reading socio-spatial interplay - bibliography
[bookmark: _GoBack]Bibliography

Alexander, Christopher 1979: The Timeless Way of Building, New York, Oxford University Press..
Alexander, Christopher et al. 1977: A Pattern Language. Towns, Buildings, Constructions, New York, Oxford University Press.
Alphand, Jean-Charles Adolphe 1867-73: Les promenades de Paris, 2 vol, reprint, Princeton Architectural Press, 1984
Arnold, Dana & Ballantyne, Andrew 2004: Architecture as Experience. Radical change in spatial practice, London, Routledge.
Aslaksby, Truls 1986: Grønland og Nedre Tøyens bebyggelselseshistorie, Oslo, Universitetsforlaget.
Aspen, Jonny & John Pløger (ed.) 1997: På sporet av byen, Lesninger av senmoderne byliv, Oslo, Spartacus forlag.
Aspen, Jonny (ed) 2005: By og byliv i endring. Studier av byrom og handlingsrom i Oslo, Oslo, Scandinavian Academic Press.
Aspen, Jonny 2005b: ”Studier av gentrifisering og immigrasjon betraktet som sosiokulturell transformasjon”, pp. 136-236
Asplan Viak AS (Hilde Haslum) 2000: Byanalyse Sandvika. Historisk utvikling. Byrom og bystruktur. Endringspotensial i dag. rapportnr. H2000-30, prosjektnr.101485
Asplan Viak AS (Hilde Haslum, Aase Skaug & Rune Langseth) 2003: Stedsanalyse Sandvika
Asplund, Johan 1985: Tid, rum, individ och kollektiv, Stocholm, Liber Förlag.
Auge, Marc 1986: Un ethnologue dans le metro, Paris, Ed. Hachette.
Augé, Marc 2000. Non-Places. Introduction to an Anthropology of Supermodernity. London: Verso. 1st French edition 1992: Non-lieux. Introduction à une anthropologie de la surmodernité, Paris, Ed. Seuil.
Ayomino, C & Rossi, A, et al. 1966: La città di Padova, saggio di analisi urbana, Roma, Officiana.
Baltersen, Carsen, Engh et al 1977: Ei bok om Oslo. Planlegging og byutvikling før 1950. Opptrykk av et semester ved Arkitekthøgskolen i Oslo, Oslo, AHO-trykk
Barth, Fredrik 1994: Manifestasjon og prosess, Oslo, Universitetsforlaget
Barth, Fredrik 1966: Models of Social Organization, London: Royal Anthropological Institute. Royal Anthropological Institute Occasional Papers, No. 23
Barth, Fredrik 1967: “On the Study of Social Change”, American Anthropologist 69:661-669
Benum, Edgeir 1994: Oslo bys historie. bind 5. Byråkratienes by. Fra 1948 til våre dager. Oslo, J. W. Cappelens forlag AS.
Brantenberg, Tore 2002: Hus i hage. Privatliv og fellesskap i små og store boligområder, Oslo, Arkitekturforlaget/Den Norske Stats Husbank.
Borden, Iain 2001: Skateboarding, Space and the City. Architecture and the Body. Oxford, Berg.
Boudon, Francoise, André Chastel, Hélène Couzy & Francoise Hamon 1977: Système de l’architecture urbaine: le quartier des Halles à Paris. Paris, Editions du Centre national de la Recherche Scientifique.
Boudon, Philippe 1972: Lived-in Architecture: Le Corbusier’s Pessac Revisited. Translated by Gerald Onn. Cambridge, MA, The MIT Press.
Boudon, Philippe (dir.) 1991: De l’architecture à l’épistémologie. La question de l’échelle, Presses Universitaires de France.
Bourdieu, Pierre 1972:: Esquisse d’une théorie de la pratique, Paris, Editions du Seuil. English edited translation where the original chapter 2 is let out 1979: Outline of a theory of Practice, Cambridge, Cambridge University Press. English translation of the missing chapter 2: “The Berber House or the World Reversed” in Mary Douglas (ed.) 1971, Rules and meanings, Harmondsworth: Penguin, 98-110.
Bourdieu, Pierre 1980: Le sens pratique, Editions de Minuit.
Bourdieu, Pierre 1979: Distinction. Critique sociale du jugement, Editions de Minuit. English translation 1984: Distinction. A Social Critique of the Judgement of Taste. Cambridge MA, Harvard University Press.
Odd Brochmann 1989: Stadskonduktøren. Om Georg Bull og Christiania i historismens år, Oslo, Norsk Arkitekturforlag.
Carniggia, Gianfranco 1963: Lecctura di una cìtta. Como. Rome, New Press.
Certeau, Michel de 1984: The Practice of Everyday Life, Berkeley, University of California Press. (Translation of 1974: Arts de faire, 2nd ed. 1994 with comments)
Certeau, Michel de & Luce Giard & Pierre Mayol 1998: The Practice of Everyday Life. Volume 2: Living and Cooking, Minneapolis, University of Minnesota Press (1994: L’invention du quotidien, II, habiter, cuisiner, Paris, Editions du Gallimard, translated by Timothy J. Tomasik)
Choay, Francoise 1965: L’urbanisme, utopies et réalités. Paris. Editions du Seuil (English translation: 1970: The Modern City. Planning in the 19th century. London, Studio Vista.)
Choay, Francoise 1969: “Urbanisme et semiologie” in Charles Jencks & George Baird (ed.) 1969: Meaning in Architecture, London, Barrie & Rockliff The Cresset Press.
Choay, Francoise et al. 1972: Le sens de la ville, Paris. Editions du Seuil.
Choay, Francoise & Pierre Merlin 1986: A propos de la morphologie urbaine. Rapport pour le Ministère de l’urbanisme (...), Paris: Universite de Paris.
Choay, Francoise & Pierre Merlin 1988: Dictionnaire de l’urbanisme et de l’amenagement, Presses Universitaires de France, mainly the article “Morphologie” by P. Merlin, and “Typologie” by Christian Devilles.
Choay, Francoise 1997: The rule and the model. On the Theory of Architecture and Urbanism. MIT Press. (First French edition 1980: La règle et le modèle. Sur la théorie de l’architecture et de l’urbanisme. Editions de Seuil).
Conzen, Michael R. G. 1960: Alnwick,Northumberland: a study in town-plan analysis, Publication No. 27, Institute of British Geographers, London (reprinted with minor amendments and glossary 1969).
Corbusier Le 1923: Vers une architecture, Paris, 1st English translation 1927: Towards a New Architecture, London, the Architectural Press
Francois de Pierrefeu & Le Corbusier 1942: La maison des hommes, Paris, Librarie Plon. Deleuze, Gilles & Guattari, Felix 1983: Anti-Oedipus: Capitalism and Schizophrenia I, University of Minnesota Press. (1972: L’Anti-Oedipe, Paris, Les Editions de Minuit).
Deleuze, Gilles & Guattari, Felix 1987: A Thousand Plateaus: Capitalism and Schizophrenia II, University of Minnesota Press (trans. Brian Massumi). (1980: Mille Plateaux, Paris, Les Editions de Minuit).
Ellefsen, Karl Otto & Dag Tvilde 1991: Realistisk Byanalyse. Trondheim: Skriftserie Arkitektavdelingen NTH
Engh, Pål Henry & Arne Gunnarsjaa 1984: Oslo – en arkitekturguide, Oslo, Universitetsforlaget
Foucault, Michel 1975 : Surveillir et punir, Paris, Gallimard (1977 :Discipline and Punish, english translation by A Sheridan, New York, Pantheon).
Foucault, Michel 1986 : « Des Espaces Autres »/ »Of Other Spaces », Jay Miskowiec (trans), Diacritics Spring, 22-7.
Francastel, Pierre 1968: Paris, un heritage culturel et monumental, Paris, La Documentation francaise, Notes et Études documentaries no 3483.
Friedman, Jonathan & Scott Lash (ed.) 1992: Modernity and identity, Oxford, Blackwell Publishers.
Gehl, Jan 1987: Life between buildings: using public space, New York, Van Nostrand Reinhold. (1971: Livet mellem husene, København, Arkitektens forlag).
Gehl, Jan 1977: The interface between public and private territories in residential areas / a study by students of architecture at Melbourne University under the supervision of Jan Gehl, Parkville : Melbourne Univ., 1977
Gehl, Jan & Bergdahl, Kari 1987: Byliv i Oslo 1987: bylivet i Oslo centrum, brugsmønstre maj-sept.Oslo, IN’BY.
Gehl, Jan et al 1991 Bedre byrum : idékatalog og eksempelsamling, København : Dansk Byplanlaboratorium
Gehl, Jan & Gemzøe, Lars 2000: Nye byrum. Resultat av forskningsprosjektet "Nye tendenser i international byrumsarkitektur", København, Arkitektens Forlag.
Gerosa, P. Giorgio 1992: Eléments pour une histoire des théories sur la ville comme artefact et formes spatiales (XVIII _ XX siècle). Collection villes - sociétés – idées. Vol.7., Strasbourg, Université des sciences humaines de Strasbourg.
Goffman, E. 1959: The Presentation of Self in Everyday Life. Garden City, NJ: Doubleday. (Norwegian translation 1992: Vårt rollespill til daglig, Oslo, Pax forlag)
Gullestad, Marianne 1984: Livsstil og likhet. Om nærmiljø i byer. Oslo, Universitetsforlaget.
Hillier, Bill & Hanson, Julienne 1984: The social logic of space, Cambridge, Cambridge University Press.
Hals, Harald 1920: Ti aars arbeide i Kristiania. En indberetning om det kommunale boligraads virksomhet og Kristiania kommunes tiltak i boligsaken 1910-1920, Kristiania.
Hals, Harald 1929: Fra Christiania til Stor-Oslo, Oslo.
Hals, Harald et al. 1934: Stor-Oslo. Forslag til generalplan, Oslo, Det Mallingske Bogtrykkeri.
Halvorsen, Knut 2002: “Akerselva Environmental Park: Urban Transformation by Chance or by Governance?” in Martin Dist, Walter Schenkel & Isabelle Thomas 2202: Governing Cities on the Move. Functional and management perspectives on transformations of European urban infrastructures, Aldershot, Ashgate.
Hansen, Lars Emil 2004: Bydelen som “skiftet ham” – Kulturhistoriske bilder av 1900-tallets Grünerløkka. En studie av Grünerløkkas diskursive og symbolske forvandling på 1900-tallet, Hovedoppgave i etnologi, Universitetet i Oslo
Hoel, Merete Lie & Nils Petter Thuesen 1998: Grünerløkka. En vandring gjennom 1000 år, Oslo, Grøndahl og Dreyers forlag.
Jacobs, Jane 1961: The Death and Life of Great American Cities. New York, Random House.
Jencks, Charles & Baird, George 1969: Meaning in Architecture, London, Barrie & Rockliff
Jencks, Charles 1993: Heteropolis. Los Angeles. The Riots and the strange beauty of hetero-architecture, London, Academy editions, Ernst & Sohn.
Jensen, Rolf H. 1981: Moderne norsk byplanlegging blir til, Doctoral thesis (dr.techn.) Nordiska institutet för samhällsplanering, Trondheim.
Juel-Christiansen, Carsten 1985: Monument og Niche, København, Rhodos forlag.
King, Anthony Re-presentation
Kjelstadlie, Knut 1990: Oslo bys historie. Bind 4. Den delte byen. Fra 1900 til 1948, Oslo, J.W. Cappelens forlag.
Koolhaas, Rem [1978] 1994: Delirious New York. A Retroactive manifesto for Manhattan, New York, The Monachelli Press.
Kostof, Spiro 1991: The city shaped : urban patterns and meanings through history, London : Thames and Hudson.
Anne Krogstad 2002: En stille revolusjon i matveien. Etniske minoriteter og kulinarisk entreprenørskap, Institutt for samfunnsforskning (Institute for Social Reseach), Oslo.
Larsson, Bo 1994: Stadens språk. Stadsgestaltning och bostadsbyggande I nordiska hovudstäder under 1970- och 1980-talen. (PhD thesis, Avdelningen för stadsbyggnad, Sektionen för arkitektur), Lunds Universitet
Lavedan, Pierre 1926a: Qu’est ce que l’urbanisme, Paris, Henri Laurens.
Lavedan, Pierre 1926b: Histoire de l’urbanisme. Antiquité, Moyen-Age, Paris, Henri Laurens.
Lavedan, Pierre 1941: Histoire de l’urbanisme. La Renaissance et les Temps modernes, Paris, Henri Laurens.
Lavedan, Pierre 1975: Histoire de l’urbanisme à Paris, Paris, Hachette.
Lefebvre, Henri 1968: La vie quotidienne dans le monde moderne, Paris, Editions Gallimard (English translation by Rabinovitch 1971: Everyday Life in the Modern World, London, Penguin Press).
Lefebvre, Henri 1968: Le droit à la ville, Paris, Anthropos. Swedish translation 1982 : Staden som rättighet, Stockholm, Bokomotiv.
Lefebvre, Henri 1969: Logique formelle, logique dialectique , Paris, Editions antropos (2nd edition – first edition 1947).
Henri Lefebvre 1970: La révolution urbaine, Paris, Gallimard.
Lefebvre, Henri 1991. The Production of Space. Oxford, Blackwell (English translation by Donald Nicholson-Smith) 1974: La production de l’espace, Paris, Éditions Anthropos.
Lefebvre, Henri 1992: Éléments de rythmanalyse. Introduction à la connaissance des rhythmes, Paris, Éditions Syllepse.
Lefebvre, Henri & Régulier, Catherine 1996 [1980]: ”Rhythmanalysis of mediterranean cities” in Kofman, E & Lebas, E (eds.): Writings on cities, Oxford, Blackwell.
Linn, Bjørn 1974: Storgårdskvarteret. Et bebyggelsesmönsters bakgrund och karaktär, Stockholm, Statens institut för byggnadsforskning.
Madanipour, Ali 2003: Public and Private Spaces of the City, Cornwall, Routledge
Massey, Doreen 1994: Space, Place and Gender, Oxford.
Miljøverndepartementet 2000: Hovedrapport Miljøbyen Gamle Oslo 1993-2000, Oslo.
Moudon, Anne Vernez 1986: Built for Change. Neighborhood Architecture in San Fransisco, Cambridge, Massachusetts, The MIT Press.
Moudon, Anne Vernez 1997: “Urban Morphology as an emerging interdisciplinary field”, Urban Morphology, Journal of the International Seminar on Urban Form (ISUF), 1997-Volume 1, pp.3-10.
Mumford, Lewis 1938: The Culture of Cities, New York
Muratori, Saverio 1959: Studi per una operante storia urbana di Venezia, Rome, IPS (2 vol.)
OBOS 1978: Furusetområdet, Nordre Gran borettslag felt D3, Øvre Furuset borettlag felt D4, Oslo (brochure).
OBOS & Oslo Byplankontor 1980: Furuset-undersøkelsen, etterundersøkelse av et nytt boligområde. Sammendrag av delundersøkelsene, Oslo.
Pakarinen, Terttu 1984: Towards Space as a Social Substance, Tampere, Tampere University of Technology Publications 25.
Park, Robert E., E. W. Burgess & R. D. McKenzie 1925: The City, Chicago, University of Chicago Press.
Panerai, Philippe, Jean Castex & Jean-Charles Depaule 1974. Formes urbaines: de l’îlot à la barre, Paris: Bordas. English, edited translation by the original authors + Ivor Samuels 2004: Urban Forms. The Death and Life of the Urban Block, London, Architectural Press.
Panerai, Philippe, Jean Castex & Patric Céleste 1980: Lecture d’une ville: Versailles, Paris, Editions du Moniteur..
Panerai, Philippe, Jean-Charles Depaule &marcelle Demorgon & Michel Veyrenche 1980 : Eléments d’analyse urbaine, Bruxelles, Editions Archives d’Architecture Moderne.
Perec, Georges 1975: tentative d’épuisement d’un lieu parisien, Paris.
Perec, Georges 1976 : Espèces d’espaces. Paris, Denoël/Gonthier.
Picon-Lefebvre, Virginie 1997: Les espaces publics modernes. Situations et propositions. Paris, Groupe Moniteur.
Pløger, John 1995 : Byliv og modernitet – mellom nærmiljø og urbanitet, doctoral thesis, Institute of social geography, University of Oslo.
Pöete, Marcel 1926-31: Une vie de cité. Paris de sa naissance à nos jours, Paris, Picard.
Pöete, Marcel 1929: Introduction à l’urbanisme, Paris, Boivin.
Pöete, Marcel 1952: Histoire de l’urbanisme. L’Epoque moderne, Paris, Henri Laurens.
Ramstad. Vegard & Ribe, Kristian 2006: Kontemporær boligproduksjon i indre Oslo (unpublished master thesis, Oslo School of Architecture and Design)
Rapoport, Amos 1982: The Meaning of the Built Environment. A Nonverbal Communication Approach. Beverly Hills, Sage publications.
Rapoport, Amos 1994: Thirty three papers in environment-behaviour research : includes a complete bibliography of the author's work, Newcastle upon Tyne : Urban International Press
Roede, Lars 2001: Byen bytter byggeskikk: Christiania 1624-1814, CON-TEXT, Doctoral Thesis, The Oslo School of Architecture and Design.
Rolfsen, Erik et al. 1950: Generalplan for Oslo. Et utkast lagt fram som diskusjonsgrunnlag for de kommunale myndigheter og etater og for andre interesserte, Oslo, Oslo reguleringsvesen.
Roncayolo, Marcel 1996: Les Grammaires d’une ville: essai sur la genèse des structures urbaines à Marseille, Paris, Éditions de l’EHESS
Roncayolo, Marcel 1996: Marseille, Les territories du temps, Paris, Éditions locales de France
Roncayolo, Marcel 2002: Lectures de villes. Formes et temps, Marseille, Éditions Paranthèses
Rossi, Aldo 1984: The Architecture of the City, Cambridge, Mass, MIT Press (first Italian edition 1966: L’architettura della cìtta, third French revised edition 2001: L’Architecture de la ville, Suisse, Il Follio Editions coll. Archygraphy).
Røhne, Marius 1967: Oslo kommunale parker og grønnanlegg 1810-1948, Oslo, Myhres papirindustri a/s.
Rådberg, Johan 1988: Doktrin och täthet i svenskt stadsbyggande 1875-1975. Stockholm, Byggforskningsrådet, rapport R11:1988.
Sartre, Jean Paul 1956: Being and Nothingness. A Phenomenological Essay on Ontology, New York, Citadel Press (first French edition 1953: L’Etre et le Néant).
Shields, Rob 1999: Lefebvre, Love and struggle: spatial dialectics, London, Routledge.
Simonsen, Kirsten 1993: Byteori og hverdagspraksis, København, Akademisk forlag.
Simonsen, Kirsten 2005: Byens mange ansigter – konstruction af byen i praksis og fortælling, København, Akademisk forlag
Sitte, Camillo 1982: Stadsbyggnad och dess konstnärliga grundsatser, Stockholm, Arkitektur Förlag (Swedish translation, first German edition 1889)
Sjaastad, Morten, Hansen, Thorbjørn & Medby, Per 2006: Bokvalitet og bebyggelsestyper i by, Oslo, Byggforsk (page references to the preliminary unpublished report summer 2006)
Skjæveland, Oddvar 1997: Relationships Between Spatial-Physical Neighborhood Attributes and Social Relations Among Neighbors, Doctoral thesis, Research Centre for Health Promotion, Faculty of Psychology, University of Bergen.
Stefulesco, Caroline 1993: L’urbanisme végétale, Paris, Ed. du paysage, Institut pour le developement forestier.
Stübben, Jürgen [1890] 1980: Der Städtebau (Handbuch der Architektur), Wiesbaden, Fried Vieweg & Sohn.
Sund, Tore & Isachsen, Frithjov 1942: Bosteder og arbeidssteder i Oslo, Oslo kommune.
Sæter, Oddrun 2001:”Sacred Symbols in Suburbia. Analysis of a Place Development Process” in Nordic Journal of Architectural Research,2001:1, p.89-98, Gotenburg.
Sæter, Oddrun & Lars Marius Ulfrstad 1998: Stedsutvikling, kunst og kultur I en drabantby (Furuset), Prosjektrapport 235, Byggforsk, Oslo.
Tafuri, Manfredo 1980: Theories and history of architecture, London, Granada (original title: Teorie e storia dell’architettura. 1976).
Tafuri, Manfredo 1969: ”Lo spazio e le cose”, in Lo Spazio visivo della cíttá, Capelli.
Tonboe, Jens Chr. 1993: Rummets sociologi: Kritik av teoretiseringen av den materielle omverdens betydning i den sociologiske og den kulturgeografiske tradisjon, København, Akademisk forlag.
Tvilde, Dag et.al 1997. Steder i endring. Utkastnotat om bruk av strukturanalyse. Oslo, Ministry of the Environment/Asplan Viak AS.
Raymond Unwin 1902: Town Planning in Practice: An Introduction to the Art of Designing Cities and Suburbs, London, Fisher Unwin;
Philippe Panerai, Jean Castex et al 2004: Urban forms. The death and life of the urban block, Oxford, Elsevier Architectural press, pp. 30-55; Tore Brantenberg 2002: Hus i hage. Privatliv og fellesskap i små og store boligområder, Oslo, Arkitekturforlaget/Den Norske Stats Husbank.Venturi, Robert et.al, 1996: Learning from Las Vegas (2nd revised edition, 1st edition 1972), London, The MIT Press.
Venturi, Robert 1988: Complexity and Contradiction in Architecture, (2nd revised edition, 1st edition 1977), London, Butterworth Architecture.
Venturi, Robert 1996: Iconography and Electronics upon a Generic Architecture. A view from the drafting room, London, The MIT Press.
Venturi, Robert & Denise Scott Brown 2004: Architecture as Signs and Systems. For a Mannerist Time, Cambridge Mass., The Belknap Press of Harvard University Press.
Wilse, Jacob Nicolai 1798: Reise-Iagtagelser I nogle af de nordiske Lande: med Hensigt til Folkenes og Landenes Kundskab, C. Poulsens Forlag, København
Yttri, Dag 1999: Parken som rom for fellesskap og tilflukt: studiar i bydelen Grünerløkka – Sofienberg, Doctor scientarium thesis, NLH-Ås, Norges Landbrukshøgskole.
Østerberg, Dag 1998: Arkitektur og sosiologi i Oslo – en sosio-materiell fortolkning
Østerlin, Louise & Martin Østerlin 1968: Att planera staden för offentlig och privat liv, Göteborg, Chalmers tekniska högskola, Ins. för arkitektur (published diploma thesis).

Maps
Bilag til Oslo kommunale 25-års beretning, Oslo målestokk 1: 15 000, Nybygg 1911-1936, Oslo oppmaalingsvesen

354

