theming based on corpora-

tive entertainment and on the construction of leisure hubs (Gottdiener, 2001; Chatterton

and Hollands, 2003). These new leisure clusters have largely occupied heavy industry

areas as well as adjacent working-class neighborhoods. Significant urban transforma-

tions occurred, involving “spatial displacements” of suburban working classes, replaced

by local and global new middle classes. Such transformations have led to the emer-

gence of Disneyized (Bryman, 1999) and McDonaldized (Ritzer, 2004 [1993]) themed

spaces, designed mainly for consumption under wishes of calculability, control and

predictability of the social practices, thus shaping a highly segregated urban leisure.

Unlike lexical utopias provided by post-social scientists, calculability, predictability and

1 For further detailed information on such topic, sign in the Globalization and World Cities Research
Network website: http://www.lboro.ac.uk/gawc [August 5, 2010; 15:16 pm].

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

659

order are strongly associated with capitalist societies. In that sense, Theodor W. Ador-

no and Max Horkheimer, concerned with the association between leisure industry and

social control in fordist cities: “Not for nothing cultural industry was born in the most

liberal industrialized countries, in which also all its characteristic media, as cinema,

jazz, radio and illustrated magazines are being succesful” (Adorno and Horkheimer,

2004 [1947]: 176-7). And they add...“(...) as individuals are not so, but just cross-points

of tendencies of the universal, it is possible to integrally reabsorb in the universality”

(Adorno and Horkheimer, 2004 [1947]:199-200]. Taking into account Adorno and

Horkheimer suggestions, it would not be too bold to assert that contemporary cultural

industry (which was born during the inter-war modernism period) aims to build a

model of citizen with a normalized urbanity, confirming the development of new

rational (and ordered) forms of social organization. Needless to say that this thought

has been quite useful for those authors who suggest that postmodernity is just an ad-

vanced stage of modernity, a late modernity (Harvey, 1990).

The fight of urban economical elites to get greater benefits from the internationali-

zation of the productive sectors of those cities where they are socially settled is not

new. However, the fight to gain better positions inside the global social pyramid takes

place in a multi-scaled scene. Especially in those semi-peripheral global cities settled in

non-state-nations (as Barcelona, capital of Catalonia, e.g.) and marginal territories of

bigger countries (such as Montana in USA, or Southern East China, e.g.), local elites

must also fight in that micro-social pyramids related to the specific lower-ranked polit-

ical-administrative structure. If this no novelty in the neoliberal capitalist context, the

current reinforcement of the nations-states due to financial global crisis involves some

additional difficulties to these marginal and semi-peripheral elites. Therefore, they re-

conceptualize the city as a unique social and physical, organic, alive body by commit-

ting themselves to attract foreigner investment related to symbolic economy (tele-

communications companies, new information technologies and cultural management

and production), as well as branded-companies related to new middle classes’ styles of

life. The fact of considering the entrepreneurship city as a physical platform by the local

elites means to favor the creation of an alive inner city opened 24 hours (Hannigan,

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

660

1998), through music, cultural mass-festivals and other leisure activities. In this fantasy

city (Hannigan, 1998) in which the above mentioned cultural strategies for urban re-

newal sometimes involve great, radical urban and social transformations in marginal

areas located sometimes beyond of the symbolic limits of the central city2.

In that sense, Paul Chatterton and Robert Hollands (2003: 9) assert that “(…) the

contemporary urban entertainment economy is marked by social and spatial inequality

and segmentation of consumer markets”. Undoubtedly, contemporary urban competi-

tiveness strategies seem to emphasize the increasingly polarized use of public space.

The current tendencies for the impoverishment of Western middle classes as well as

the new tendencies of international migration and mobility have involved the emer-

gence of new challenges for social inclusion. Nowadays traditional working-class ine-

qualities also affect lower-middle classes and there is emerging uncertainty about tra-

ditional forms of urban coexistence in global cities.

We argue that urban competitiveness strategies and urban reconstruction, as they

took place in the case studies presented, do not provide a valid answer to such phe-

nomena.

III. Parque das Nações: from “urban void” to “imagined city”?

In the last decades, port cities around the world have been particularly affected

by globalization related processes, which influence the morphology of territories,

the lives of urban populations and the ways they experience places. As global cities

in general, port cities are internationally competitive (Sassen, 1991) and the local,

regional and national governments seek to improve their position in the global

network. They mostly do so by “creating infrastructures and policies encouraging

investment and the establishment of new business enterprises, the professionaliz a-

tion of labor and high-end recreation and consumption, to reorient the cities to the

real and imagined interests of globally mobile investors.” (Kokot, 2008: 13).

2 Superbock 2010 or RockInRio Lisboa 2010 (both in Lisbon), Primavera Sound, Hip-Hop Festival (these
ones, in Barcelona) are good examples.

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

661

In port cities with declining industries, waterfront redevelopment is one major

part of the competitive agenda. Although it is a globally used territorial interven-

tion tool, the outcomes and features of each location reflect local realities and con-

texts and also the different modalities of urban planning and levels of State, private

sector and civil society involvement.

The renewal of the Lisbon eastern waterfront – from decaying industrial site to

high-end residential, office, leisure and consumption area - is an example of such

an intervention where the involvement of the central state was predominant. It

was motivated by an international cultural “event”, the 1998 World Exhibition, a

project then considered “fundamental to a larger affirmation of the Portuguese

state in the international scene” (Decree 207/93, June 14, 1993). Great events, re-

lated to culture like International Exhibitions but also international sports events

like the Olympics are today seen as opportunities to carry out large urban trans-

formation projects and to market the cities that foster them. According to Cathar i-

na Thörn:

“This is important not least for formerly industrial cities whose images are often

associated with chimneys and harbor cranes – today signs of unemployment and

poverty. Global competition means that cities must market themselves in a re-

cognizable way, at the same time that the cities unique qualities, its authentici-

ty, are promoted.” (Thörn, 2010: 142)

This is one of the modalities, maybe the most spectacular, through which culture

and leisure lead urban reconstruction and renewal and contribute to meet the

competitive agenda.

The Area of Intervention of Expo 98’, today Parque das Nações, is comprised be-

tween the Tagus River, the rail road, Avenida Marechal Gomes da Costa and the

Trancão River. Most of this territory is inside the Lisbon administrative limit, a sma ll

part of it is in the neighboring municipality: Loures.

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

662

Map 1 - Parque das Nações

Source: Google Earth

Map 2 – Parque das Nações in the context of the region of Lisbon

Source: Plan of the area of Intervention of Expo 98 (1994)

The Area of Intervention Of Expo 98’, today Parque das Nações, is comprised be-

tween the Tagus River, the rail road, Avenida Marechal Gomes da Costa and the

Lisboa Loures

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

663

Trancão river. Most of this territory is inside the Lisbon administrative limit, a small

part of it is in the neighboring municipality: Loures.

The legal documents that assigned this territory as the location of EXPO 98 state

that the purpose of redeveloping it is to “return to urban life a privileged space until

now underused and degraded” (Decree 16/93, May 13, 1993). An urban redevelop-

ment project of considerable proportions was set in motion to build the Exhibition

area and an adjacent new residential area, and a publicly financed corporation was

formed to implement the entire project. Parque Expo was responsible for cleaning the

entire territory and to build the infrastructures, public spaces and the Expo site. The

company’s revenue came manly from selling the land to private developers that built

the residential and service buildings and sold them at market prices3. This corporation

(ParqueExpo) is still responsible for urban management of Parque das Nações, instead

of the municipal authorities, a rather unusual situation in the Portuguese context.

Image 1 - Aerial view of the Area of Intervention of the Expo 98’, in 1993 (before demolition).

Source: www.parquedasnacoes.pt, visualized in August 2010

In all documents released by Parque Expo about this territory in its former shape,

the discourse used tends to characterize it as “urban void”, as for instance in the pre-

3
 In 2008 Parque das Nações was one of the areas of Lisbon were real-estate was the most expensive,

prices could range from €2116/m2 to €6660/m2, similar to prices in the traditional city center. (Expres-
so, Espaços e Casas, 31/01/2009)

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

664

face of a photo book entitled “Memory of the intervention”:

“The extensive platform *…+ was – and is still today – a no man’s land. Few are those

who now [it]. Only for work duties, these non-esthetic paths to nowhere were

crossed. *…+ While the urban fabric swallowed the port and industrial cluster, the ri-

verside was still being filled with warehouses and material deposits that weren’t al-

ways innocuous; it became a huge container field. Many units have become obso-

lete or simply incompatible with the quality of life due to a European capital at the

end of the century. The image of desolation and neglect became more and more

reinforced, marginalizing a territory that, despite its exceptional location, was defi-

nitely peripheral.” (Comissariado da Exposição Mundial de Lisboa de 1998, 1996: 8)

Images 2, 3, 4 & 5 - Details of urban morphology and daily life before demolition

Source: Photographs by informants.

1982

1994 1994

1992

1994

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

665

Most documents reinforced the idea that it was vital to the city to relocate the oil

and gas industrial and storage facilities, which were the most important activities lo-

cated in the area, and reference to the fact that about 1000 individuals still lived in the

area was avoided.

In a report attached to the 1994 Plan for the Area of Intervention of Expo’98 (Par-

queExpo, 1994) some data about the former resident population is to be found. This

report and the interviews with former residents conducted for this research contradict,

to a certain extent, the notion that this was a totally void, non-functioning and derelict

territory. According to the report, in 1993, about 117 companies were operating, em-

ploying nearly 3,130 individuals. The greater share of companies was in the trade busi-

ness (30.8%), followed by transforming industry (24.8%), transportation (15.6%), ser-

vices (12.8%) and construction (10.3). The industry and storage of oil and gas products,

although it only represented 3.2% of the companies in the area, is at the center of an

economic interaction generating functional dependencies between companies, it was

also the activity that produced more capital and technological investment and gener-

ated more employment, either direct (18%) and indirect.

The document also reports about 1050 individuals living in the area, 35% of whom

where gypsies and 23% of African descent. Interviews with former residents allow us

to assert that these ethnic groups were relatively new to the area and lived somewhat

segregated from the more longstanding residents. This last group was mostly com-

posed of families with roots in other regions of Portugal, having moved to Lisbon during

the periods of strong rural exodus in search for work mostly in industry or personal

services.

In 1991, as Lisbon applied to be the location of Expo 98, the Portuguese govern-

ment decided to locate the event in the Eastern area, near the Olivais Dock (Parque

Expo, 1999). The approval of the Portuguese application by the Bureau International

des Expositions in 1992 constituted the final step of this process. Around 1994 the re-

localization of residents and businesses was launched, and by May 1998, when the Expo

started, there were few traces of the former occupation of the territory. One of the

few remaining vestiges of the industrial era is the Galp Tower, featured in image 6.

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

666

According to some former residents interviewed, both proprietors and tenants in

privately owned houses were offered new places to live free of rent, mostly in the

neighboring municipality of Loures, or monetary compensation. The tenants living in

municipal social housing were relocated to other social housing projects in the city.

This is why the relocation process was not contested. People negotiated the conditions

of the displacement, but not the imperative of being displaced. This allowed the rapid

removal of all that was undesired.

Image 6 – Galp Tower, 2008

Source: Photographs by Patrícia Pereira (2008)

Today, more than ten years after Expo 98, Parque das Nações is a upper-middle

class residential neighborhood and a business area, location of numerous national and

multinational corporations such as Vodaphone, Sony or IBM, as well as of the new Jus-

tice Campus, that congregates many of Lisbon courthouses; and Gare do Oriente, a

transportation hub (railroad, highway, subway). Some of the infrastructures build for

the 1998 World Exhibition were conceived to be used permanently, for the same or

different purposes, after the event. Hence, the central area of Parque das Nações,

where Expo’98 took place, is today where the main “attractions” are located: the

aquarium, the casino, the science museum, the shopping mall, the restaurants, the

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

667

concert hall, the international fair, etc. Largely due to these facilities, this 5 km long

strip running along the Tagus river is also a place for cultural, leisure, recreation and

(private and corporate) consumption activities. The promotion tag-line for this territo-

ry, used by Parque Expo, is “Imagined City”, as can be seen in several ads released in

national press, especially in 1999, 2000 and 2001.

Image 7 - Aerial view of the Area of Intervention of the Expo 98’, in 2005

Source: www.parquedasnacoes.pt, visualized in August 2010

If we analyze the data from the Census 1991 and 2001 for the area of Parque das

Nações, we can conclude that from a residential point of view, the territory became

socially very different.

Table 1 – Population by age

 2001 1991

Age Value % Value %

0 to 4 308 10,48 56 6,10

5 to 19 448 15,24 251 27,34

20 to 64 2113 71,90 538 58,61

65 and more 70 2,38 73 7,95

Total 2939 100,00 918 100,00

Source: INE, Censos 1991 and 2001

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

668

The total population in the area in 1991 was of 918 individuals, figure that does not

contradict the report mentioned earlier in the paper. In 2001, 2939 people were

counted. But since in that year only a small part of the residential area was built, these

figures are not a suitable portrait of today’s Parque das Nações. In 2010 almost all

construction is finished, so the 2011 census data should give us a more accurate cha-

racterization.

The plans for the area indicate that, upon completion of the project, it should have

20000 inhabitants. Concerning age groups, data shows a considerable increase of

people between the ages of 20 and 64 and a decrease of people over 65. Young child-

ren are also more numerous in 2001. Although the percentage of people with ages

comprise between 5 and 19 years decreased, we have, in 2001 a less aged population.

Table 2 – Population by education level

 2001 1991

Education Value % Value %

Can't read/ write 401 13,64 21 5,74

1st level Basic ed. 169 5,75 267 72,95

2nd level Basic ed. 311 10,58 53 14,48

Secondary ed. 525 17,86 20 5,46

Higher Ed. 1404 47,77 5 1,37

Total 2810 100,00 366 100,00

Unaccounted for 129 4,39 552 60,13

Source: INE, Censos 1991 and 2001

The data on Education show on one hand in 2001 a considerably smaller percentage

of people with only 1st level of basic education than in 1991, and on the other hand

that the percentage of individuals with higher education is much higher in 2001. So, as

expected the population living in the area in 2001 is much more qualified than the

population residing there in 1991.

Concerning work situation, the data show that the 2001’s population is much more

active than the 1991, the percentages were almost inverted. Among the active popula-

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

669

tion, in both census moments services is the work sector most represented, although a

significant decrease in the Industry category can be observed from 1991 to 2001.

Table 3 – Population by work situation

 2001 1991

Work situation Value % Value %

Working 1843 62,71 278 30,28

Unemployed/ inactive 1096 37,29 640 69,72

Total 2939 100,00 918 100,00

Source: INE, Censos 1991 and 2001

Concerning the population working in the area for the period preceding the demoli-

tion, the Parque Expo report previously mentioned (1994) gives us some pointers,

starting by reporting 3130 workers, composed of 90% of male workers. The distribu-

tion by work areas is the reflection of the area’s more relevant activities, for 20% are

drivers, 14% are unskilled workers and 13% administrative workers.

Table 4 – Population by work sector

 2001 1991

Work sector Value % Value %

Agriculture 6 0,33 2 0,72

Industry 222 12,05 84 30,22

Services 1615 87,63 192 69,06

Total 1843 100,00 278 100,00

Source: INE, Censos 1991 and 2001

For the current working population there is no quantitative information of any kind.

However, the total conversion of the area’s economic activities – from industry related

to global type services – points towards the existence of a polarized local labor market

among highly paid corporate elites and a large mass of poor people working in low

paid, menial and insecure service jobs (Sassen, 1991).

Thus, we witness in Parque das Nações the coexistence of low waged groups - as

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

670

unqualified work force and “tolerated” users - and new urban middle classes as resi-

dents, service professionals and visitors. These groups have differential consumption

of leisure time, space and products.

Data collected in interviews and participant observation show that the shopping mall is

used by nearly everybody – residents, high and low income workers and visitors, but that

other consumption, cultural and entertainment venues are used in a more segregated

way. For instance, the bars located in Rua da Pimenta are used mainly by young people

working in local shops and restaurants (many of them Brazilian, there are at least two Bra-

zilian bars) and young people living either in the social housing neighborhoods located

nearby and in the suburbs of Lisbon.

The restaurants are mainly used by high income tourists, mostly working tourists stay-

ing in the 4 star hotels in the area. Most residents interviewed do not use, or do not ac-

knowledge using, this leisure area for night time entertainment.

The concepts of Disneyization (Bryman, 1999) McDonaldization (Ritzer, 2004 [1993]),

Ludification (Baptista, 2005) and the one of Fantasy City, based on the Las Vegas case

(Hannigan, 1998) are useful to identify and describe the recent urban transformations

such as the ones we witness at Parque das Nações, for they are similar in many location

worldwide. These concepts refer to social and morphological transformations leading ur-

ban territories to become (themed) leisure hubs organized around consumption, thus ex-

tremely rationalized and controlled.

It is important to notice that Parque das Nações is a particularly sanitized and con-

trolled neighborhood. Parque Expo, the company responsible for the building Parque das

Nações, replaces the municipality as the main manager of the territory and keeps it partic-

ularly clean and organized. The company also hired private vigilance teams who watch

over people, urban furniture, gardens and other facilities.

Theming is probably one the most noticeable features of Parque das Nações. It is easy

enough to recognize a maritime/naval theme, directly derived from the 1998 World Exhi-

bition’s theme: “The Oceans, a Heritage for the Future”. This theme unfolds in at least two

related ones: the historic episodes and characters associated with the Portuguese discove-

ries and the visual and material imaginary associated with water and traveling at sea.

Walking around paying attention to the names of streets, gardens and buildings is enough

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

671

to recognize the theme and the obvious link to Expo 98’. One of the main paths is called

Alameda dos Oceanos (Oceans Alley), another one is Avenida D. João II (Avenue D. João II,

who was king during the Portuguese discoveries era 1455-1495). We can find, for instance,

Rua da Pimenta (Pepper Street: a spice associated with the Portuguese trade with India),

Avenida do Atlântico (Atlantic Avenue) or Avenida do Pacífico (Pacific Avenue). The archi-

tectural forms (more than one building is shaped like a boat) and the names of some build-

ings are also related to these themes, like Vasco da Gama Tower (once a restaurant and

soon to be a luxury hotel), Vasco da Gama Shopping Mall - that is also shaped like a boat –

both named after a famous navigator; and Teatro Camões - named after one of the most

renowned Portuguese writers, who wrote Os Lusíadas, an epic poem about the Portu-

guese adventures at sea - to name only the most visible and obvious ones.

Theming and dedifferentiation of consumption are major features of Vasco da Gama

Shopping Mall, the main entrance and most visited facility in Parque das Nações. It is in-

teresting to read the descriptions made of it in the press by the time of the inauguration,

for they helped building an “enchanting” narrative (Ritzer, 2005) around it.

“Marketing professionals tried to recreate a sea ambiance inside the mall, it is possible

to ear the sound of sea waves and the twitter of seagulls. Sea aromas are predominant

and we can see and ear water falling along the large glass ceiling (about 110 meters),

over the central corridor. According to the mall’s manager, «the Vasco da Gama shop-

ping mall is under the sign of water and sea. This idea is reinforced by the existence of

an interactive fountain that appeals to the visitor’s participation and of an aquarium

where we can see Japanese carps swimming. The recreation of a nautical ambiance –

highlighted by the architectural shape of the building and by some decorative features

like scuttle shaped windows and wooden elements, evoking a ship deck – aims to give

visitors the idea of a sea trip, which is highlighted by the magnificent outside river view”

(“Centro Vasco da Gama inaugurado”, Expresso, 01/05/1999).

“The Vasco da Gama shopping mall, built like a packet-boat, invites the visitor to do a

boat trip along consumption and leisure roads, with a view to Mar da Palha4. «Wel-

come a board» will be the calling card of the new mall.” (“Vasco da Gama abre em

polémica”, Jornal de Notícias, 19/04/1999)

4
 That is how the portion of the Tagus River that is visible from the mall is called

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

672

The maritime theme is omnipresent: the decoration, the architectural features or the

view. The terrace area is called “Beer Deck”, public restrooms and elevators are decorated

with make believe aquariums with fake colored fish, there is also a real aquarium, with

real fish. The first slogan adopted to advertise the mall “Welcome Aboard”, was part of

this general enchanting narrative. Furthermore, at this mall, consumption, leisure and en-

tertainment are interlocked, making it a part of the Fantasy City: movie theatres; a play-

ground - where children can play while parents shop and organized spectacle, like concerts

on the deck, also contribute to the enchantment ambiance, typical in today’s cathedrals of

consumption (Ritzer, 2005).

Theming of this specific urban territory serves mainly the purposes of orienting resi-

dent’s, worker’s and visitor’s interpretation of the landscape and of differentiating this

neighborhood from other new neighborhoods in the Lisbon area, but also from other re-

developed waterfronts around the globe. Entertainment and cultural venues, businesses,

stores and services take advantage of this common theme and adapt it to their purposes

to attract visitors and most of all consumers.

Images 8, 9, 10 & 11 - Details of urban morphology and daily life in 2008

Source: Photographs by Patrícia Pereira (2008).

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

673

These last paragraphs lead us to conclude that the displacement of low income

populations and unclean and unsightly activities to other, now less noble, parts of the

metropolitan area and the allocation of Parque das Nações for the construction of ex-

pensive residential, office and commercial buildings is only one of the ways this specif-

ic urban change contributes to the fragmentation of the city and to the reproduction of

social inequalities embedded in the urban fabric. Another one is actually the fact that

nearly all vestiges of the industrial past (activities and populations related to them)

have been obliterated either in their material and symbolic forms and replaced with

other, with more globally appealing ones. According to Griswold, building urban repre-

sentations, for both internal and external audiences, for cities aspiring to be global of-

ten entails obscuring historical variation and erasing bad memories (Griswold, 2009). In

a way, the former residents’, workers’ and activities’ presence in the area has been

erased from contemporary urban representation, as if denying their presence in that

particular (degraded) urban space was necessary for it to meet Lisbon’s competitive-

ness agenda. Finally, the symbolic disqualification of nightlife in Parque das Nações, as

opposed to the qualification of the residentiality, also points out to some kind of urban

inequality and segregated use of public spaces.

In this neighborhood, de-industrialization and transition to a postindustrial service

economy, brought about changes in the “material and social practices and their sym-

bolic representation”, that is to say, changing the landscape. (Zukin, 1991: 3-17). Par-

que das Nações was transformed from vernacular – a neighborhood for the powerless,

the forgotten – to a power landscape - featuring the materiality, symbols and functio-

nality of the most powerful contemporary institutions: consumption, leisure, business,

creativity.

As mentioned before, Parque das Nações is meant to be a showcase of the unique-

ness of Lisbon, assuring at the same time that the space possess a “global resonance”

(Rodrigues-Malta 2004, Thörn, 2010), that might elevate it to the condition of world

metropolis and attract not only new middle class residents and multinational invest-

ment but also national and international visitors.

What urban sociologists and other social scientists concerned with urban transfor-

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

674

mation have been acknowledging is, on one hand that “the more cities seek to diffe-

rentiate themselves on the base of distinctive fantasy themes, the more they resemble

one another with the same line-up of attractions” (Hannigan, 1998: 4).

IV. Neoliberal colonization of suburban space in the Metropolitan Area of Barcelona.

As it has been argued before, the urban crisis in the decade of 1970, together with

new social, cultural, economical and political challenges have forced the ruling classes

of Southern European cities to re-define and socially, politically and economically re-

conceptualize their urban space and metropolitan regions. This has favored the increa-

singly leading role of suburban towns of the metropolitan area of Barcelona in the at-

traction of great foreigner investments from the service economy. This has been

favored by two main facts: 1) the backwardness of urban planning adaptat ion to

the new forms of globalized and transnational cultural, social, economical and terr i-

torial organization; and 2) the lack of a new great urban project for the 21 st century

Barcelona, due to the resignation of its traditional intellectual, industrial and liber-

al-professional elites to their ruling social functions.

One of the suburban towns favored by this investment-rain from the inner city is

L’Hospitalet de Llobregat. Located between the northern-half of Llobregat’s River

delta and the Barcelona’s southern-half alluvial plain, L’Hospitalet has got a total

population of 251.848 habitants (AEC, 2007), holding a higher population density

(20,310.32 dwellers/km2).

Its traditional rural area, largely located between the old city and the Barcelo-

na’s commercial harbor (formerly known as Marina de Santa Eulàlia), has been re-

structured in less than twenty years. Traditionally it was characterized by small -

sized crops that grow on irrigated lands together with a dispersed rural settlement

since the 17th century, when the whole of salt marshes were drained to be used

with agricultural purposes. Since the latter years, this area has been object of cen-

tralization processes through the localization of most recent expansion of the Bar-

celona Fair’s installations (Fira de Barcelona, in Catalan), the construction of new

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

675

business and advanced technological services, a shopping center and a logistic clus-

ter. This new centralized area has been named “Economic District” (Districte

Econòmic, in Catalan). In spite of being promoted by the ruling classes of Barcelona

city in accordance with L’Hospitalet ones (both City Halls are governed by the same

Socialist Party of Catalonia, PSC), this new Economic District as well as the expa n-

sion of the Barcelona Fair’s installations are located in the municipal area of

L’Hospitalet.

Map 3 - Localization of L’Hospitalet de Llobregat in the context of the Metropolitan Region of Barcelo-
na (1) and its districts (2).

Source: Jordi Nofre (2010).

Many suggestions would be made about the relations between such great urban

transformations and the increase of local incomes through real estate taxes. However,

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

676

the text below will focus on the urban inequalities such urban reconstruction has gen-

erated in this former rural area (Economic District and Barcelona Fair – 2) by displacing

traditional working-class inhabitants, which have been replaced by new middle classes.

A critical reading of the State-Subsidized Youth Housing Supply5 by the Local Agency

of Real State of the City Hall of L’Hospitalet de Llobregat carried out from 2004 to 2010

allows seeing that all social real state built during these last six years has been located

out of the new centralized area formerly mentioned. More specifically, the projects are

located in the neighborhoods of Santa Eulàlia, La Torrassa, Collblanc, Pubilla Cases,

Florida and Les Planes, these last five housing more than 70% of latinoamerican immi-

grants of L’Hospitalet (AEC, 2007).

Map 4 - Urban transformation projects surrounding La Torrassa and Santa Eulália

Source: Ortoimages have been a courtesy by Catalonia Cartographic Institute (2010). Map designer:

Jordi Nofre (2010)

Two aspects should be taken into account. On the one hand, City Hall of

L’Hospitalet de Llobregat seems to have defined a guideline consisting in promoting

the elitization of some districts (Economic District, downtown and Santa Eulalia)

5
 “Borsa d’Habitatge Jove Protegit”, in Catalan.

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

677

and the ghettization of others (La Torrassa, Collblanc, Florida, Pubilla Cases). On

the other hand, City Hall is developing new urban areas, as Europa Square, Porta

Nord L’H, Requalification of F.C.Barcelona installations, Integral Urban Renewal

Planning of Collblanc-Torrassa, Renewal of Riera Blanca Street and the Courts City,

for instance.

Image 12 & 13 - The Courts City in Santa Eulàlia neighborhood (left) and former small workshop

reconverted into housing mainly for latinoamerican inmigrants (Rafael Campalans Street, La Tor-

rassa).

Source: photographs by Jordi Nofre (2010).

Nofre’s (2006) work focused on poor housing and immigration and the ethnifica-

tion of retail commerce in La Torrassa neighborhood, suggesting the emergence of

some gentrification elements in this traditional working-class neighborhood. It

could be even considered as a social sanitation of urban space, carried out by the

L’Hospitalet City Hall. However, how are such new urban areas as Economic Distric,

Porta Nord or the Courts City influencing the increasing urban inequalities of La

Torrassa neighborhood?

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

678

Located at a quaternary hill and characterized by small-sized vegetable gardens,

La Torrassa was built during the decade of 1920, when Southern Spanish immi-

grants mostly from the region of Murcia came to live there. They were a very im-

portant part of the manpower who built the two firsts subway lines in Barcelona

(Line 3 and 1). The first urban morphology in La Torrassa was characterized by a

mix of a shanty town and a self-made poor-housing. Although some urban interven-

tions were carried out after the fascist regime (1939-1975), and in spite of some

micro-urban regeneration processes carried out during the 80s (mainly due to Bar-

celona’s Olympic Games held in 1992) its urban morphology has mainly remained

untouched. The above map may be quite useful to highlight which is the non-visible

agenda of City Hall regarding the neighborhood of Santa Eulalia and, especially, La

Torrassa. Two great urban transformation areas can be identified. The first one is

the area of Economic Distric, Barcelona Fair-2, City of Justice and Europe Square.

The second one is Porta Nord L’H and the renewed F.C. Barcelona properties. Both

urban areas will be connected through an also renewed Riera Blanca Street. This

was formerly a small Mediterranean torrent and is nowadays a chaotic bordering

street (between Barcelona and L’Hospitalet) and should become an elitized avenue

in a next future, according to the Integral Urban Renewal Planning of Collblanc-

Torrassa. In fact, the role of the renewed urban arteries should not be overlooked

in the process of social sanitation of degraded areas. In that sense, Henri Lefebvre

(1968, 1974) and David Harvey (1990) agree that Baron Von Haussmann planned

the renewal of the main urban arteries of Paris in order to avoid working-class re-

bellion and to clean the city. Arteries ought to be useful to spread the new elitized,

bourgeoisied city to neighboring socially degraded areas. Rambla del Raval in Bar-

celona is a good example of such social sanitation strategy, as is the renewal of Rie-

ra Blanca Street.

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

679

Table 5 - Evolution of the second-hand real estate market in L’Hospitalet de Llobregat (2004-2008).

 Secon-Hand Housing Market, 1
st

December 2004

Neighborhood <Useful Surf>, m
2
. Weighted Price (WP) WP (Euros/m

2
)

Downtown 61.10 243,649.50 3,987.72

Florida 61.27 227,401.45 3,711.30

Santa Eulàlia 74.00 276,531.15 3,736.91

Torrassa 71.69 209,705.85 2,925.08

 Secon-Hand Housing Market, 1st July 2008

Neighborhood <Useful Surf>, m2. Weighted Price (WP) WP (Euros/m2)

Downtown 63.43 304,672.00 4,788.86

Florida 51.17 276,083.33 5,677.39

Santa Eulàlia 69.42 335,515.17 4,891.89

Torrassa 64.88 306,429.25 4,699.08

 Percentage Variation (12/01/2004-07/01/2008)

Neighborhood <Useful Surf>, m2. Weighted Price (WP) WP (Euros/m2)

Downtown +3.81 +25.05 +20.09

Florida -16.49 +21.41 +52.98

Santa Eulàlia -6.19 +21.33 +30.91

Torrassa -9.51 +46.12 +60.65
Source: Data provided by Don Piso, S.A. Real Estate Firm, 2008.

The variation analysis carried out between 2004 and 2008 of the housing prices may

be useful to highlight the effects of such great urban transformations in the neighbor-

ing areas of La Torrassa. Data provided by Don Piso Real Estate Firm states that the

fifteen most expensive houses located at L’Hospitalet de Llobregat at the beginning of

July 2008 and according to their weighted price in Euros /m2 were located in the

neighborhoods of Downtown, Santa Eulàlia, Florida and La Torrassa. All of these cases

show prices over 5.000 Euros/m2. Such prices are similar (even higher in the case of 49

houses) to many second-hand housing’ market in the wealthiest Districts of Barcelona,

as Sant Gervasi, Sarrià and Les Corts, according to the stock portfolio provided by the

same real estate firm. Furthermore, Don Piso, S.A. had a 30% more of buying and sell-

ing volume in L’Hospialet de Llobregat than in Sant Gervasi, Sarrià, Pedralbes and Les

Corts Districts.

More specifically, a flat located at the Bòbiles Street in the neighborhood of La Flor-

ida was on sale by 8,516.07 Euros/m2, a 9.47% higher than the most expensive flat lo-

cated at Sant Gervasi (in Euros/m2) that the real estate firm Don Piso, S.A. held in

stock. This fact should be contextualized according to the geographical localization of

this flat, pretty close to the new urban and metropolitan public transport which is

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

680

currently being constructed by public administration, but also according to the cover-

age of the railways. That would partly explain the increasing by 52.98% of the price (in

Euros/m2) between the beginning December 2004 and July 2008.

Undoubtedly, great urban projects that are being carried out by the City Hall in

some areas of L’Hospitalet de Llobregat press second-hand housing prices up, especial-

ly in La Torrassa. While rate increasing in downtown (in Euros/m2) is similar to the RPI

accumulated during the period between December 2004 and July 2008, the increasing

has been truly notable in those bordering neighborhoods with Barcelona. In that

sense, it should not surprise any correlation between the Integral Urban Renewal

Planning of Collblanc-La Torrassa, the Riera Blanca Street renewal process and the

60.65% of rate increasing over the weighted price (in Euros/m2) in La Torrassa. The re-

qualification project proposed by the Barcelona Football Club and the City of Justice

have probably added pressure to the increasing of weighted prices in La Torrassa. In

fact, what has been set out regarding La Torrassa working-class district and great ur-

ban transformations close to it may indicate the existence of a non-visible agenda of

long-term social restructuration.

In spite of pressing prices up, the replacement of traditional working classes by im-

migrants, most of them coming from Latin-America, the Magreb region and Asia

should not be overlooked. If there was 15.97% of foreigner population in 31st Decem-

ber 2003, according to census, in 31st December 2006 there increased up to 32.09%,

70.71% of whom come from Latino-America, 11.70% from Africa, 10.08% from Asia;

and only 2.88 % from another country of the European Union. However, in just one

year new people coming from the European Union who housed in La Torrassa raised

by 68.46% (165 more up to a total of 249, according to 31st December 2007 Census Da-

ta). Indeed, this strong increase seems to show a tendency to a social restructuration

of the neighborhood. Probably, processes of urban centralization set out before (Eco-

nomic District, City of Justice, etc.) have influence due to the fact that young middle

classes have more purchasing power than traditional young working classes. That fact

tends to put second-hand (used) housing prices up, which would be in accordance with

Neil Smith’s (1996) thesis on gentrification. In fact, while Latin American immigrants

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

681

use to live in renewed former small workshops into ground floors, new middle classes

use to do it in high-standing apartments (Nofre, 2006).

V. Final remarks

In this paper we have argued that contemporary urban competitiveness strategies

lead to the reconstruction and gentrification not only of traditional urban centers, but

also of former peripheral and marginal areas. We are aware that this is a reality for

cities all around the globalised world, but also that the process in each case reflects

local realities and contexts. Therefore, it was our goal to account for specificities in the

transformation of peripheral areas in two Southern-European cities.

In the case of Parque das Nações - an area located between Lisbon and one of it’s

suburban municipalities - displacing low-income populations and industrial activities,

as well as erasing all symbolical and physical industrial heritage was seen as necessary

to achieve the construction of the “Imagined City”.

In the case of La Torrassa and Santa Eulàlia, neighborhoods of Barcelona’s suburban

city L’Hospitalet de Llobregat, urban renovation and early gentrification processes are

taking place around them. One of the main renewal projects is Fira 2, an international

fair. As reconstruction processes are multiplied and intensified in this peripheral area

of Barcelona, rent prices go up, forcing former residents to move to other locations.

We did not seek to compare Parque das Nações to La Torrasa and Santa Eulàlia, but to

use the cases to point out how, despite profound differences in the way some periph-

eral neighbourhoods are becoming more central in their metropolitan contexts, this

centralization carries along a common effect: their resident working class populations

were or are being displaced to other, now less central, areas of the metropolitan area.

As even peripheral areas become “showcases” for urban and metropolitan competi-

tiveness, “back-room” areas (where working class populations can afford to live) are

pushed further away.

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

682

References

ADORNO, T. (1938), “On the fetish-character in music and the regression of listening”,

in Arato, A. and Gebhardt, E. (Eds.) (1988), The Essential Frankfurt School Reader. New

York, Continuum, pp. 270–99.

ADORNO, T. and HORKHEIMERM M. (2004 [1947]), Dialéctica de la Ilustracón, Madrid,

Ed. Trotta.

AEC (2003), Anuari Estadístic de la Ciutat 2003, L’Hospitalet de Llobregat, Departament

d’Estudis - Ajuntament de L’Hospitalet de Llobregat.

AEC (2007), Anuari Estadístic de la Ciutat 2007, L’Hospitalet de Llobregat, Departament

d’Estudis - Ajuntament de L’Hospitalet de Llobregat.

BAPTISTA, L. V. (2005), “Territórios lúdicos (e o que torna lúdico um território):

ensaiando um ponto de partida”, Fórum Sociológico, 13/14, 47-58.

BOURDIEU, P. (1979), La Distinction, Paris, Éditions de Minuit.

BRYMAN, A. (1999), “The Disneyization of society”, The Sociological Review, 47(1), 25-

47.

CAPEL, H. (2001), La morfología de las ciudades, Barcelona, Ediciones del Serbal.

CAPEL, H. (2005), El modelo Barcelona: un examen crítico, Barcelona, Ediciones del

Serbal.

CHATTERTTON, P. and HOLLANDS, R. (2003), Urban Nightscapes. Youth Cultures, plea-

sure spaces and corporate power, London, Routledge.

Comissariado da Exposição Mundial de Lisboa de 1998 (1996), Memória da Interven-

ção, Lisboa, Área Expo – Sociedade Parque Expo 98 S.A..

DAVIDSON, M. and LEES, L. (2005), “New-build ‘gentrification’ and London’s Riverside

renaissance”, Environment and Planning A, vol. 37 (7), 1165-1190.

DAVIS, M. (1992), Beyond Blade Runner: Urban Control, the Ecology of Fear, Westfield,

N.J.

FRANQUESA, J. (2010), “Opinólogos, voceros, locales y asustados. Sobre las tímidas re-

laciones entre etnografía y gentrificación”, in Martinez Rigol, S. (ed.), La cuestión del

centro, el centro en cuestión, Barcelona, Ed. Milenio, 59-70.

PATRÍCIA PEREIRA E JORDI NOFRE – REBUILDING URBAN MORPHOLOGY: NEW CENTRALITIES AND …

683

GOSS, J. (1999), “Modernity and postmodernity in the retail landscape”, Anderson, K. and

Gale, F. (eds), Cultural Geographies, Austrália, Longman.

GOTTDIENER, M. (2001), The Theming of America. American Dreams, media Fantasies and

Themed Environments, Boulder, Westview Press.

GRISWOLD, W. (2009), “Bad memories: Lisbon, Shanghai, and the urban representation of

troubled histories”, 9th Conference of the European Sociological Association, Lisbon, ESA.

HANNIGAN, J. (1998), Fantasy City: Pleasure and Profit in the Postmodern Metropolis, New

York, Routledge.

HARVEY, D. (1990), The condition of posmodernity, New York, Blackwell.

INFUSINO, S. (2010), “Neoliberalismo, transformaciones urbanas y procesos de gentrifica-

tion. El caso de Turin”, in Martinez Rigol, S. (ed.), La cuestión del centro, el centro en cues-

tión, Barcelona, Ed. Milenio, 73-85.

KOKOT, W. (2008), “Port Cities as areas of transition. Comparative ethnographic re-

search.”, in: Kokot, W. et al. (eds.), Port Cities as areas of transition. Ethnographic perspec-

tives, Bielefeld, Transcript.

LEFEBVRE, H. (1968), Le droit à la ville, Paris, Ed. Anthropos

LÓPEZ, P. (1991), “1992, objectiu de tots? Ciutat-empresa i dualitat social a la Barcelona

Olímpica”, Revista Catalana de Geografia, 15, 91-99.

MARCUSE, H. (1969), An Esssay on Liberation, Boston, Beacon Press.

MAUGER, G. (2007), La revuelta de los suburbios franceses: una sociología de la actuali-

dad, Buenos Aires, Ed. Antropofagia.

MITCHELL, D. (2000), Cultural Geography. A Critical Introduction, Oxford, Blackwell.

NOFRE, J. (2006), “El problema de la vivienda y la inmigración en la periferia de Barcelona.

El caso de La Torrassa”, in Carreras, C. and Fani, A. (eds), Barcelona - Sao Paulo, cara a ca-

ra. Procesos metropolitanos a la hora de la globalización, Barcelona, Da Vinci, 185-96.

ParqueExpo (1994), Análise Sócio-Económica da Zona de Intervenção, Lisboa, Parque Expo.

ParqueExpo (1999), Documentos para uma História da Expo 98 (1989-1992), Lisboa, Par-

que Expo.

SOCIOLOGIA ON LINE, Nº 2, ABRIL 2011

684

PASCUAL, J. (2003), “Cultural Development, Public Policies and Local Strategies”, in Policies

for Culture. Local Cultural Strategy development in South-East Europe Building on practice

and experience, European Cultural Foundation, 40-4.

RITZER, G. (2005), Enchanting a Disenchanted World: Revolutionizing the Means of Con-

sumption, Thousand Oaks, Pineforge Press.

RITZER, G. (2004[1993]), The McDonaldization of society, Thousand Oaks, Pineforge Press.

RODRIGUES-MALTA, R. (2005), “Une vitrine métropolitaine sur les quais. Villes portuaires

au sud de l’Europe”, Les Annales de la Recherche Urbaine, 97, 93-101.

SASSEN, S. (1991), Global Cities: New York, London, Tokyo, Princeton, Princeton University

Press.

SMITH, N. (1996), “The New Urban Frontier. Gentrification and the Revanchist City, Lon-

don, Routeldge.

SMITH, N. (2002), “New Globalism, New Urbanism: Gentrification as Global Urban Strate-

gy”, Antipode, 34 (3), 427-50.

THÖRN, C. (2010), “Fishing for authenticity”, in Holgersson, H., Thörn, C., Thörn H. and

Wahlström, M. (eds), (Re)Searching Gothenburg. Essays on a changing city,Glänta Produk-

tion, 141-150.

WYNNE, D. (1998), Leisure, lifestyle and the new middle class. A case of study, London,

Routledge.

ZUKIN, S. (1991), Landscapes of power. From Detroit to Disneyworld, Berkeley and Los An-

geles, University of California Press.

Documents

“Centro Vasco da Gama inaugurado”, Expresso, 01/05/1999

“Vasco da Gama abre em polémica”, Jornal de Notícias, 19/04/1999

INE, Recenseamentos Gerais da População, 1991 e 2001

Decree 16/93, May 13, 1993

Decree 207/93, June 14, 1993

Plan of the area of Intervention of Expo 98 (1993)

