

Original citation:

Elden, Stuart and Morton, Adam David. (2016) Thinking past Henri Lefebvre: introducing "the theory of ground rent and rural sociology". Antipode.

Permanent WRAP url:

http://wrap.warwick.ac.uk/74034

Copyright and reuse:

The Warwick Research Archive Portal (WRAP) makes this work by researchers of the University of Warwick available open access under the following conditions. Copyright © and all moral rights to the version of the paper presented here belong to the individual author(s) and/or other copyright owners. To the extent reasonable and practicable the material made available in WRAP has been checked for eligibility before being made available.

Copies of full items can be used for personal research or study, educational, or not-for profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.


Publisher's statement:

"This is the peer reviewed version of the following article: Elden, S., and Morton, A. D. (2015) Thinking Past Henri Lefebvre: Introducing "The Theory of Ground Rent and Rural Sociology". Antipode, doi: 10.1111/anti.12171., which has been published in final form at http://dx.doi.org/10.1111/anti.12171. This article may be used for non-commercial purposes in accordance with Wiley Terms and Conditions for Self-Archiving."

A note on versions:

The version presented here may differ from the published version or, version of record, if you wish to cite this item you are advised to consult the publisher's version. Please see the 'permanent WRAP url' above for details on accessing the published version and note that access may require a subscription.

For more information, please contact the WRAP Team at: publications@warwick.ac.uk


http://wrap.warwick.ac.uk

Thinking Past Henri Lefebvre: Introducing "The Theory of Ground Rent and Rural Sociology"

Stuart Elden and Adam David Morton¹

Henri Lefebvre's works on the production of space, the right to the city and the urban revolution have, in the years since his death in 1991, become a standard reference for much radical geography. From early, pioneering, engagements by David Harvey (1973), Neil Smith (1984), Edward Soja (1989), Rob Shields (1999) and Neil Brenner (i.e. 1997, 2000), to a range of book-length studies over the past two decades (i.e. Elden 2004, Merrifield 2006, Goonewardena et. al. eds. 2008; Stanek 2011; Butler 2012), Lefebvre's work is increasingly part of the theoretical canon. His position within Western Marxism is still somewhat marginal, though the translation of other works such as the *Critique of Everyday Life* (2014) and the collection *State, Space, World* (2009; see Brenner and Elden 2009) have brought him into proximity with wider debates.

But the predominantly urban focus of much of this work is in danger of marginalising another of Lefebvre's interests, which is the question of the rural. Indicative here would be the reading of Lefebvre as 'a critic of the historically unfolding dialectic of urbanisation' in building a critique of political economy as a production of urban space (Charnock 2010: 1298, 1292). This enclosure of the critique of the political economy of space within the urban fails to provide a dialectically open articulation of space from the rural to the urban. Put differently, such reductionism essentialises a critique of the political economy of space to urban space at the neglect of the rural-urban dialectic.² As Lefebvre (1973: 10; 1976:8) reminds an attentive reader, the

We would like to thank the Antipode Foundation for a Translation and Outreach Award; the Antipode editorial response for feedback and suggestions that improved the article in relation to making links in Marxist agrarian studies; Éditions Economica-Anthropos for permission to translate; and Matthew Dennis for making the translation.

The attempt to claim proprietorship over Henri Lefebvre's critique of the space of political economy is a further troubling aspect of such "Open Marxism", with earlier indicative critiques of the latter including Bieler and Morton (2003), Bruff (2009), or Bieler, Bruff and Morton (2010).

specificity of the capitalist mode of production of space is revealed through a focus on 'the "land-labour-capital" relation, the constitutive trinity of capitalist society', which of course echoes Marx's own analysis of the 'trinity formula' in Chapter 48 of the third volume of Capital (1894/1998). There Marx makes the relation explicit: 'Capital — interest, land — ground-rent, labour — wages'. While Lefebvre's work on the rural cannot be reduced to the analysis of ground-rent, it is of course fundamental to his analysis, as this essay makes clear.

Lefebvre's wider work on the rural takes into account cultural and material dimensions. His analysis of rural culture can perhaps most strikingly be seen in the chapter "Notes Written one Sunday in the French Countryside" in the first volume of the Critique of Everyday Life (1947; 2014). But this was a retrospective of something already being lost, and indeed it was the process of examining the urbanisation of rural landscapes that first led Lefebvre to interrogate the urban as a category in itself. Lefebvre's doctoral dissertation, awarded in 1954, was an examination of peasant communities in the Pyrenees, and was accompanied by a detailed study of the Campan valley (published as 1963). The initial work on these projects had been completed while he was in the area during the Second World War. He then entered the CNRS in Paris to undertake work on rural sociology. Lefebvre deepened his analysis of peasant communities and social classes (1949, 1951, 1956a), and began work on sociological and political-economic issues (1953/2003a, 1956b/2015).3 He also took part in a number of collaborative projects at the CNRS, though a history of rural France with the historian Albert Soboul was never completed. Lefebvre used the area around his family home in Navarrenx as a particular object of analysis, and wrote a book on the region (1965a). It was the discovery of gas and sulphur deposits near Lacq (about 20 kilometres away) which led to a major transformation of the landscape. This was both industrialisation—the construction of the extractive, storage and transportation

-

The 1949, 1951, 1953 and 1956a publications are reprinted in 1970; 1956b has never been reprinted. Other rural pieces not collected in the book include Ballard (et. al. 1950); Lefebvre et. al. (1953)

infrastructure—and urbanisation—the building of the 'new town' of Mourenx to house its workers. He traced this process in the book *Du rural à l'urbain* (1970a), which collected some, but not all, of his earlier essays on the rural, as well as pieces on the transformation and ones on predominantly urban concerns. From the mid-1960s Lefebvre's concerns were almost exclusively on urban questions, leading to a sequence of books including *The Right to the City* (1966; 1996); *The Urban Revolution* (1970b; 2003b); and *La pensée marxiste et la ville* (1972; English translation forthcoming). These culminated in the theoretical study *The Production of Space*, wherein Lefebvre (1991: 323, original emphasis) questions 'What of the part played by *land*, as concept and reality, in this context?'. Albeit not without some problems in his analysis of Marx on landed property, Lefebvre (1991: 323-4) then states:

Marx's initial intention in *Capital* was to analyse and lay bare the capitalist mode of production and bourgeois society in terms of a binary (and dialectical) model that opposed capital to labour . . . but it presupposes the disappearance from the picture of a *third* cluster of factors: namely the land, the landowning class, ground rent and agriculture as such.

The essays in *Du rural à l'urbain* are only indications of a much more extensive study, under the title of the *Manuel* (or *Traité*) *de sociologie rurale*, which was intended to be a major work. According to Lefebvre's biographer Rémi Hess:

It contained a theorisation of concepts of rents, ground revenues, the distribution of ground revenues, and the relation between rents and markets. It had an important part on agrarian reform, both theoretical and practical. It showed how agrarian reform, initially revolutionary, was slowly recovered [récupérée] in different countries, notably southern Italy, Mexico and Spain. There were also other cases examined where agrarian reform was not totally recovered, as was the case later, notably in Iran. Additionally, there were many studies of terrain in the *Traité*, in particular Tuscany and the Pyrenees (Hess 1988:169).

Given Lefebvre's interest in land reform dating back to the 1930s in Russia and China, it seems at least possible these countries too would have been discussed (see Hess 1988:166-7; 2001:xix-xx). Yet this comprehensive study—Lefebvre apparently worked on it for three years (Hess 1988:169)—was never published and the manuscript lost. Hess tells the story of how the manuscript, in a late draft, was stolen from a car parked near the Panthéon in Paris (1988:169-70). While a newspaper advert in *Le soir* offered a reward for its return, the manuscript was never found, and Lefebvre never rewrote it. His focus turned—as the collection itself suggests—from the rural to the urban.

Consequently, attention has tended to privilege an emphasis on the organisation of space and the power relations that course through the urban in Lefebvre's reconceptualisation of space and geography. This is at the expense of his mode of approaching urban and rural sociology together.

In his preface to the third edition of *Du rural à l'urbain*, Hess recounts Lefebvre's interest in the history of peasant movements, but says that 'he found few interlocutors either inside or outside the [French Communist] party. For example, he wrote a work on ground rent which did not find an editor. In that work, he had studied ground rent [*la rente du sol*] but also the sub-soil [*du sous-sol*], which ultimately led him to questions of oil' (2001, xx; see 1988, 167-8). Lefebvre was apparently told that 'to look at ground rent is not Marxist. It is Ricardian' (quoted in Hess 1988:168). Summarily put, Lefebvre is principally known today in English-debates as a writer on cities, significantly stemming from his focus on the 'right to the city' (1996, 2003a). However, Lefebvre's contributions to rural sociology, the politics of land, and 'the agrarian question' (Kautsky 1988 [1899]) have been largely overlooked, which is the aspect that the publication of this essay seeks to correct.

The following essay is one part of his work on the rural. Taken from *Du rural à l'urbain*, it was originally published in 1956 in *Transactions of the Third World Congress of Sociology*. A slightly different version was published in Spanish in 1965 in the *Revista Mexicana de Sociología*, which indicates the Latin American interest in his work, and hints at the continual importance of these questions there today notably in relation to the different pathways to capitalist development through agrarian transformation.⁴ The essay, while brief, is wide-ranging, covering theoretical reflections linking Marx (and Ricardo) and Lenin on issues of ground rent, differential and absolute rent, monopoly capitalism as well as commentaries on several social formations across Europe. The analysis in this short piece is, of course, only a minor compensation for the missing work. We hope that this translation, alongside one other rural piece in *Key Writings*

The text has been translated into Spanish twice, as Lefebvre (1965b) and Lefebvre (1971: 77-84).

(2003a), will be one of several on this theme to appear over the coming years. Others demonstrate his interest in cultural and political concerns beyond the narrowly economic. Yet, even on its own, we believe that this piece provides a fulcrum for wider debate on issues of rural sociology in Henri Lefebvre's work relevant to contemporary historical sociology, political economy, geographical, and Marxist approaches to ground rent, uneven development, land reform and agrarian studies.

This neglect encompasses a lack of attention paid to Lefebvre's engagement with issues of landed property and rent from a Marxist perspective, including the distinction between differential rent and absolute rent and then ground rent as an expression of capitalism (Marx 1894/1998; Marx 1862-63/1971). It is the notion of ground rent understood as a socially determined category—a social relation of production—arising from a historically conditioned process, via primitive accumulation, that confers, in the form of landownership, the ability to appropriate from objects of nature (land, water, and mines) the demand of a payment for their use, even in the form of the least fertile land (through absolute ground rent).

The purpose of publishing this essay is therefore to provide a necessary and important corrective to this neglect within the extant literature by providing an insight into previously marginalised writings by Lefebvre on rural sociology and ground rent.⁵ This focus is significant for the connections Lefebvre establishes between contexts of rural sociology, historical sociology, and the production of space within Europe. It is also all the more important for the connections Lefebvre establishes between these themes in and across Europe in their commonality with alternative agrarian regimes in contexts of uneven development elsewhere. To cite Lefebvre in this register on rural sociology from his essay in *Du rural à l'urbain* (Lefebvre 2003a: 119):

In a hundred ways, the capitalist form of private property subordinated to itself previous forms: those of the clan or tribe, communal or feudal. The fact emerges clearly from the study of the agrarian structure of "underdeveloped" countries: colonial or semi-colonial countries, backward sectors in capitalist countries.

Michael Woods's book on the rural, for example, briefly mentions Lefebvre as the theorist of space (2010: 10) but does not examine his rural work.

This content of uneven development and rural sociology becomes especially important in Latin America, for example, a region that Lefebvre visited, including presentations at the Universidad Nacional Autónoma de México (UNAM) in Mexico and the Universidad Central de Venezuela (UCV) in Venezuela, where he also visited the barrios of Caracas in the 1970s (McGuirk 2014: 161). The essay presented here, then—'The Theory of Ground Rent and Rural Sociology'—is interesting for at least three main reasons.

First, it speaks to a range of themes that are touched on throughout Lefebvre's wider work on rural sociology. These include:

- the Marxist theory of ground rent, from Ricardo through Marx to Lenin, and the comparison of ground rent, differential and absolute rent that are relevant to debates in Marxist agrarian studies;
- agrarian reform, with reference to France, Italy, Spain, and wider regions and countries in the throes of uneven developmental catch-up and colonial exploitation;
- the theory of uneven development represented by the subjection of agrarian landholdings to capitalism and the co-existence of different forms of property relations belonging to different historical epochs of social development;
- the contradictory movements emerging from agrarian reform, including the problem of the peasantry and 'sedimentations' that demand a doubling of history and sociology when seeking to analyse and explain the condition of uneven development; and
- the demand to address these factors within a theory of political economy, linked to the theory of ground rent, developed from classical Marxist contributions.

Second, amidst these wider themes, there is a clear methodological emphasis and appeal to address the doubling of history and sociology relevant to past and present debates in and beyond historical sociology. Therefore, in 'The Theory of Ground Rent and Rural Sociology', one is reminded of Lefebvre's later, slightly more detailed, outlining of his regressive-progressive methodological principles relevant to analysing rural sociology. For Lefebvre (2003a: 117), this involves three steps:

- a) Descriptive. Observation with participant observation in the foreground using survey techniques, interviews, questionnaires, statistics;
- b) Analytic-regressive. Analysis of reality as described. Attempt to give it a precise date.
- c) Historical-genetic. Studies of changes in the previously dated structure. Attempt to give a genetic classification of formations and structures, in the framework of the overall structure. An attempt to return to the contemporary as previously described, in order to rediscover the present, but elucidated, understood, explained.

The analytic-regressive/genetic-progressive process, a specifically Marxist methodological approach to the state and rural sociology, thus prompts a focus on both history and sociology in producing historical sociology. Lefebvre argues that the successive regressive-progressive steps are a means of understanding what he calls 'the possible'—a historical analysis of the present's conditions of possibility, and a revolutionary, progressive analysis which makes possible futures (see Elden 2004: 38). Or, as Lefebvre puts it in 'The Theory of Ground Rent and Rural Sociology', 'the sociologist who wants to understand and know, has to double as a historian. How can one understand the agrarian structure of southern Italy without history?'

Third, this then leads to a wider set of resonances between not only Lefebvre, in relation to classical Marxist work on land (e.g. Marx 1862-63; Marx 1894/1998; Lenin 1899/1960), but also to figures that widen this optic, such as Antonio Gramsci or José Carlos Mariátegui. Our contention here is that Lefebvre's focus in this essay and his wider writings on rural sociology link in interesting ways, for example, with Gramsci's unfinished prolegomenon to the Prison Notebooks entitled 'Some Aspects of the Southern Question' (1926), as well as his later and much wider carceral writings in the Prison Notebooks. For sure, Lefebvre was guarded in his assessment of the contemporary Marxist movement in the 1960s, counselling against an 'official Marxism' based on empiricism and positivism 'under cover of a philosophical phraseology' through which the philosophy of praxis would be stymied. The result, for Lefebvre writing at that time, would be a technocratic and 'ideologised Marxism' justified in one particular form, namely that of Antonio Gramsci's privileging of the Party, the 'modern prince' (Lefebvre 1968: 36). But whether or not these concerns were more cast within the shadow of his own tensions with the PCF, Lefebvre was nevertheless drawn towards the hegemony of

abstract space in defining the capitalist mode of production. 'Is it conceivable that the exercise of hegemony might leave space untouched?', he asks in *The Production of Space*, to highlight space as something more than simply the passive locus of social relations (Lefebvre 1991: 11). In so doing, he states that 'the concept of hegemony was introduced by Gramsci in order to describe the future role of the working class in the building of a new society, but it is also useful for analysing the action of the bourgeoisie, especially in relation to space'. Hegemony is therefore crucial to the history of state space in terms of repressive violence as well as forms of knowledge and power (*savoir*) or critical subversive knowledge (*connaissance*) to generate differential spaces of class struggle (Lefebvre 1991: 10). For Gramsci, there is a similar stress on hegemony as the presence (or not) of 'sedimentations of the older history of a country' or 'vicious sedimentations from past historical phases' that shape both the spatial state form but also more widespread conceptions of life and morals in what he referred to as 'common sense' (Gramsci 1992: 167-9, Q1§61; 173, Q1§64). The uneven and combined characteristics of development were captured thusly:

'In Italy we have the beginnings of a Fordist fanfare (exaltation of the big city—the great Milan, etc.—capitalism is still at its beginnings, etc., and the preparation of grandiose urban plans' (Gramsci 1992: 169, Q1§61).

Earlier, in 'Some Aspects of the Southern Question', Gramsci also sketched the territorial, class and spatial relations of social development that were elaborated in such a way as to encompass the circumstances of uneven development in Italy between North and South; complex relations of class stratification, racial domination, the question of intellectuals and the social function they perform in conditions of class struggle; and how best to mobilise subaltern classes against capitalism and the bourgeois state in order to break the ruling power bloc (see Morton 2010). 'Any accumulation of capital on the spot', writes Gramsci (1926/1994: 332) with a deeply spatial and geographical sense, '. . . is made possible by the fiscal and custom system and by the fact that the capitalists . . . do not transform their profits into new capital locally, because they are not local people'. Therefore it is reasonable to accord with scholars such as Chris Hesketh (2014: 3) that 'space is thus not an empty stage onto which social relations are projected, but rather it

is these relations themselves that contribute to the changing mise-en-scene of development'. By analysing the contradictory ways in which the capital relation attempts to define the spatiality of the state, the social relations relations of hegemony can then also be revealed. Further, there is a resonance here with Mariátequi in Siete ensayos de interpretación de la realidad peruana and his similar emphasis on the conditions of uneven development in Latin America. In Peru, with the uneven development of capitalism and the combined conditions of latifundista property relations, the indigenous land tenure system, and foreign capital there resulted in a 'twisted liberalism' [liberalismo deformado] (Mariátegui 1928/1968: 73). This led to the development of commercial crops for agricultural export in coastal regional plantations that was entirely dependent on the colonisation of Latin America by Western capitalism. 'One of the most evident causes', writes Mariátegui (1928/1968: 97) with pressing relevance to present conditions of food production, 'of the rise in food prices in coastal towns is the displacement of traditional food crops by cotton on the farmland of the coast'. This can then link to the wider relevance of Henri Lefebvre to work on political economy, rural sociology, Marxist agrarian studies and uneven development in the Latin American context on agrarian structure and capitalist restructuring (e.g. Bartra 1993; Byers 1996; Bernstein 1996/97; Bernstein 2000; De Janvry 1981; Morton 2013); controversies on agrarian reform and agrarian policies on the transfer of ground rent (Grinberg and Starosta 2009; Kay 2002; Ramírez 2009); wider debates on the question of land (Tribe 1978; Massey and Catalano 1978; Gidwani 2008; Mitchell 2012) and considerations of peasant struggles for land and agrarian reform in and beyond Latin America, including debates about wider peripheries of capitalism and 'hybrid' forms of agrarian capitalism including distinctions between 'free' and 'unfree' labour (Banaji 2010; Brass 2011; Shanin 1983; Teubal 2009). Lefebvre did not simply theorise rent in relation to the rural, but also in his book on Marxist thought and the city, there is a chapter devoted to capital and landed property (1972: 109-47). However in his work on the production of space, he shows how conceiving of land simply as rent is a partial and reductive analysis. As Marx (1867/1996: 705-6) indicates this can be linked to the reconstitution of peasants in

possession of the means of subsistence into propertyless individuals compelled to sell their labour and thus how, through the diffusion of primitive accumulation, the problematic of uneven development takes on both a temporal and spatial accent. It is to be hoped that future translations of Lefebvre's work on the rural will further open up such questions.

To sum up succinctly, the multiple resonances of the essay translated here relate Lefebvre's ideas to contemporary work on historical sociology, political economy, rural development, Marxist agrarian studies, and the Latin American context in which Lefebvre's ideas continue to find a receptive audience.

References

- Banaji, Jarius (2010) *Theory as History: Essays on Modes of Production and Exploitation*. Leiden: Brill.
- Bartra, Roger (1993) *Agrarian Structure and Political Power in Mexico*, trans. Stephen K. Ault. Baltimore: The Johns Hopkins University Press.
- Ballard, Jean, André Chamson, Henri Lefebvre, Armand Lunel, Charles Parain, Albert Soboul (1950) "Opinions sur le regionalisme", *Annales de l'Institut d'études occitanes* 5: 6-14.
- Bernstein, Henry (1996/97) 'Agrarian Questions Then and Now', *Journal of Peasant Studies*, 24(1/2): 22-59.
- Bernstein, Henry (2000) "The Peasantry" in Global Capitalism: Who, Where and Why?' in Leo Panitch and Colin Leys (eds) *The Socialist Register: Working Classes, Global Realities*. London: Merlin Press.
- Bieler, Andreas and Adam David Morton (2003) 'Globalisation, the State and Class Struggle: A "Critical Economy" Engagement with Open Marxism', *British Journal of Politics and International Relations*, 5(4): 467-99.
- Bieler, Andreas, Ian Bruff and Adam David Morton (2010) 'Acorns and Fruit: From Totalisation to Periodisation in the Critique of Capitalism', *Capital & Class*, 34(1): 25-37.
- Brass, Tom (2011) Labour Regime Change in the Twenty-First Century: Unfreedom, Capitalism and Primitive Accumulation. Leiden: Brill.
- Brenner, Neil (1997) 'Global, Fragmented, Hierarchical: Henri Lefebvre's Geographies of Globalisation', *Public Culture* 10(1): 137-169.
- Brenner, Neil (2000) "The urban question as a scale question: reflections on Henri Lefebvre, urban theory and the politics of scale," *International Journal of Urban and Regional Research*, 24(2): 361-378.
- Brenner, Neil and Elden, Stuart (2009) "Henri Lefebvre on State, Space, Territory", *International Political Sociology*, 3(3): 353-77.

- Bruff, Ian (2009) 'The Totalisation of Human Social Practice: Open Marxists and Capitalist Social Relations', *British Journal of Politics and International Relations*, 11(2): 332-51.
- Butler, Chris (2012) *Henri Lefebvre: Spatial Politics, Everyday Life and the Right to the City*. London: Routledge.
- Byers, Terence (1996) Capitalism from Above and Capitalism from Below: An Essay in Comparative Political Economy. London: Macmillan.
- Charnock, Greig (2010) 'Challenging New State Spatialities: The Open Marxism of Henri Lefebvre', *Antipode*, 42(5): 1279-1303.
- De Janvry, Alain (1981) *The Agrarian Question and Reformism in Latin America*. Baltimore: The Johns Hopkins University Press.
- Elden, Stuart (2004) *Understanding Henri Lefebvre: Theory and the Possible*. London: Continuum.
- Entrikin, Nick and Vincent Berdouley (2005) "The Pyrenees as Place: Lefebvre as Guide" (with Vincent Berdoulay), *Progress in Human Geography*, 29: 129-47.
- Goonewardena, Kanishka, Stefan Kipfer, Richard Milgrom and Christian Schmid (eds) (2008) *Space, Difference, Everyday Life: Reading Henri Lefebvre*. London: Routledge.
- Harvey, David (1973) Social Justice and the City. London: Edward Arnold.
- Hesketh, Chris (2014) 'Producing State Space in Chiapas: Passive Revolution in Everyday Life', *Critical Sociology*, DOI: 10.1177/0896920513504604.
- Gidwani, Vinay (2008) *Capital, Interrupted: Agrarian Development and the Politics of Work in India*, Minneapolis: University of Minnesota Press.
- Gramsci, Antonio (1926/1994) 'Some Aspects of the Southern Question', in Antonio Gramsci, *Pre-Prison Writings*, ed. Richard Bellamy, trans. Virginia Cox. Cambridge: Cambridge University Press.
- Gramsci, Antonio (1992) *Prison Notebooks*, ed. and trans. Joseph A. Buttigieg and Joseph A. Callari. New York: Columbia University Press.
- Grinberg, Nicolas and Guido Starosta (2009) 'The Limits of Studies in Comparative Development of East Asia and Latin America: the Case of Land Reform and Agrarian Policies', *Third World Quarterly*, 30(4): 761-77.
- Hess, Rémi (1988) Henri Lefebvre et l'aventure du siècle. Paris: A.M. Métaillée.
- Hess, Rémi (2001) "Presentation de la troisième edition", in Henri Lefebvre *Du rural à I'urbain*. Paris: Anthropos, 3rd edition, v-xxvi.
- Kautsky, Karl (1988 [1899]) *On The Agrarian Question*, trans. Pete Burgess, London: Zwan Publications, 1988.
- Lefebvre, Henri (1947) Critique de la vie quotidienne, Paris: Grasset.
- Lefebvre, Henri (1949) "Problèmes de sociologie rurale, la communanauté paysanne et ses problèmes historico-sociologiques", *Cahiers internationaux de sociologie*, VI: 78-100; reprinted in 1970a, 21-40.

- Lefebvre, Henri (1951) "Les classes sociales dans les campagne. La Toscane et la Mezzadria classica", *Cahiers internationaux de sociologie*, X: 70-93; reprinted in 1970a, 41-62.
- Lefebvre, Henri (1953) "Perspectives de la sociologie rurale", *Cahiers internationaux de sociologie*, XIV: 122-40; reprinted in 1970a, 63-78.
- Lefebvre, Henri (1956a) "Théorie de la rente foncière et sociologie rurale", *Transactions of the Third World Congress of Sociology* II: 244-50.
- Lefebvre, Henri (1956b) "La communauté villageoisie", *La pensée* 66:29-36, plus discussion pp. 37-38.
- Lefebvre, Henri (1963) La vallée de Campan: Étude de sociologie rurale. Paris: PUF.
- Lefebvre, Henri (1965a) Pyrénées. Pau: Cairn.
- Lefebvre, Henri (1965b) "La teoría de la Renta de la Tierra y la Sociologia Rural", translated by Óscar Uribe Villegas, *Revista Mexicana de Sociología* 27(1): 7-14; reprinted in Lefebvre et. al. 1983: 11-18.
- Lefebvre, Henri (1966) La droit à la ville. Paris: Anthropos.
- Lefebvre, Henri (1968) *The Sociology of Marx*, trans. Norbert Guterman. London: Penguin.
- Lefebvre, Henri (1970a) Du rural à l'urbain, Paris: Anthropos.
- Lefebvre, Henri (1970b) La revolution urbaine. Paris: Gallimard.
- Lefebvre, Henri (1971) *De lo rural a lo urbano*, translated by Javier Gonzalez-Pueyo, edited by Mario Gaviria. Barcelona: Ediciones Península.
- Lefebvre, Henri (1972) La pensée marxiste et la ville. Paris: Casterman.
- Lefebvre, Henri (1973) *La survie du capitalisme: La reproduction des rapports de production*, Paris: Anthropos.
- Lefebvre, Henri (1976) *The Survival of Capitalism: Reproduction of the Relations of Production*, trans. Frank Bryant. London: Allison & Busby.
- Lefebvre, Henri (1991) *The Production of Space*, trans. Donald Nicolson-Smith. Oxford: Blackwell Publishing.
- Lefebvre, Henri (1996) *Writings on Cities*, edited and translated by Eleonore Kofman and Elizabeth Lebas. Oxford: Blackwell.
- Lefebvre, Henri (2003a) "Perspectives on Rural Sociology", in *Key Writings* (pp. 111-20), edited by Stuart Elden, Elizabeth Lebas and Eleonore Kofman. London: Continuum.
- Lefebvre, Henri (2003b) *The Urban Revolution*, translated by Robert Bonnano. Minneapolis: University of Minnesota Press.
- Lefebvre, Henri (2009) *State, Space, World*, edited by Neil Brenner and Stuart Elden, translated by Gerald Moore, Stuart Elden and Neil Brenner. Minneapolis: University of Minnesota Press.
- Lefebvre, Henri (2014) *Critique of Everyday Life: One Volume Edition*, translated by John Moore and Gregory Elliott. London: Verso.

- Lefebvre, Henri, José M. Caballero, Oscar González, Werner Kamppeter (1983) *La renta de la tierra: Cinco ensayos*, Editorial Tlaiualli: Mexico.
- Lefebvre, Henri, Jean Daric, Paul Gemaehling, Theodore Caplow, Paul Leuilliot, Jean Stoetzel (1956) "Structures familiales comparées", in Georges Friedmann (ed.) *Villes et campagnes*. Paris: Armand Colin: 327-62.
- Lenin, V. I. (1899/1960) 'The Development of Capitalism in Russia' in V. I. Lenin, *Collected Works*, Vol. 3. Moscow: Progress Publishers.
- McQuirk, Justin (2014) Radical Cities: Across Latin America in Search of a New Architecture. London: Verso.
- Mariátegui, José Carlos (1928/1968) Siete ensayos de interpretación de la realidad peruana. Lima: Biblioteca Amauta.
- Marx, Karl (1867/1996) *Capital*, Vol. I, in Karl Marx and Friedrich Engels, *Collected Works*, Vol. 35. London: Lawrence and Wishart.
- Marx, Karl (1894/1998) *Capital*, Vol. III, in Karl Marx and Friedrich Engels, *Collected Works*, Vol. 37. London: Lawrence and Wishart.
- Marx, Karl (1862-63/1971) Theories of Surplus Value. London: Lawrence and Wishart.
- Massey, Doreen and Catalano, Alejandrina 1978 *Capital and Land: Landownership by Capital in Great Britain*, Oxford: Edward Arnold.
- Merrifield, Andy (2006) Henri Lefebvre: A Critical Introduction. London: Routledge.
- Mitchell, Don (2012) *They Saved the Crops: Labor, Landscape, and the Struggle over Industrial Farming in Bracero-Era California*, Athens, GA: University of Georgia Press.
- Morton, Adam David (2010) 'The Continuum of Passive Revolution', *Capital & Class*, 34(3): 315-42.
- Morton, Adam David (2013) Revolution and State in Modern Mexico: The Political Economy of Uneven Development, Updated paperback edition. Lanham: Rowman & Littlefield.
- Ramírez, Miguel D. (2009) 'Marx's Theory of Ground Rent: A Critical Assessment', Contributions to Political Economy, 28(1): 71-91.
- Shanin, Teodor (1983) Late Marx and the Russian Road: Marx and 'the Peripheries of Capitalism'. London: Routledge.
- Smith, Neil (1984) *Uneven Development: Nature, Capital and the Production of Space*. Oxford: Basil Blackwell.
- Soja, Edward W. (1989) *Postmodern Geographies: The Reassertion of Space in Critical Social Theory*. London: Verso.
- Stanek, Łukasz (2011) Henri Lefebvre on Space: Architecture, Urban Research, and the Production of Theory. Minneapolis: University of Minnesota Press.
- Teubal, Miguel (2009) 'Agrarian Reform and Social Movements in the Age of Globalisation: Latin America at the Dawn of the Twenty-first Century', *Latin American Perspectives*, 36(4): 9-20.

Tribe, Keith 1978 Land, Labour and Economic Discourse, London: Routledge & Kegan Paul.

Woods, Michael 2010 Rural, London: Routledge.