
MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 1

CIUDADES EN DISPUTA:
LA CUESTIÓN DE LA VIVIENDA.

Propuestas de abordaje didáctico

MÓDULO 2

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda2 3

Coordinadores: Jorge Blanco - Luciana Bosoer

Colaboración autoral: Ricardo Apaolaza- Laura Díaz - Mariano Mediavilla

Asesoras: Victoria Fernandez Caso - Raquel Gurevich

Diseño: Ricardo Blanco

Foto de tapa: Luiz Grillo (2012) Archivo Concurso Fotográfico Contested Cities

¿Qué es Contested Cities?--4
Introducción--5

Sección 1---9
La cuestión de la vivienda en el contexto global actual

De políticas habitacionales a enfoques integrales:
la vivienda como derecho

Problemáticas diferenciales en América Latina y Europa

Políticas públicas de vivienda

Movimientos sociales de resistencia

Cierre y conclusiones --- 28

Sección 2--- 30
Introducción a las fichas didácticas

Ficha 1: Sugerencia de abordaje-- 32
Vivienda social en el Reino Unido: análisis en el
contexto europeo actual y cambios recientes.
Actividades---34

Ficha 2: Sugerencia de abordaje--- 37
Crisis de la vivienda en Madrid (España), movimientos
sociales de lucha y uso de las redes sociales.
Actividades--- 39

Ficha 3: Sugerencia de abordaje---44
Las resistencias frente a los desalojos:
el caso Ofelia Nieto 29.
Actividades---46

Ficha 4: Sugerencia de abordaje---48
Urbanizaciones informales en América Latina y
espacios autogestionados de la vivienda:
el caso de Palo Alto en México DF
Actividades---50

Ficha 5: Sugerencia de abordaje---55
Los desplazados ambientales en la ciudad de
Buenos Aires (Argentina): la relocalización de los
habitantes de la villa 21-24, ubicados en el camino
de sirga del Riachuelo.
Actividades---58

Sección 3-- 61

Sugerencias de evaluación
Propuesta 1: Elaboración de un dossier periodístico------------- 62
Propuesta 2: Definición de una problemática de
vivienda a través del análisis de un caso en particular------- 63
Bibliografía---64

Créditos Indice

Agradecemos a Romina Olejarczyk y a
Vanina Lekerman por las sugerencias
que hicieron para el armado de esta
publicación.

Este material didáctico ha sido elabo-
rado a partir de la producción desarro-
llada en el marco de la red de investi-
gación Contested Cities.

ISBN en trámite
Junio de 2016

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 5

¿Qué es Contested Cities?

CONTESTED_CITIES (Ciudades en disputa) es una red internacional
de acción, investigación e intercambio de investigadores en la cual
participan ocho universidades europeas y latinoamericanas. Desde
una perspectiva política crítica y comprometida con los movimientos
sociales, CONTESTED_CITIES estudia las consecuencias de las políti-
cas neoliberales en las ciudades europeas y latinoamericanas. Efectúa
un análisis comparativo de las variadas geografías y políticas de gen-
trificación, de los múltiples impactos de las políticas neoliberales en la
vida urbana y de las estrategias de resistencia, lucha y reapropiación
del espacio urbano por los movimientos sociales en Europa y América
Latina. El proyecto se concibe a partir del desarrollo de un marco
metodológico innovador, basado en métodos visuales y propuestas
participativas cuya finalidad consiste en apoyar y potenciar las voces
críticas con las políticas urbanas actuales. Para ello, tiene el compro-
miso de formar lazos relevantes entre la academia y los movimientos
sociales. Además, se propone generar un ámbito teórico que ayude a
superar lagunas existentes en los debates urbanos en la literatura en
inglés, español y portugués.
Participan las universidades Autónoma de Madrid (España); Leeds
(Reino Unido); Federal do Rio de Janeiro (Brasil); Nacional Autónoma
de México y Autónoma de la Ciudad de México ; Universidad de Chile
y la Universidad de Buenos Aires –Instituto Gino Germani, Facultad
de Ciencias Sociales; Instituto de Geografía Facultad de Filosofía y
Letras; la Facultad de Agronomía, y FLACSO sede Ecuador.

Contested _Cities tiene una amplia participación en la web a

través de http://contested-cities.net/ y en las redes sociales a

través de Facebook, twitter, vimeo.

Introducción

Esta publicación que aquí presentamos per-
tenece a la serie de materiales didácticos
basados en la producción científica de la red
Contested Cities. En el primer número de
esta serie se trabaja sobre los procesos de
gentrificación y sus consecuencias; este se-
gundo material propone abordar las proble-
máticas vinculadas a la lucha por la vivienda
en el contexto europeo y latinoamericano; la
tercera y última publicación de esta serie,
trata sobre los procesos de gentrificación
comercial en los mercados de ciudades euro-
peas y latinoamericanas. Si bien cada uno de
estos materiales puede utilizarse de manera
independiente en diferentes experiencias de
enseñanza- aprendizaje, las vinculaciones y
relaciones entre ellos son evidentes y ade-
más, necesarias.
A partir de la década de 1970 -en el marco de
la globalización neoliberal- el espacio urbano
se convierte en el foco de los procesos de
reestructuración capitalista y adquiere vital
importancia como productor y reproductor
de las desigualdades sociales generadas por
las nuevas lógicas de acumulación del capital.

La reestructuración económica generó pro-
fundas transformaciones socio-territoriales
y aumentó la polarización socioeconómica
y la desigualdad social en la ciudad. En este
contexto, la vivienda se ha consolidado como
un bien de cambio, abandonando, progresi-
vamente, su concepción como bien de uso.
Este proceso ha sido posible gracias al papel
de los poderes públicos, que han fomenta-
do la circulación del capital inmobiliario en la
ciudad, favoreciendo la transformación de la
vivienda en un activo financiero, la mercan-
tilización de la vivienda pública y el especta-
cular aumento de la presencia de inversores
internacionales. Las consecuencias de este
proceso ha sido el retorno, una vez más, del
problema de la vivienda a nuestras ciudades;
una parte cada vez más grande de la pobla-
ción, empujada por la privación y la exclusión
residencial, se ve obligada a vivir en condi-
ciones habitacionales precarias por la impo-
sibilidad de acceder a una vivienda digna.
Como consecuencia de esta problemáti-
ca, en muchas ciudades han surgido movi-
mientos sociales urbanos que luchan contra

la forma neoliberal de produccion y gestión
de la vivienda. Además de la reivindicación
del derecho a la vivienda, estos movimientos
tratan de proponer alternativas al modelo
hegemónico a través de propuestas políticas
y prácticas habitacionales que fomenten el
acceso a la vivienda digna al margen de los
mecanismos del mercado.
La red de investigación Contested Cities
viene desarrollando una amplia producción
de investigaciones en estas problemáticas
urbanas actuales. Los materiales didácticos
que aquí proponemos tienen como objetivo
motivar el tratamiento y la discusión de los
temas investigados por la red, en el marco de
los procesos de enseñanza-aprendizaje pro-
pios de la escuela secundaria. Asimismo pre-
tenden generar un nuevo canal de difusión
de las investigaciones desarrolladas.
Conocer la lógica que subyace en la organi-
zación de los espacios urbanos, la racionali-
dad de los actores que influyen e intervienen
en dicha configuración y los procesos que
se llevan a cabo, resulta clave para la for-
mación ciudadana, en especial los jóvenes

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda6 7

estudiantes que transitan los últimos años
de la Escuela Secundaria en los países que
forman parte de la Red Contested Cities. En
este contexto, la Geografía escolar, así como
otras disciplinas afines a las Ciencias Hu-
manas o Sociales vinculadas a corrientes de
pensamiento críticas1, cobran gran significa-
tividad para tratar las problemáticas urbanas
actuales debido a que uno de los principales
propósitos de las curriculas escolares es for-
mar ciudadanos conscientes, reflexivos, acti-
vos, participativos y responsables, que ejer-
zan plenamente sus derechos y deberes. El
análisis y la discusión de nuevos marcos in-
terpretativos y de herramientas conceptua-
les que permitan comprender y explicar esas
transformaciones se constituyen en una ins-
tancia clave para habilitar la revisión de los
criterios con los que se seleccionarán con-
tenidos relevantes (Fernández Caso, 2007).
Creemos que la problematización de los con-
tenidos resulta muy importante al momento
de abordar los temas planteados en estos
materiales didácticos. A partir del trata-
miento de situaciones problemáticas vividas
en las ciudades actuales, pueden desplegarse

un conjunto de contenidos que permitan a
los alumnos incorporar datos de fuentes váli-
das y diversas, además de teorías y modos de
pensamiento propias de los diferentes cam-
pos disciplinares que forman parte de las
Ciencias Sociales; y que a su vez den cuenta
del funcionamiento complejo de la realidad
social, que tengan en cuenta la multicausa-
lidad de los fenómenos y la articulación de
distintas escalas de análisis en los procesos
sociales.
Las propuestas didácticas que presentamos
en esta Serie, están destinadas a estudiantes
de las asignaturas correspondientes a Cien-
cias Sociales en el nivel medio/Secundario/
Bachiller, según las distintas denominaciones
que recibe esta etapa de la escolaridad en los
países de la Red Contested Cities. A fin de
explicitar la relación entre los temas y pro-
blemas urbanos desarrollados en estas pro-
puestas y los contenidos curriculares vigen-
tes, presentamos a continuación un esquema
que resume los principales núcleos temáticos
vinculados a los contenidos que se desarro-
llan en este módulo.

Documento curricular

Núcleos de aprendizajes
prioritarios (NAP).
Ciencias Sociales

Programas de estudio de media
de Historia, Geografía y Ciencias
Sociales (Años 1, 2, 3 y 4)

Educación General Básica.
Bachillerato General Unificado
(BGU)

Educación Secundaria Obligatoria
Geografia.
Geografia e Historia.

Bachillerato General: Marco
Curricular Común.
Ciencias Sociales

 Contenidos

- Análisis de las nuevas configuraciones urbanas y rurales, los diferentes actores sociales implicados, sus motivaciones y las problemáticas socio-territoriales resultantes.

-Reconocimiento de las desigualdades en las condiciones de vida de la población, promoviendo el compromiso frente a problemáticas asociadas con la pobreza, la exclusión, la marginalidad y la segregación desde una

perspectiva multidimensional.

-Conocimiento de la organización territorial de la producción en el marco de la economía globalizada, considerando la transnacionalización del capital, la desregulación de los sistemas financieros, la localización de los

trabajadores, de las materias primas y de las fuentes de energía

-Identificación y la valoración de las representaciones e imaginarios, los sentidos de pertenencia e identidad, reconociendo símbolos, bienes patrimoniales y lugares de memoria en distintos espacios urbanos y rurales

-Conocimiento y la reflexión sobre los procesos de producción y consumo cultural, atendiendo a las nuevas formas de socialización y subjetivación que generan redes, materiales e inmateriales, en los territorios.

(1° año) -La población mundial en la época de las grandes ciudades” El análisis de las nuevas configuraciones urbanas y rurales: actores sociales implicados y problemáticas socio-territoriales resultantes - Un mundo

globalizado” Desigualdad en las condiciones de vida de la población: pobreza, exclusión, marginalidad y segregación desde una perspectiva multidimensional.

- (4º año Historia):

Los desafíos de insertarse en un mundo globalizado: Chile y sus regiones frente a la economía y los problemas globales

 -Organización territorial de la producción en el marco de una economía globalizada

-Análisis de la identificación y la valoración de las representaciones e imaginarios, así como los símbolos y sentidos de pertenencia en distintos espacios urbanos y rurales

-Procesos de producción y consumo cultural: nuevas formas de socialización y subjetivación. Generación de redes materiales e inmateriales en los territorios.

(10º año) - El Mundo Contemporáneo”

-”Nuevo orden mundial”: capitalismo como modelo hegemónico en el mundo - Globalización y movimientos de resistencia - Urbanización - Procesos de crecimiento urbano de las megalópolis latinoamericanas

-Principales problemas urbanos y su comparación con las grandes ciudades ecuatorianas

(2do año BGU

Historia y Ciencias Sociales) -Neoliberalismo en Ecuador y en América Latina: consecuencias dentro del contexto de la globalización - Crecimiento poblacional y redistribución del espacio - Nuevos actores y movi-

mientos sociales

Geografia e Historia 1 ESO Bloque 2 El Espacio Humano. Contenidos vinculados al proceso de urbanización y espacios urbanos.

Geografía e Historia 4 ESO Bloque 9. Globalización Finales del Siglo XX y Principios del Siglo XX

Geografía 2 ESO Bloque 9. El sector servicios. Los espacios turísticos sus características y desigualdades.

Bloque 10- El Espacio Urbano

Estructura Socioeconómica de México:

-Nuevo orden económico internacional -Globalización y bloques económicos -Proyecto neoliberal en México -Costos sociales

Geografía:

-Desarrollo económico -Elementos del Estado -Cambios sociales, económicos y políticos de nuestro país y del mundo producto del Nuevo Orden Mundial

A
rg

e
n
ti

n
a

C
h
ile

E
c
u
a
d
o
r

E
sp

a
ñ
a

M
é
xi

c
o

A
rg

e
n
ti

n
a

C
h
ile

E
c
u
a
d
o
r

E
sp

a
ñ
a

M
é
xi

c
o

 1 No es objeto de estos cuadernillos tratar sobre los cambios ocurridos en la Geografía a partir del desarrollo de corrientes de pensamiento
críticas (y su posterior consolidación en el ámbito educativo a partir de procesos de reforma curricular ocurridos desde los ‘90), aunque sí es
importante señalar que estas corrientes interpretan al territorio como el resultado y condición de procesos socio-históricos e intentan com-
prender la organización espacial de las sociedades. Por ello se pone el acento en las distintas estructuras socio-económicas y en la multiplicidad
de actores intervinientes en la producción social del territorio.

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda8 9

Los contenidos escolares seleccionados en
los documentos curriculares oficiales de cada
país, prescriben contenidos mínimos y obli-
gatorios, que organizan y orientan la ense-
ñanza. El recorrido personal que realice cada
docente sobre estos contenidos requiere de
un análisis crítico de los aportes y las pers-
pectivas que generaron esos conocimientos.
Dicho acercamiento a las fuentes permite al
docente poner en práctica los contenidos a
enseñar, nutrirse de herramientas de análisis
con las que dotar de rigurosidad, relevancia y
significatividad sus propuestas de enseñan-
za y promover aprendizajes valiosos acerca
de la realidad social contemporánea; además
permite proponer un análisis análisis multies-

calar, multicausal y con perspectiva históri-
ca, asi como una mirada global e integradora
ligada a la construcción de identidades plu-
rales y amplias.
Este material didáctico que presentamos se
compone de tres secciones:

- 	 una aproximación a la cuestión de la
vivienda basada en las experiencias
de investigación comparativa acu-
mulada a través del trabajo de la red
CONTESTED_Cities;

-	 una serie de propuestas de abordaje
didáctico a través de fichas que con-
tienen casos, sugerencias de activi-
dades, y

-	 las propuestas de evaluación.

La cuestión de la vivienda en el
contexto global actual
En las últimas décadas, las políticas neoliberales urbanas han exacer-

bado ciertos problemas críticos de las ciudades, como el acceso a la

vivienda. En estos espacios de fuertes contrastes y desigualdades so-

ciales, en los que imperan condiciones de segregación y altos niveles de

pobreza, el problema de la vivienda cobra particular relevancia. En las

ciudades actuales, la cuestión de la vivienda está conformada por múlti-

ples aspectos, entre ellos se encuentran el funcionamiento del mercado

inmobiliario, la mercantilización de las políticas públicas de vivienda, el

papel de la vivienda social, la informalidad y la precariedad habitacional;

conformandose un panorama urbano complejo que tiene una incidencia

directa en las condiciones de vida de sus habitantes. Estas condiciones

se vuelven aún más acuciantes si se considera la tendencia creciente

hacia la urbanización y el crecimiento urbano de los últimos tiempos.

Si bien la urbanización ha estado general-
mente ligada a nociones de desarrollo y de
progreso, tal como lo señala las Naciones
Unidas (2011) el actual modelo económico
neoliberal ha beneficiado principalmente a
los grupos sociales ya favorecidos, en perjui-
cio de los sectores populares. La consecuen-

cia visible de esta disparidad se manifiesta
en ciudades donde existe una extraordinaria
acumulación de riqueza para unos pocos,
acompañada de una pobreza cada vez mayor
para muchos otros.
El espacio urbano capitalista actual -frag-
mentado, articulado, reflejo y condicionan-

Sección 1

te social, lleno de símbolos y campo de lu-
chas- es un producto social resultado de las
acciones acumuladas a través del tiempo y
llevadas a cabo por agentes que producen
y consumen espacio. Según Lobato Correa
(1993) entre dichos agentes productores de
espacio urbano se encuentran los propieta-
rios de los medios de producción; junto con
los propietarios de las tierras y los promoto-
res inmobiliarios que se encargan de incorpo-
rar tierras al mercado urbano para su venta
y la construcción física de los inmuebles y su
comercialización. En esta dinámica, también
el Estado tiene una importancia fundamen-
tal en la creación de la ciudad, ya que pue-
de actuar tanto como consumidor de suelo,
como promotor inmobiliario y regulador de
los usos del suelo. De igual modo, los grupos
socialmente excluidos también son encarga-
dos de producir espacio urbano a través de la
creación de barrios populares y la ocupación
de terrenos fiscales e inmuebles. Los barrios
marginales típicos de las ciudades del Sur
global también conocidos como chabolas, vi-
llas miseria, ranchos, favelas –entre otras de-
nominaciones-, constituyen principalmente
una forma de construcción de la ciudad que

Fuente: Archivo concurso fotográfico Contested Cities

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda10 11

se desarrolla por fuera del mercado formal.
Además, el espectacular aumento de la po-
blación urbana en las últimas décadas y el
carácter de reproductor de las lógicas capi-
talistas neoliberales que adquiere el espacio
urbano, marcan la relevancia que tiene ana-
lizar desde el punto de vista pedagógico- di-
dáctico los fenómenos que allí suceden.
En la actualidad, la cuestión de la vivienda,
analizada en clave de problema, se visualiza
en la creciente mercantilización de este bien
en el marco de un proceso cada vez mayor
de especulación inmobiliaria del suelo urba-
no. Además, se encuentra un gran número de
unidades habitacionales vacías, que quedan
a la espera de obtener mayores rentas futu-
ras. El problema de la vivienda es aún más
grave para aquellos sectores populares que
no pueden acceder a una vivienda digna y de
calidad, con los servicios urbanos apropiados.
Asimismo otras diversas problemáticas como
la precarización habitacional, el crecimiento
de asentamientos informales, la ocupación
de vivendas, los desalojos, entre muchos
otros, se van transformando en fenómenos
cada vez más recurrentes, mientras que la
producción del suelo urbano desde el Esta-
do y el mercado se realiza para maximizar la
tasa de ganancia de ciertos agentes inmobi-
liarios a traves de satisfacer la demanda de
los sectores de más altos ingresos. Esto no
implica desconocer los mecanismos informa-
les de producción de suelo urbano, amplia-
mente desarrollados en América Latina.

Desde Contested Cities se viene desarrollan-
do una amplia producción de investigaciones
en cuestiones vinculadas a la vivienda que
toman como objeto de estudio las políticas
y modalidades habitaciones en las ciudades
europeas y latinoamericanas que participan
de la red. A lo largo de esta publicación ire-
mos presentando algunos de los conceptos
trabajados por la red y una serie de casos
que ofrecen la posibilidad de ser leídos, ana-
lizados y trabajados en el aula.

Imagen de un asentamiento informal en México. Segun datos de la Comisión Nacio-

nal de la vivienda de ese pais, para el año 2014 seis de cada diez casas en México

son autoconstruidas. Fuente: notajuarez.com

El problema de la vivienda, puesto en tér-
minos simples, remite a la incapacidad de la
sociedad capitalista urbana para proveer una
cantidad y calidad de viviendas acorde a sus
propias necesidades y aspiraciones (Apao-
laza, Lerena; 2015). La concepción de lo
que es una vivienda adecuada ha pasado de
considerarla como una unidad física aislada,
a pensarla como un conjunto de servicios ha-
bitacionales e inserta en un contexto urbano
particular. Hoy resulta insuficiente la defini-
ción física de vivienda -que pone el acento
en ciertas características constructivas, en
la calidad de los materiales componentes y
en la adecuación con el tamaño del hogar-, y
por el contrario, cobra relevancia una mirada
integral que incluye también la dotación de
redes, los servicios urbanos accesibles desde
su localización, las condiciones ambientales
del entorno y el acceso al transporte, entre
otros aspectos cruciales. En consecuencia,
cuando hablamos de la problemática de la
vivienda nos referimos tanto al acceso fí-
sico de este bien, como así también, a la
dotación de la infraestructura básica (agua,
saneamiento, electricidad) y a otra serie de
servicios como la gestión de los desechos, la
accesibilidad, el transporte, la educación y la
salud, entre otros.
Es decir que en la cuestión de la vivienda

aparecen una serie de elementos, proce-
sos y efectos vinculados directamente con
la dinámica social y urbana. Por lo general,
la estructura de la ciudad, producto de una
compleja historia de crecimiento urbano,
densificación y expansión, cuenta con una
implantación selectiva de infraestructura
y concentración de grupos sociales, lo cual
determina que algunas zonas/franjas/pun-
tos tengan una mejor (o peor) accesibilidad,
cobertura de servicios, centralidad, densidad
de relaciones humanas, diversidad/homoge-
neidad social y cultural. Tal como lo analizara
tempranamente Yujnovsy (1984) a través del
concepto de servicios habitacionales, en este
punto también aparecen entonces una serie
de condiciones urbanas que no dependen
del artefacto físico habitacional (o vivienda
aislada), sino de su situación y relación con
este entorno urbano complejo, que aunque
puedan parecer independientes, concurren
a la naturaleza compleja del problema de la
vivienda.
Los datos brindados por la ONU (2015) per-
miten dimensionar la magnitud de la pro-
blemática de la vivienda a nivel global. En la
actualidad, una cuarta parte de la población
urbana mundial vive en los denominados
asentamientos informales, es decir que unas
828 millones de personas viven en condicio-
nes de precariedad habitacional con vivien-
das inadecuadas e inseguridad en la tenen-
cia, a esto hay que sumarle el considerable

número de personas que no poseen vivienda
(los llamados homeless o sin techo) o los que
habitan en viviendas inadecuadas pero fuera
de los barrios informales de la ciudad.
¿Qué implica para una familia vivir en estas
condiciones de informalidad habitacional?
“En el peor de los casos, la vida en un asen-
tamiento informal puede conllevar la falta de
agua corriente no contaminada, la de servi-
cios de saneamiento y electricidad, la defe-
cación al aire libre, el hacinamiento, casas
infestadas de roedores, la falta de elimina-
ción de basuras, vivir en casas de estructura
inestable fácilmente destruidas por fenó-
menos meteorológicos extremos, vivir en las
zonas más indeseables y, a veces, peligro-
sas, y vivir bajo la constante amenaza de un
desalojo forzoso. Por si las condiciones reales
de la vivienda no fueran lo suficientemente
malas, los asentamientos informales suelen
carecer de servicios cercanos, como estable-
cimientos de atención sanitaria y escuelas, y
en muchos casos no ofrecen oportunidades
de empleo ni lugares donde los niños puedan
jugar. Los jóvenes languidecen, y los asenta-
mientos informales pueden convertirse fácil-
mente en campos de cultivo para el conflicto
y la violencia” (ONU, 2015; 19)
Desigualdad, pobreza, inseguridad, exclusión,
estigmatización se transforman así en mo-
neda corriente para millones de personas en
diversas ciudades del mundo. Pero ¿cómo se
llega a este modelo de ciudad? Partimos de la

Algunos interrogantes sobre

la cuestión de la vivienda

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda12 13

idea de que se trata de un proceso histórico,
diverso y que aunque presenta rasgos gene-
rales a nivel mundial, es particular para cada
país analizado. A nivel global, la década de
los setenta y ochenta marca un quiebre en el
accionar de los distintos Estados nacionales
y las políticas públicas aplicadas ya que co-
mienzan a reducirse todas las medidas regu-
latorias y redistributivas adoptadas hasta ese
momento, lo que repercute en la producción
del espacio urbano –así como en numerosas
esferas sociales, políticas y económicas. A
partir de allí, en el marco de la globalización
neoliberal, el espacio urbano se convierte en

el foco de los procesos de reestructuración
capitalista y adquiere vital importancia como
productor y reproductor de las desigualdades
sociales generadas por las nuevas lógicas de
acumulación del capital. La aplicación de es-
tas políticas –promotoras del libre juego del
mercado- ha llevado a una exacerbación del
problema del acceso a la vivienda, en donde
la misma se ha transformado, y es vista cada
vez más, como un producto comercializable
y no como un bien social o un derecho hu-
mano fundamental. Así, el libre juego de los
mercados se muestra incapaz de atender las
necesidades de vivienda de la población de
los sectores medios y bajos.

En las últimas décadas, a medida que se am-
plificaban los efectos del neoliberalismo, se
dio un fuerte aumento de la producción y
reconversión del espacio urbano orientado a
los sectores de más altos ingresos; de esta
manera se produjo una extraordinaria acu-
mulación de riqueza para los sectores más
concentrados mientras aumentaba la pobre-
za de los sectores más vulnerables. Como re-
sultado de la aplicación de estas políticas en
el espacio urbano se observan fuertes proce-
sos de segregación socioespacial que confi-
guran ciudades cada vez más desiguales.

Río de Janeiro Buenos Aires Fuente: contested-cities.netFuente: contested-cities.net

Imágenes de ciudades latinoamericanas en donde la extrema pobreza y riqueza conviven en espacios colindantes, viviendas de lujo y

asentamientos informales se transforman en parte del paisaje urbano contemporáneo1.

1 Si bien este fenómeno no es exclusivo de América Latina, sí es en el continente en donde cobra más fuerza. En países europeos se están dando
otras problemáticas que se desarrollarán a lo largo del material didáctico

Las ciudades acentúan asi su condición de es-
pacios generadores de desigualdad, en donde
los sectores más ricos -con el papel clave de
agentes inmobiliarios, financistas y el papel
facilitador del Estado- engrosan sus activos y
maximizan sus ganancias sobre la base de la
especulación de la tierra y la vivienda.
Esta fuerte polarización económica y social
estimula la segregación socio-espacial que
lleva a la exclusión junto a una estigmati-
zación y discriminación de los sectores más
vulnerables, lo que a su vez limita sus oportu-
nidades y crea nuevos obstáculos para la in-
clusión y la igualdad (ONU, 2015). Por ejem-
plo, para el caso particular de Buenos Aires,
las villas miseria fueron consideradas no so-
lamente como un problema habitacional sino
también como una patología social generado-
ra de otros problemas de orden moral, social
y urbano (Cuenya, 1997). Estos espacios que
se presentaban como caóticos eran descri-
tos como focos de peligrosidad, y en muchos
casos este pensamiento dominante es el que
impulsó las políticas estatales de erradicación,
durante la dictadura militar argentina. Así, el
desarrollo urbano regido por las pautas del
mercado inmobiliario promueve un continuo
proceso de segregación mientras se alimenta
de la renta especulativa elevando los precios
del suelo urbano y de la vivienda provocan-
do –directa o indirectamente- un aumento en
la informalidad, la toma de tierras y el creci-
miento de la desigualdad socioespacial.
A medida que se acentúa el proceso del li-

bre mercado, el capital financiero muestra un
mayor interés en invertir en la producción de
suelo urbano y en la revitalización de cier-
tos sectores de la ciudad, como una forma de
sostener y maximizar las ganancias; asociado
al mercado inmobiliario y a los distintos nive-
les de gobierno estatal –junto a desarrollado-
res urbanos y publicistas entre otros-. Esta
asociación interviene profundamente en este
espacio realizando políticas de renovación
urbana de fuerte impacto en determinadas
áreas de la ciudad, mientras que excluye y
omite cualquier otro tipo políticas relaciona-
das con la producción de viviendas de interés
social –al menos de forma masiva, tal que su-
pliera las demandas de amplios sectores po-
pulares-. Algunos datos sobre la ocupación de
viviendas en las grandes ciudades permiten
dimensionar la magnitud de la problemáti-
ca: se estima que en la Ciudad Autónoma de
Buenos Aires el déficit habitacional ronda los
130.000 hogares mientras que hay unas 314
mil viviendas desocupadas (lo que representa
un 24 % del parque habitacional de la ciu-
dad)2, mientras que en Madrid, a la vez que
se incrementan los desahucios (o desalojos),
unas 200 mil viviendas permanecen vacías
(Abellán, 2015). Este tipo de ejemplo aparece
–con mayor o menor intensidad- en cada una
de las ciudades latinoamericanas y europeas,
y muestra con claridad, la insostenibilidad
del actual modelo de ciudad imperante en el
mundo: “casas sin gente y gente sin casas” .

2 Habitar Argentina calcula que en 2010 había unas 750 mil vi-
viendas vacías en todo el territorio argentino, concentradas en las
grandes ciudades

“Muchas casas sin gente, mucha gente

sin casas”. Toma de tierras y desalojo

en la ciudad de Mar del Plata (Buenos

Aires-Argentina) en enero de 2009.

Fuente: María Laura Canestraro, Archivo concurso de Fotos Con-
tested Cities

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda14 15

De políticas habitacionales
a enfoques integrales:
la vivienda como derecho
El derecho a la vivienda es un derecho hu-
mano fundamental. Fue reconocido como
tal en 1948, con la Declaración Universal de
los Derechos Humanos. También se encuen-
tra reconocido en el Pacto Internacional de
Derechos Económicos, Sociales y Culturales
(PIDESC), donde el artículo 11 de este pacto
establece: “el derecho de toda persona a un
nivel de vida adecuado para sí misma y para

LA CRISIS DE LA CIUDAD

LATINOAMERICANA

Según Patricia Olivera, las crisis de la

ciudad se ven expresadas en el declive,

degradación, la periferización de las cla-

ses populares, mientras

el Estado institucionaliza la pobreza, la

autoconstrucción en las periferias, la

planeación estratégica, entre otros me-

canismos de control de las clases socia-

les, parece una estrategia para repro-

ducir este estadio donde impera la

falta de condiciones de bienestar social

que acompaña a las ciudades latinoa-

mericanas desde las masivas ocupa-

ciones sin servicios básicos, materiales

de baja calidad, subempleo, desempleo.

Estas condiciones de degradación so-

cial material y cultural aún no han sido

superadas, pero las políticas seguidas

tampoco apuntan a ello. La exclusión

del derecho a la vivienda pública, al lado

de las prácticas predatorias en el mer-

cado de la vivienda urbana, los desalojos

nos dice -tomando palabras de Harvey

(2015) que la crisis urbana está más

presente que nunca.

Adaptación de Olivera, Patricia (2015)

“Desplazamiento de clase social por el

capital Inmobiliario y financiero en las

ciudades, el acuerdo con el estado para

el control del excedente urbano”

su familia, incluyendo alimentación, vestido,
y vivienda adecuada y una mejora continua-
da de las condiciones de existencia”.
El derecho a la vivienda adecuada no se re-
duce solamente a tener un techo y cuatro
paredes, sino que abarca el derecho de cual-
quier persona a tener acceso a un hogar y
una comunidad segura para vivir en paz, con
dignidad y buena salud física y mental.

Manifestación madrileña contra los desahucios o hipotecas (2013)

Fuente: Barcex (Licencia Creative Commons)

En diversos países latinoamericanos, como
Argentina y Brasil, las políticas públicas habi-
tacionales se han enfocado en la provisión de
viviendas, desde un punto de vista meramente
cuantitativo, buscando solucionar el déficit ha-
bitacional. Así, se promovió mayoritariamente
la producción de vivienda nueva –debido entre
otros factores a la alta incidencia que el sector
de la construcción tiene en los niveles de acti-
vidad económica y la creación de empleos- a
través de empresas constructoras y en propie-
dad, frente a otro tipo de soluciones habita-
cionales posibles (CELS, 2015). Estas políticas
operan de manera compensatoria a la acción
del mercado privado, es decir que intentan lle-
gar o beneficiar a los sectores más vulnerables
que no pueden acceder a la vivienda bajo for-
mas tradicionales ya que no disponen del ca-
pital necesario y no son sujetos de aprobación
de un crédito hipotecario. Sin embargo, en la
actualidad este accionar político se muestra
insuficiente debido a que todavía persiste (y
de forma cada vez más exacerbada) la dificul-
tad de acceso a la tierra y la disputa por un
espacio apropiado donde vivir3. Las políticas

estatales de vivienda actúan, además, en tres
aspectos diferentes: a) amplían y aseguran la
posibilidad de negocios capitalistas sobre seg-
mentos del mercado que por sus bajos ingre-
sos no forman parte de la demanda política; b)
el tipo de modelo de asignación de la vivienda
(terminada, “llave en mano”) habilita prácticas
de patronazgo político; y c) la producción de
vivienda social, aún la de pésima calidad, tiene
como objetivo “descomprimir” la presión social.
Por otra parte, muchas veces las políticas de
vivienda social, se dan de forma fragmentada
y no responden a las necesidades de los gru-
pos sociales para los que se implementan en
el territorio, promoviendo una división (a veces
de forma física y en muchas otras de forma
simbólica) entre las nuevas construcciones y
la ciudad ya consolidada. También hay que
notar que los terrenos que se disponen para
dar soluciones habitacionales en la mayoría de
los casos no cuentan con la infraestructura y
servicios urbanos necesarios y se encuentran
en terrenos no aptos, como zonas inundables
y espacios con elevados índices de contami-
nación.

Es por ello, que desde diversos organismos
internacionales, movimientos sociales, ON-
G`s e instituciones académicas, entre otros
se está promoviendo adoptar un nuevo en-
foque más integral y basado en los derechos
humanos: “El derecho a una vivienda ade-
cuada y otros derechos conexos deben estar
en el centro de una agenda para las ciuda-
des. La vivienda es un derecho fundamen-
tal, indivisible de todos los demás derechos
y esencial para un enfoque que toma como
base la dignidad, la igualdad y la seguridad
de las personas. Las interpretaciones limi-
tadas que se centran en la vivienda como
producto básico o alojamiento que ofrece un
techo bajo el que guarecerse han sido re-
chazadas conforme al derecho internacional
de los derechos humanos. En realidad, el de-
recho a la vivienda se ha entendido desde
hace tiempo como el derecho a vivir en al-
gún lugar en paz, con seguridad y dignidad”
(ONU, 2015; 5)

3 De hecho, a pesar del crecimiento económico de la región en los últimos años y del mejoramiento de ciertos indicadores sociales, se verifica un
aumento en los asentamientos informales y en el porcentaje de población con carencias habitacionales

Techo es una organización de raiz cristiana pre-

sente en Latinoamérica y El Caribe que busca pro-

veer una solución de emergencia a las situaciones

de precarierdad habitacional y a la vez visibilizar

los problemas de los asentamientos informales de

la región”

Es una ONG que nació en Río de Janeiro,

en el año 2014. Para 2015, el programa

había realizado alrededor de 156 reformas

a viviendas existentes que beneficiaron a

casi 600 personas.

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda16 17

PROGRAMA DE LAS NACIONES UNIDAS PARA LOS ASENTAMIENTOS HUMANOS

Es un programa creado en el año 2002 por la Asamblea General, cuya misión es promover

pueblos y ciudades social y ambientalmente sostenibles con el objetivo de proporcionar una

vivienda adecuada a las personas. Este programa trabaja por el desarrollo urbano sostenible, la

vivienda adecuada, la mejora en la calidad de vida de los habitantes en asentamientos humanos,

la universalización del acceso al agua potable y al saneamiento, promoción de la inclusión social

y la protección del medio ambiente. La primera conferencia realizada fue Hábitat I que se llevó

a cabo en Vancouver (Canadá) en 1976, donde la fundación Hábitat cambió su nombre a Centro

de las Naciones Unidas para los Asentamientos Humanos (CNUAH). La segunda conferencia,

Hábitat II, se realizó en Estambul (Turquía) en 1996 en la cual se abre una oficina regional para

América Latina y el Caribe. En este año 2016 se está llevando a cabo la tercera.

Para mayor información se puede visitar el siguiente sitio http://es.unhabitat.org/

En 2016 se realiza la Conferencia de las
Naciones Unidas sobre la vivienda y el desa-
rrollo urbano sostenible (o Hábitat III) que se
transforma en la primera cumbre internacio-
nal del siglo XXI en tratar sobre los desafíos
de la vivienda y el desarrollo urbano. El Infor-
me de la Relatora Especial de este organismo
sobre el derecho a la vivienda realizado en el
año 2015 sostiene que todo individuo debe
tener no solo el pleno acceso a una vivien-
da de calidad y adecuada sino también a los
servicios e infraestructura urbana básica así
como otros derechos urbanos conexos (como
movilidad y transporte por ejemplo). Además
exhorta a adoptar enfoques centrado en las
personas, es decir que los grupos sociales
deben ser consultados de forma sustancial,
tener acceso a la información pertinente
de manera oportuna, a través de debates,
audiencias y consultas públicas entre otras
herramientas, y ser incluidos en los procesos
de planificación y en el diseño y la ejecu-
ción de políticas. De esta forma las personas
deben tener el conocimiento necesario para
reclamar sus derechos y verificar así su pleno
cumplimiento, lo que implica un claro cam-
bio de paradigma con enfoques anteriores.
A su vez, se deben adoptar distintos niveles
de acción, con la participación activa y una
mayor coordinación de todos los niveles del
gobierno (desde el nacional hasta el local) y
ejercer una fuerte regulación de los agentes
privados y del funcionamiento del mercado
inmobiliario.

Esto marca fuertes diferencias con lo adop-
tado por Hábitat II 20 años atrás, ya que si
bien se sigue reconociendo al Estado como
el principal garante del derecho a la vivienda
y se lo exhorta a que responda (y garantice)
el pleno cumplimiento del mismo median-
te políticas públicas, ahora se entiende que
este derecho está encuadrado dentro de una
nueva agenda de derechos urbanos y que los
titulares de los mismos deben participar ac-
tivamente en la adopción de decisiones. Se
ha pasado de un modelo de aspiraciones más
centrado exclusivamente en los compromi-
sos asumidos por los gobiernos nacionales a
una comprensión más dinámica del papel que
deben desempeñar los que reclaman sus de-
rechos y los movimientos sociales, junto con
todos los niveles de gobierno y los agentes no
gubernamentales (ONU, 2015).

Problemáticas diferenciales en América Latina y Europa

4 Los altos niveles de desempleo y empleo informal históricos en la región dificultaron la obtención de ingreso constante y previsible (Casgrain,
2015a). Esto sumado a las constantes crisis económicas que generaron que los ingresos de los asalariados sean volátiles influyó en que el mercado
privado de viviendas se oriente a los sectores más altos.

Si bien hay una problemática común vincula-
da al acceso a la vivienda digna y de calidad
en América Latina y en Europa, las diferen-
cias entre ambos continentes, incluso entre
subregiones, son enormes. Mientras que las
ciudades europeas se caracterizan por poseer
un patrón básico de consolidación urbana, es
decir que están prácticamente universaliza-
dos la dotación de una serie de servicios e
infraestructuras como el transporte, las vías
pavimentadas, la energía eléctrica de red o
las cloacas, entre otros; en América Latina
gran parte de la población urbana reside en
asentamientos informales o en barrios forma-
les que no cuentan con estos servicios bási-
cos. El caso de los asentamientos informales
es particularmente importante en la región
por las mayores condiciones de vulnerabilidad
en las que se encuentran sus habitantes. La
existencia de estos sectores urbanos exclui-
dos del mercado formal, ausentes de mapas
de catastro municipal y de los registros de
empresas de servicios públicos –y en muchas
ocasiones conectados ilegalmente-, pueden
ser interpretados como verdaderas “ciudades
fuera de la ciudad” (Rolnik, 2008). La au-
sencia de políticas estatales habitacionales
activas, sumado a que la producción de vi-

viendas a mano del sector privado (con o sin
acompañamiento estatal)4 en general ha sido
insuficiente para satisfacer las demandas de
las enormes masas populares, llevó a que la
población desarrolle estrategias de autopro-
ducción de la unidad física de la vivienda, de
suelo urbano y/o de los servicios (Apaolaza y
Lerena, 2015) De esta forma, gran parte de
la población debe acceder a los mercados de
tierra informales- muchas veces en sectores
periféricos-, en tierras relegadas de la legis-
lación urbana y ambiental, o no aptas para
la urbanización (como terrenos inundables
o ubicados en laderas empinadas). Excluidos
del marco legal y de los sistemas financieros
formales, los asentamientos precarios son
autoconstruidos por sus propios habitantes
con los medios que encuentran a su disposi-
ción: con salarios bajos, sin acceso a recursos
técnicos ni profesionales -ver recuadro- (Rol-
nik, 2002) y sin el equipamiento necesario
en cuanto a servicios e infraestructura. De
esta manera comienza a gestarse a su vez,
una exclusión territorial que expresa las des-
igualdades sociales imperantes y que tiende
a quitar oportunidades sociales, laborales y
culturales a los residentes de estas zonas, lo
que aumenta su exclusión social.

 Documental que relata el proceso de
construcción del barrio Los Pinos (Ar-
gentina) a través de los testimonios,
deseos y expectativas de sus vecinos,
que manifiestan la importancia de ser
protagonistas en las decisiones que
afectan a su propio hábitat

*GLOSARIO: ASENTAMIENTOS INFORMALES

ARGENTINA: Villas miseria, asentamientos
BRASIL: Favelas
CHILE: Callampas, campamentos, asentamientos
COLOMBIA: Barrios
ECUADOR: suburbios, barrio marginal
ESPAÑA: Chabolas
MÉXICO: Barriadas
PERÚ: Chabolas, pueblos jóvenes
URUGUAY: Cantegriles
VENEZUELA: Ranchos

Fuente: Archivo concurso fotográfico Contested Cities

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda18 19

En las ciudades europeas existe un patrón de
consolidación urbana que asegura el acceso
a los servicios básicos para la población. El
régimen de tenencia más habitual es la pro-
piedad privada de la vivienda, aunque hay
diferencias significativas entre los países. Así
por ejemplo, en España el 82% de los ho-
gares son propietarios de sus viviendas en
tanto que en el Reino Unido ese porcentaje
alcanza el 69% y en Alemania es de apenas
el 43% (Departamento de Vivienda, Obras
Públicas y Transporte y Observatorio Vas-
co de la Vivienda, 2009). Estos datos dan
cuenta, por un lado, de porcentajes impor-
tantes de inquilinos, en diversas situaciones
que incluyen el alquiler de viviendas sociales
(particularmente importante en varios países
europeos) o el alquiler privado de viviendas
deterioradas en las viejas áreas centrales.
Por otro lado, las condiciones de acceso a la
propiedad de la vivienda implican un endeu-
damiento de largo plazo para las familias a
través de créditos hipotecarios. Este endeu-
damiento puede volverse una pesada car-
ga para los hogares en situaciones de crisis
económica, como la iniciada en 2008, que
conjugan al mismo tiempo la pérdida de de-
rechos sociales adquiridos, aumento del des-
empleo y un creciente número de hogares
que pierden sus viviendas a través de los des-
ahucios o desalojos. Veremos a continuación
dos problemáticas particulares en materia de
vivienda: la de España y la del Reino Unido.

Las políticas habitacionales españolas se caracterizan por promover fuertemente la propie-

dad privada de la vivienda con un mercado público prácticamente inexistente. Esto genera

una fuerte exclusión de parte de la población que no tiene recursos suficientes para acceder

o mantenerse en las viviendas ofrecidas por el mercado privado. En las principales ciudades

españolas hallamos dos problemas importantes: el elevado número de desahucios junto con

la elevada dificultad de las clase trabajadora para acceder o mantenerse en una vivienda en

condiciones medianamente dignas (Abellan, 2015)

En las últimas décadas esta situación del problema de la vivienda se consolidó por una serie

de factores: la venta del patrimonio de viviendas públicas en condiciones beneficiosas a los

inquilinos en barrios obreros a finales de la dictadura franquista5 y el espectacular desarrollo

del sector inmobiliario con cientos de miles de viviendas que fueron construidas desde los

años ´60 hasta la actualidad, muchas de las cuales no están destinadas a cubrir una demanda

habitacional, sino a atender la demanda de inversión con fines especulativos. Es decir, que

son viviendas que permanecen vacías a la espera de un comprador o de una revalorización de

los precios (fenómeno también común con terrenos y viviendas en América Latina). A su vez,

otras políticas impulsadas por el Estado español estuvieron destinadas a promover el régimen

de tenencia privado de la vivienda mediante la reducción o la eliminación de los impuestos a

la compra de las mismas -impuesto de carácter regresivo, ya que mientras más se paga más

se ahorra favoreciendo a quienes pueden comprar unidades habitacionales de gran costo- y

también la liberalización de la legislación urbanística.

Otra característica de la situación española, es la fuerte desregulación estatal que existe sobre

el mercado de viviendas, lo cual permite que los propietarios especulen para obtener mayo-

res ganancias, conformándose “(…)un mercado privado de la vivienda muy extenso y amplio, con multitud de agentes, actores, oferentes y

demandantes que comercian con el bien “vivienda” como si de un producto más se tratara”, dichos agentes “buscan, con ayudas públicas,

atraer inversores extranjeros con el objetivo de reestructurar el mercado de la vivienda, evitar la caída del precio de mercado y reponer o

mantener la tasa de ganancia del sector inmobiliario y del sector financiero. Estos ejemplos nos muestran cómo el propietario o gestor tiene

libre disponibilidad para usar la vivienda en función de sus intereses privados (…) En definitiva, el mercado de la vivienda es un mercado libre

y la vivienda puede ser utilizada como una mercancía” (Abellan, 2015; 5).

La economía española sostuvo gran parte de su crecimiento entre 1997 y 2007 a través de la producción de suelo (vía grandes obras de

infraestructura y proyectos de regeneración urbana), de vivienda y de la financiarización de las economías domésticas gracias a los créditos

hipotecarios a bajas tasas de interés. A partir de la crisis financiera, iniciada en 2008 en los Estados Unidos y luego esparcida y transfor-

mada en una crisis económica y social en gran parte de Europa, se mostraron las falencias de este modelo; los niveles de desempleo llegaron

a más del 26 % en 2013, provocando que muchas familias no pudieran hacer frente a los préstamos bancarios que tomaron para comprar su

vivienda. De esta manera, y con el respaldo de la legislación vigente, los bancos iniciaron procedimientos legales contra los deudores, expro-

piándoles la vivienda y expulsándolos -se calcula que solo hasta el año 2015 se produjeron unos 600.00 desalojos-. Incluso dicha legislación

obliga a las familias endeudadas con los bancos a pagar los intereses de la deuda, a pesar de haber perdido sus bienes, empujando a los ciu-

dadanos a una mayor exclusión económica y social (Díaz-Cortés y Sequera, 2015). En el año 2015, el número de lanzamientos practicados

fue de 67.359, este número representa el último paso previo a ejecutar un desalojo. En el 2014 ese numero fue de 68. 091 casos.

Más allá de la enorme cantidad de desahucios actuales, otros problemas se presentan para la población española: sectores populares, en

especial los más jóvenes, se ven obligados a compartir vivienda o a disponer de más del 50 % de sus ingresos mensuales en el pago del alquiler

o en las cuotas de la hipoteca, lo cual empeora sus condiciones de vida. Al mismo tiempo, el fenómeno okupa gana una mayor magnitud en

barrios de la periferia sur de Madrid como Vallecas o San Cristóbal, como una alternativa de lucha por el acceso a la vivienda (proceso que

desarrollaremos más adelante).

EL CASO ESPAÑOL

DESAHUCIOS:	 expulsión o desalojo por vías legales de una persona o grupo de personas que 	
	 alquila o es propietaria de una vivienda.

5 Según Abellan (2015) estas medidas apuntaban a crear una clase media afín al régimen.

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda20 21

LA VIVIENDA PÚBLICA EN EL REINO UNIDO, EN DESCENSO

El Reino Unido presenta un caso interesante de analizar en el contexto europeo, ya que es uno de los pocos países que logró que la tercera

parte de su población estuviera incorporada en un modelo de vivienda pública a fines de los años 1970. A partir de la asunción de Margaret

Thatcher (1979) se comenzó a disminuir la inversión estatal en vivienda social y se puso en marcha el programa Right to Buy que consistía

en ofrecer a los inquilinos la compra -a precio moderado- de las viviendas sociales que todavía eran gestionadas por las autoridades locales. De

esta manera comenzó un proceso de desmantelamiento de la provisión pública de viviendas – que desde entonces se mantiene prácticamente

paralizado- con la consecuente privatización que provoca la introducción del mercado en el negocio de la vivienda. De esta forma, mientras en

2007, aumenta el porcentaje de la propiedad y el alquiler privado de la vivienda (69 % y 10 % respectivamente) disminuye el alquiler social.

Este tipo de alquileres a manos del Estado se caracteriza por ser de menor costo que los alquileres privados y, en rasgos generales, hay un límite

en el cobro máximo (en algunos casos no puede superar el 30 % de los ingresos familiares).

En la actualidad el tipo de alquiler privado se ve en ascenso y lo que se mantiene paralizada es la provisión de vivienda pública. Las consecuen-

cias de este proceso son similares al resto de los países analizados en este material, y se resumen en: la dificultad de acceso a la vivienda para

miles de personas, la especulación inmobiliaria y una demanda creciente de vivienda social. Adicionalmente, en el Reino Unido se está imple-

mentando un impuesto adicional para quienes alquilan vivienda social de tamaño superior al que teóricamente requeriría el hogar (el llamado

bedroom tax), que está ocasionando desplazamientos de población que no puede hacer frente a la nueva carga fiscal.

Margaret Tatcher pone en marcha el

controvertido programa Right to buy

hacia finales de los años 70.

Fuente: Keystone/Hulton Archive/Getty Images / The Guar-
dian

Políticas públicas de vivienda
Como lo señala Casgrain (2015a) la vivien-
da es uno de los bienes más caros, sino el
más caro, de obtener dentro de la estructura
económica. La vivienda necesita la inmovili-
zación de grandes sumas de capitales, nece-
sitando casi siempre el financiamiento hipo-
tecario a largo plazo, que pocos asalariados
tienen la capacidad de obtener gracias a sus
ingresos autónomos. Además, en una socie-
dad de clases como la capitalista, se trata de
un elemento crucial en el estatus y el presti-
gio de los hogares. También, la vivienda im-
plica la movilización de grandes cantidades
de trabajo, lo que hace que el sector de la
construcción sea clave dentro de la econo-
mía nacional. Esos son factores que motivan
a los Estados a intervenir activamente en el
sector de la vivienda.
En este apartado hablaremos sobre algunas
de las políticas de vivienda imperantes en
América Latina y en Europa, pero es nece-
sario marcar que las mismas deben encua-
drarse dentro de políticas de gestión urbanas
generales. Algunas de las políticas habitacio-
nales que se han implementado de manera
recurrente son las siguientes:

A. Promoción de la construcción masiva de

unidades de vivienda

Este es un tipo de política que ha ganado
fuerza en los países latinoamericanos en las
últimas décadas, destacándose como princi-
pal referente el programa Minha Casa Minha
Vida iniciado en 2009 en Brasil que otor-
gó más de un millón y medio de viviendas a
familias de bajos recursos –especialmente a
aquellas que habitan en zonas con elevado
riesgo ambiental como áreas de deslizamien-
to o tierras inundables- ofreciendo un finan-
ciamiento a bajas tasas de interés. Más allá
de ofrecer una solución al déficit habitacio-
nal de la población y reactivar el sector de
la construcción dinamizando la economía y
fomentando el empleo, este plan se destaca
también por ofrecer financiamiento para la
compra de muebles y electrodomésticos con
intereses subsidiados por el gobierno federal
(lo que a su vez impacta sobre la actividad
comercial e industrial)

B. Regularización y mejoramiento:

Desde hace aproximadamente veinte años,
los gobiernos latinoamericanos han instru-
mentado programas de regularización de

tierras y de mejoramiento de asentamientos
irregulares. Frente a situaciones de ocupa-
ción informal del suelo existe una creciente
convicción de que los asentamientos conso-
lidados deben ser mejorados a través de la
introducción de infraestructura. Según Viana
(2007), los programas de regularización en
América Latina se han aplicado a un porcen-
taje muy bajo de asentamientos informa-
les. En la práctica muchos de los programas
de regularización estos programas se han
desarrollado sin considerar las causas de la
informalidad y han generado resultados con-
traproducentes tendiendo a acentuar los
procesos de segregación socioespacial ya
que la expectativa de la regularización con-
duce a incrementos del valor de la tierra que
se prevé sujeta al mejoramiento, impactando
en los precios del mercado informal: cuando
más alta sea la expectativa de regularización
a futuro de un barrio, más alto será el so-
breprecio de los terrenos y habrá una mayor
demanda de terrenos más baratos en otras
ubicaciones.

C. Erradicación y desplazamiento de asenta-

mientos informales	

Una de las principales acciones políticas

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda22 23

que han llevado a cabo los diversos países
es la relocalización de la población que vive
en asentamientos informales precarios en
nuevas unidades habitacionales. Tal como
mencionamos anteriormente, las áreas de
reasentamiento se encuentran, en general,
alejadas de la zona original en donde habi-
taban y sin contar con una total dotación
de servicios e infraestructura urbana. Esta
relocalización (también denominada “erra-
dicación” en diversos planes y programas
estatales6) se sustenta desde un punto de
vista discursivo bajo argumentos de mejorar
la vida de las personas que allí habitan. Sin
embargo, y a pesar de que en algunos ca-
sos se produce una mejoría en la situación
habitacional de los grupos afectados, tam-
bién se tiende a segregar a estos sectores
vulnerables, ya que la construcción de estos
nuevos barrios se suele realizar en la perife-
ria urbana, dificultando la integración social
de la población, excluyendola de los centros
de las ciudades y aumentando los costos y
tiempos de transporte. Además, las solucio-
nes habitacionales dadas suelen ser exac-
tamente iguales para grupos familiares con
necesidades diferentes y muchas veces los
nuevos barrios no cuentan con estableci-
mientos educativos u hospitales (además de

otros servicios básicos como la provisión de
agua potable y saneamiento)
Otro punto a analizar en el diseño e imple-
mentación de estas políticas es la marcada
verticalidad con la que son implementadas;
es decir que en general no se dialoga ni con-
sensua con los principales actores involucra-
dos sino que simplemente las decisiones son
tomadas por los agentes gubernamentales.
De esta manera, los sectores que reciben
estas nuevas viviendas no son considerados
como sujetos activos desde los distintos ni-
veles estatales sino como “beneficiarios”, lo
que alimenta una mirada paternalista del
problema:
“Las intervenciones tradicionales en materia
de política habitacional han estado basadas,
generalmente, en una mirada sobre “el otro”
(en este caso, el beneficiario o adjudicatario
de la nueva vivienda) cargada de etnocen-
trismo (…). La idea del progreso y la civili-
zación subyacen muchas veces al hecho de
pensar que “los villeros7” –y sus prácticas-,
dejarán de existir como tales cuando “habi-
ten como corresponde” y adopten los modos
de vida establecidos y aceptados socialmen-
te. En muchos casos, todo lo que comprendía
sus formas de vida previas es casi desecha-
ble en la medida en que en el nuevo barrio

se condensa todo “lo bueno” de una “nueva”
vida. De allí que no sea necesario saber, co-
nocer o interactuar con la trama de signi-
ficados que soporta las acciones cotidianas
de los vecinos ya que siempre parece saber-
se previamente –y desde afuera del propio
barrio- qué es “lo mejor” para estas pobla-
ciones. También suele “filtrarse” entre el
sentido común de los técnicos que diseñan
e implementan políticas urbanas una noción
de desarrollo que piensa a los “objetos” de la
política, en este caso, “los pobres”, desde una
perspectiva basada en la idea del déficit. Es
decir, los pobres –y mucho más los habitan-
tes de las villas- aparecen ante todo como
carentes; carentes de bienes materiales, de
sentido, de cultura… carentes. Y, por lo tanto,
todo lo que “se les dé” está de por sí “bien”,
“hay que darles cosas” más allá de lo que ellos
puedan pensar o querer. En este sentido, el
paternalismo que se esconde a veces detrás
de ciertas formas de implementar políticas
de vivienda social, incluso de aquellas que
piensan al pasaje “de la villa al barrio” como
una oportunidad para la integración social y
la construcción de ciudadanía, deja a los su-
jetos habitantes de las villas en un lugar de
pasividad que a veces supone la negación de
sus propias tramas de significación acerca de
los modos de habitar”. (Cravino y González
Carvajal, 2012)
Teniendo en cuenta esta mirada sobre los
adjudicatarios de las viviendas y la verticali-

dad en la implementación de dichas políticas,
también debemos considerar la fuerte pre-
sión que sufren los grupos que se resisten al
traslado hacia la nueva residencia en la peri-
feria urbana, presiones que van desde la inti-
midación hasta el desalojo directo. A su vez,
podemos analizar que en muchos casos los
asentamientos informales están ubicados en
el centro de las ciudades, en zonas con ele-
vada renta potencial del suelo por lo que la
relación entre los diversos procesos de reno-
vación urbana y el proceso de relocalización
de población de bajos recursos es directo.

D. Creación de barrios de integración

Otro tipo de políticas que comenzaron a rea-
lizarse en los últimos años, basados en expe-
riencias en algunos países europeos, EEUU
y Sudáfrica, es la búsqueda de crear barrios
socialmente mixtos, en donde se integren los
sectores más vulnerables junto a sectores
medios y medios/bajos. Esta política, más
desarrollada en Chile y denominada Proyec-
tos de Integración Social (PIS), consiste en
entregar un subsidio a familias de clase media
o media baja que aceptan convivir dentro de
un mismo conjunto habitacional con familias
de menor condición social (al menos 30% de
viviendas destinadas al estrato más vulnera-
ble). De esta manera, según los promotores
de dicho proyecto, los sectores vulnerables
ganan la opción de habitar barrios con mejor
infraestructura, ubicación y espacios comu-

nes; a la vez que tienen la oportunidad de
establecer nuevos vínculos sociales, saliendo
de la marginalización.
 La lógica económica de estos proyectos es
la de posibilitar la construcción de vivienda
social en suelo urbano encarecido, generando
estímulos como beneficios normativos (la po-
sibilidad de construir más superficie) y finan-
cieros (subsidios, además de eventuales bajas
en contribuciones y derechos municipales),
para que de esa manera los desarrolladores
produzcan viviendas para ricos, clase media y
pobres sin afectar en gran medida su ganan-
cia habitual (Meza Corvalán, 2014). Pero, si
bien estos proyectos promueven la diversidad
social urbana,”(…) la realidad es que la pobreza,
la desigualdad y las relaciones sociales entre
los distintos actores siguen casi intactas. Los
barrios socialmente mixtos son una criatura
extraña: presentan un alto simbolismo de una
ciudad menos segregada, pero están insertos
en un contexto sociopolítico de desigualdades
crecientes” (Ruiz Tagle, 2015; 1)
Además, el lugar donde habiten las personas
de clase media que allí se instalen no impide
que ciertos hábitos de este sector se continúen
(en prácticas de consumo, acceso a ciertos
colegios, etc.), impidiendo la interacción social
y generando situaciones de no-convivencia
entre clases, pese a tener geométricamente
próxima su residencia a otras clases sociales
(Meza Corvalán, 2014)

E. Subsidios al arriendo (o alquiler)

En este sentido van algunas de las políticas
adoptadas por el gobierno de Chile desde el
año 2013. Este beneficio está disponible para
jóvenes de 18 a 35 años y tiene como objeti-
vo explícito apoyar a familias jóvenes de in-
gresos bajos y medios que pueden abonar un
alquiler pero necesitan un alivio en sus pagos
. Esta política presenta ciertos beneficios: es
un modo de ocupación más flexible para el
hogar, reduce la exposición al endeudamiento
hipotecario (en momentos en los que los des-
alojos son moneda corriente en algunos paí-
ses centrales post crisis de 2008), aumenta
el acceso a oportunidades sociales localizadas
(escuelas, barrios seguros) y mitiga los efectos
de la segregación socio-espacial (Casgrain,
2015b). Sin embargo, su aplicación genera
ciertas críticas debido a que se deja afuera
a potenciales beneficiarios (población adulta,
inmigrantes) y se tienen dudas -dado el ca-
rácter desregulado del mercado de alquileres
de vivienda chileno- si esto no funciona como
un subsidio a la oferta inmobiliaria lo que a su
vez ayuda a mantener altos los precios. Más
allá de estas críticas, el alquiler de vivienda
es un hecho muy importante en las ciudades
(tanto por el porcentaje de población que vive
bajo esta modalidad como por la forma en que
su correcta regulación puede influir en la baja
de los precios de vivienda) que merece ser
atendido.

6 Aquí se destacan los programas llevados a cabo a fines de los ´70 por la dictadura militar argentina que buscaban a través de diversos planes
-como el Plan de Erradicación de Villas de Emergencia- desplazar por la fuerza a la población residente en asentamientos precarios (denomina-
dos villas miserias en Argentina) de los principales centros urbanos.

 7 Así es la denominación común a que reciben los pobladores que habitan en villas miserias. 8 No es el objetivo de este trabajo desarrollar en profundidad esta política en particular sino más bien mostrar un abanico de otro tipo políticas
de vivienda que se desarrollan en las distintas ciudades

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda24 25

La cooperativa de vivienda Palo Alto ubicada en el barrio de Santa Fe en la capital mexicana brinda un claro ejemplo de cómo las acciones

colectivas, organizadas y solidarias pueden transformarse en procesos exitosos de autogestión de la vivienda.

Como gran parte de las sociedades latinoamericanas, México se caracteriza por poseer graves deficiencias históricas en cuanto al abaste-

cimiento de viviendas habitables para grandes cantidades de su población. Durante la década del ’30 del siglo pasado, el desarrollo minero

en sectores cercanos al distrito federal provocó la llegada de migrantes procedentes de otras regiones del país, que tendieron a instalarse

en zonas aledañas a la explotación del yacimiento. A través de acuerdos con el propietario de la empresa a cargo de la explotación del

recurso, los trabajadores rentaron la tierra y comenzaron a construir sus viviendas en un área sin ningún tipo de servicio urbano básico. De

esta manera, y con la participación clave del sacerdote y activista Rodolfo Escamilla García, comienza un lento proceso de organización

colectiva en busca de resolver las necesidades básicas de hábitat presentes.

En 1969 se produce el cierre de la mina y se solicita la desocupación del predio a los habitantes (para venderlos a la inmobiliaria Bosques

de Las Lomas, que ya había realizado varios emprendimientos en zonas cercanas elevando el precio del suelo), lo que provoca un fuerte

movimiento de lucha y resistencia por parte de la población y que incluyó ocupaciones de los terrenos. Años después se logra escriturar

parte de las tierras –que hasta ese momento pertenecían a la empresa minera- a nombre de la Cooperativa Palo Alto, bajo la modalidad de

propiedad colectiva (a fin de proteger a los habitantes de posibles desalojos se evitó que la propiedad sea de carácter privado). Así comien-

za un proceso de construcción autogestionada de la vivienda: el conjunto habitacional es realizado con la participación activa de todos

los habitantes, inaugurando una modalidad de trabajo comunitario, en las que todos los integrantes dedicaban unas 4 o 5 hs semanales a

dicha construcción (con la ayuda de algunos créditos estatales).

Toda esta organización llevó a que se formasen fuertes lazos de identidad entre los miembros de la cooperativa basados en la clase social

y la experiencia vivida en el territorio (Olivera Martinez, 2013). Dichos lazos permitieron la continuidad de esta organización, a pesar de

conflictos internos entre sus miembros y de las presiones ejercidas por sectores inmobiliarios y parte del poder político que siguen inten-

tando comprar el terreno debido a los procesos de regeneración urbana y aumento del precio del suelo que sufrió todo el área adyacente

en las últimas décadas, que hicieron que la comunidad de Palo Alto quedara rodeada del centro corporativo más grande de toda la ciudad.

Fuente: Olivera Martinez, Patricia Eugenia (2013) “Palo Alto: participación colectiva en la construcción de un espacio habitable digno” en

Polarización social en la ciudad contemporánea. El re-escalamiento de los espacios del neoliberalismo, UNAM.

Disponible en: http://contested-cities.net/wp-content/uploads/2013/11/2013_Palo_Alto_Patricia_Olivera-web.pdf

ESPACIOS DE VIVIENDA AUTOGESTIONADOS:

LA COOPERATIVA PALO ALTO EN MÉXICO DF
Chile se destaca, al igual que la mayoría de los países latinoamericanos, por la nula inter-

vención pública sobre el mercado del suelo, a lo que se suma la poca presencia estatal en el

diseño y en la planificación sobre la localización de las viviendas sociales. De esta manera,

la lógica mercantil impuesta prevé que la población de bajos recursos se ubique en áreas

de bajo valor del suelo, que se encuentran en la periferia de las ciudades. Los escasos servi-

cios esenciales y la poca dotación de infraestructura de estas zonas, junto a la insuficiente

calidad constructiva, el reducido tamaño de la vivienda (lo que termina configurando su in-

sustentabilidad en el mediano/largo plazo debido a que no se pueden “adaptar” a las familias

en crecimiento) y la concentración masiva de población vulnerable en una misma área ha

llevado a procesos de segregación y exclusión. Este es uno de los principales problemas de la

actual política habitacional chilena: la localización en la periferia de la vivienda social y sus

implicancias –en cuanto a estigmatización, falta de oportunidades, ausencia de infraestruc-

tura adecuada, entre otros- para los pobladores que allí habitan.

LA VIVIENDA SOCIAL EN CHILE:

UNA DEUDA PENDIENTE

Cooperativa de Palo Alto ubicada en el

centro neurálgico de la ciudad capital.

Crédito: © Livia Radwanski

Mural presente en el barrio de Palo

Alto que refleja la lucha de las organi-

zaciones sociales y los vecinos por una

vivienda digna. Fuente: Documental

Palo Alto/ Contested Cities- Ivan Mar-

tinez, 2010.

https://vimeo.com/123616445

Mural en el barrio Yungai (Santiago de Chile).

Fuente: Santiagoteconozco. Blog Contested Cities Nodo Santiago

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda26 27

Movimientos sociales de resistencia
Como respuesta a la aplicación de políticas
urbanas y de vivienda y al modelo de ciu-
dad imperante en la actualidad, surgen y se
consolidan diversos movimientos sociales que
buscan hacer frente a esta configuración so-
cial y espacial tan desigual y proponer mode-
los alternativos de ciudad. Estos grupos van
desde los que demandan espacios autoges-
tionados públicos, hasta las miles de perso-
nas indignadas que marcharon en contra de
los desahucios españoles en la Semana de la
Lucha; el movimiento vecinal de oposición a
la expulsión de población por el nuevo plan
urbano para la Barceloneta; y el surgimiento
de la Plataforma de Afectados por la Hipote-
ca Madrid (PAH). La red Contested Cities ha
estudiado –tomando casos de América Lati-
na- las resistencias de los desplazados por el
proceso gentrificador en la Colonia Juarez y
Colonia Condesa en la Ciudad de México y los
ocurridos en Vila Autódromo (Río de Janeiro)
y el Barrio da Luz (San Pablo)*, entre otros
muchos y variados grupos sociales en lucha..
Todos estos movimientos tienen como ele-
mentos en común la fuerte crítica al modelo
de ciudad neoliberal impuesta, la defensa del
derecho a una vivienda digna y la reivindi-
cación del “derecho a la ciudad”. Además, los
movimientos sociales ponen en la agenda pú-
blica las consecuencias negativas del neoli-
beralismo urbano proponiendo alternativas a

las políticas urbanas tradicionales.
Otra de estas manifestaciones de colectivos
en lucha movimientos es el fenómeno okupa.
Se trata deun movimiento social urbano que
tienen su origen hace varias décadas y que, a
partir de la crisis del 2008, cobra mayor in-
tensidad tanto en los países periféricos como

V DE VIVIENDA: V de vivienda es un movimiento conformado principalmente por jóvenes que reivindicaba el acceso a una vivienda digna y de-

nunciaba la especulación urbanística como fuente de financiación y crecimiento económico. Surge en los años previos a la crisis (2003-2008),

en pleno auge de la burbuja inmobiliaria. Con un discurso rupturista y de confrontación en las calles, ha sido muy influyente en los movimientos

madrileños que le siguieron como el 15M y la Plataforma de Afectados por la Hipoteca, quienes han heredado de cierta manera sus modelos

organizativos y sus repertorios de protesta y reivindicaciones

ALGUNOS DE LOS MOVIMIENTOS DE LA LUCHA

POR LA VIVIENDA EN MADRID, ESPAÑA

PLATAFORMA DE AFECTADOS POR LA HIPOTECA DE MADRID: surge en 2011 en Madrid, unos meses antes del estallido del 15M. Con la

acampada de la Puerta del Sol, la PAH Madrid se da a conocer y logra paralizar el primer desahucio en el barrio madrileño de Tetuán. Tiene

entre sus principales objetivos la paralización de todos los desahucios por impago de hipotecas, la dación en pago retroactiva y el alquiler social

como forma de garantizar, en una primera fase el derecho a la vivienda. Sus repertorios de protesta se caracterizan por la desobediencia civil

y la acción directa no violenta, si bien, no rechazan el diálogo con las instituciones como instrumento de legitimación de su lucha de cara a la

sociedad. Existen 11 asambleas de la PAH en toda la Comunidad de Madrid (Año 2013).

GRUPOS DE VIVIENDA 15M: surgen tras la descentralización de la acampada Sol a los diferentes barrios de Madrid. Su principal objetivo es

la paralización de los desahucios que tienen lugar en los barrios en los que se encuentra cada uno de estos grupos. Con un discurso rupturista

apuestan más por la acción directa no violenta y por una claro rechazo a cualquier tipo de negociación con las instituciones, que se convierte

en la principal diferencia con las asambleas de la PAH.

MOVIMIENTO DE OKUPACIÓN: nacido a mediados de los años 1980, el movimiento okupa es un movimiento vinculado a la izquierda radical

autónoma. En la actualidad, se compone principalmente de centros sociales okupados y de edificios ocupados. Su principal objetivo es denunciar

la especulación urbanística y el sistema socioeconómico a través de la creación de un proyecto sociopolítico colectivo y alternativo en el barrio

en el que se encuentra el espacio okupado. Con el auge y la expansión de las luchas por la vivienda en Madrid, está creciendo el movimiento de

ocupación de viviendas vacías que tiene como principal objetivo garantizar el derecho a la vivienda de familias desahuciadas o en situación de

calle y denunciar el modelo de desarrollo urbanismo y especulativo de la ciudad de Madrid. Están muy vinculados a los diferentes colectivos de

lucha por una vivienda digna (PAH, PAVPS y grupos de Vivienda 15M).

Fuente: Israel García-Calderón y Jacobo Abellán. Politicas públicas y luchas por la vivienda en la ciudad de Madrid. Documento de trabajo, Eje Vivienda. Leeds, 2014.

*	Para conocer más sobre estos movimientos recomendamos la lectura del Módulo 1 de esta serie.

en los centrales, Las casas okupas son vivien-
das abandonadas, ocupadas `por un grupo de
personas –que en general no disponen de nin-
gún tipo de solución habitacional- para vivir
allí de manera alternativa o desarrollar otros
tipos de actividades (Becerra, 2011) como
centros culturales o actividades políticas.

 Fuente: Carolina Videla Herrera. Archivo concurso fotográfico Contested Cities

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda28 29

Cierre y conclusiones
A lo largo de este material hemos analiza-
do la problemática del acceso a la vivienda
adecuada, las modalidades habitacionales
imperantes y las principales políticas adop-
tadas por los diversos países pertenecientes

a la red Contested Cities. Ahora bien ¿Es
posible hallar una solución? ¿Cómo satisfa-
cer la demanda de los sectores más vulne-
rables a una vivienda digna en un contexto
de creciente mercantilización de la ciudad

y de producción de espacio urbano bajo ló-
gicas neoliberales? Hay distintas posturas
entre los partidos políticos y los movimien-
tos sociales sobre las medidas a tomar para
solucionar esta problemática, que van desde
aumentar el porcentaje de vivienda social
hasta la ocupación de casas vacías producto
de la especulación inmobiliaria. Sin embargo,
no debemos perder de vista que hay distintas
realidades imperantes en cada país, esto in-
dica que se deben buscar soluciones distintas
y acordes a cada contexto en particular. No
obstante, y teniendo en cuenta que el de-
recho a la vivienda digna y de calidad es un
derecho humano fundamental, la ONU pro-
pone un marco general para que los distintos
Estados orienten políticas públicas para:
a) Reducir y, en última instancia, acabar con

la falta de vivienda;
b) Garantizar la seguridad de la tenencia e

impedir todos los desalojos forzosos;
c) Asegurar a los residentes de asentamientos

informales la plena protección de la ley;
d) Garantizar a todos el acceso a una vivien-

da adecuada, incluidos los residentes de
asentamientos informales” (2015; 25)

¿Esto se podrá lograr en el corto o mediano
plazo? Sin lugar a dudas se necesitan cam-
biar las reglas de juego vigentes, hay que
modificar la lógica mercantil que subyace
en la construcción de suelo urbano, romper
con el modelo de vivienda construido en el
marco de la ciudad neoliberal. Como sostie-
ne el CELS: “El uso sostenible y equitativo
del suelo y la producción del suelo y el desa-
rrollo urbano justo no pueden depender de
los mecanismos de mercado. Para garantizar
con eficacia la defensa de los derechos y los
intereses colectivos, las políticas de vivienda
deben articularse con las de gestión territo-
rial, y es necesario modificar el enfoque que
disocia la acción pública del funcionamiento
de los mercados inmobiliarios.
Para incidir en los procesos socio territo-
riales, promover un uso sustentable y justo
del suelo, reducir sus precios, producir tierra
equipada para los sectores urbanos de me-
dios y bajos ingresos, y repartir con justicia
las cargas y los beneficios es preciso:
●	 promover una nueva visión y legislación,

en la que el interés común prevalezca so-
bre el individual, limitando a través de al-
tos gravámenes la retención especulativa
de la tierra;

●	 articular las políticas territoriales y las
habitacionales con las políticas de tribu-
tación de la tierra;

●	 crear mecanismos para la recuperación
y distribución de las rentas del suelo que
permitan producir tierra equipada para

los sectores sociales de menores ingresos
y compensar las desigualdades urbanas;

●	 Fortalecer las políticas públicas de regu-
lación y realizar adecuaciones a las nor-
mativas vigentes.” (2015; 462)

Fuente: Archivo concurso fotográfico Contested Cities.

Fuente: Archivo concurso fotográfico Contested Cities.

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda30 31

Introducción a las fichas didácticas

Presentamos a continuación un conjunto
de propuestas didácticas para abordar la
problemática de la vivienda en las ciudades
actuales. Las fichas didácticas se basan en
casos de estudio seleccionados con el fin de
permitir desplegar los conceptos desarrolla-
dos por este cuadernillo y contienen tanto
consignas de lectura e interpretación de tex-
tos, como otras actividades que podrán ser
utilizadas en el aula con los estudiantes.
La serie de estos materiales didácticos se
construye a partir de un conjunto de temas
que se vinculan con los contenidos prescrip-
tos en los documentos curriculares oficiales
de las escuelas de educación secundaria, y
con una selección de casos empíricos par-
ticulares, que ofrecen la posibilidad de ser
leídos, analizados y trabajados en el aula se-
gún las pautas que quedaron delineadas en
la revisión conceptual sobre la cuestión de la
vivienda. Teniendo en cuenta esta estructura
conceptual, las fichas didácticas se organi-
zan de la siguiente manera:

En la ficha 1:
se aborda la cuestión de la vivienda social en
Europa y el caso particular de Reino Unido
y los cambios a partir de la aplicación de po-
líticas neoliberales desde fines de la década
de 1970.

En la ficha 2:
se trata el problema de la crisis de la vivien-
da en España, el surgimiento de movimientos
sociales de lucha y el papel que tuvieron las
redes sociales en dichos procesos contesta-
tarios

En la ficha 3:
se analizan los movimientos sociales de resis-
tencia frente a los desalojos a través del caso
de Ofelia Nieto 29 en la ciudad de Madrid
(España) y se presenta el material audiovi-
sual de un caso en Rio de Janeiro (Brasil).

En la ficha 4:
se focaliza en la problemática vinculada al
modo de vida en las urbanizaciones informa-
les en América Latina y se analiza un espacio
de vivienda autogestionado por una comuni-
dad local, a través del caso de la cooperativa
Palo Alto en México DF (México).

En la ficha 5:
se analiza el caso de los desplazados ambien-
tales y el proceso de relocalización de los ha-
bitantes de la villa 21-24, en Buenos Aires
(Argentina)

El trabajo de estas cinco fichas tiene como
principal objetivo hacer un recorrido por los
aspectos más importantes que se vinculan
con la problemática de la vivienda, se busca
con este material contribuir en la formación
de ciudadanos críticos y activos, que puedan
reconocer la complejidad de los distintos pro-
cesos socio territoriales y que puedan posicio-
narse y comprometerse ante las problemáti-
cas urbanas contemporáneas. A su vez, dado
el vertiginoso desarrollo de las nuevas tecno-
logías de comunicación e información (TICs),
permite incorporar a las propuestas didácti-
cas herramientas colaborativas propias de la
web 2.0 y los entornos virtuales que habilitan
nuevas formas de pensar el conocimiento y su
enseñanza, promover aprendizajes valiosos y
perdurables.
Si bien en todas las fichas se trabajan casos
particulares y aspectos diversos vinculados a
la cuestión de la vivienda, cada docente puede
seleccionar la/s ficha/s que crea pertinentes
en función de los conocimientos previos, las
características de la clase y también de los
intereses que vayan presentando los jóvenes

y de la disponibilidad de tiempo para desarro-
llar los contenidos. Cada una de las fichas se
organiza con una sección destinada al docen-
te, la cual contiene una breve introducción al
tema, los objetivos del trabajo y una serie de
referencias bibliográficas que sirven para pro-
fundizar en el tema.
Es así que, las fichas didácticas fueron ela-
boradas tomando tres criterios: la relevancia
social de los contenidos, su significatividad
epistemológica (es decir su validez y coheren-
cia dentro del campo de conocimiento acadé-
mico) y su significatividad psicológica. Es por
ello que la propuesta de actividades es acorde
a la edad de los estudiantes (los que transi-
tan los últimos años del ciclo escolar del nivel
secundario de educación y los estudiantes de
Institutos de formación docente) para lograr la
mayor adecuación pedagógica posible respe-
tando su gradualidad en el despliegue de estos
contenidos (promoviendo diversas instancias
de trabajo tanto grupal como individual, des-
de el análisis de imágenes hasta la elaboración
de textos reflexivos) (Fernández Caso, 2007)

DOCENTES

ALUMNOS

Identificación de contenidos

para docentes

Actividades prácticas

para alumnos

Sección 2

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda32 33

En la siguiente ficha didáctica trabajaremos
sobre la provisión de vivienda social en el Rei-
no Unido, analizando sus principales caracte-
rísticas, sus cambios recientes y establecien-
do además una comparación con los diversos
regímenes de tenencia predominantes en los
países del continente europeo.
El Reino Unido presenta características parti-
culares en cuanto a la provisión de viviendas y
la modalidad de tenencia predominante; el 21
% de su población reside en viviendas sociales
bajo modalidades de alquiler, uno de los nive-
les más altos de todo Europa, solo superado
por los Países Bajos. Estos valores eran aún
mayores en tiempos previos a la aplicación de
políticas neoliberales iniciadas con la llegada
al poder de Margaret Thatcher en 1979, quien

Ficha 1: Sugerencia de abordaje
Vivienda social en el Reino Unido: análisis en el
contexto europeo actual y cambios recientes

reestructuró la relación entre el Estado, el
mercado y la sociedad. En el plano urbano, las
políticas de desregulación económica, privati-
zación de empresas públicas, restricción de la
intervención estatal, entre otras, significaron
la reducción de la inversión y gestión estatal
en viviendas sociales (tanto en la construcción
de nuevas unidades habitacionales como en el
mantenimiento de las vigentes) y la promo-
ción directa de la propiedad privada a tra-
vés de diversos programas como el Right to
Buy (Derecho a la compra) o el Stock Tranfer
(Transferencia de bienes). El primero de ellos
consistía en la venta de las viviendas sociales
a muy bajos precios para sus inquilinos, y el
segundo propuso la transferencia de la ges-
tión estatal municipal de las viviendas a em-

presas privadas.
La situación vulnerable de la vivienda social se
acrecentó aún más con la asunción de Tony
Blair como primer ministro en 1997 y la pues-
ta en marcha de políticas que permitieron una
mayor injerencia del sector privado en el de-
sarrollo urbano. A través de la construcción y
el “embellecimiento” de viviendas sociales en
asociaciones públicos-privadas, bajo el pro-
grama denominado Private Finance Iniciative
(Iniciativa de Financiación Privada), se habili-
taron procesos de gentrificación en diversas
áreas, entendida como la reapropiación física
y simbólica en sus dimensiones económicas,
sociales y culturales que ocurren en espacios
que experimentan una transformación urbana,
implicando la llegada de habitantes de clases

Objetivos

-	Realizar un análisis de los principales

regímenes de tenencia de la vivienda

en los países europeos.

-	Conocer las características de la mo-

dalidad de vivienda social en el Reino

Unido.

-	Analizar los cambios en la modalidad

de vivienda social a partir de la apli-

cación de políticas neoliberales.

Para conocer más

●	Departamento de Vivienda, Obras Públicas y Transporte y Obser-
vatorio Vasco de la vivienda (2009) “Políticas de fomento de la
vivienda de alquiler en Europa”. Disponible en:

	 http://www.garraioak.ejgv.euskadi.eus/r41-ovad02/es/
contenidos/informacion/ovv_administracion128/es_ovv_admi/
adjuntos/Politicas_de_alquiler_en_la_UE.pdfhttp://www.garraioak.
ejgv.euskadi.eus/r41-ovad02/es/contenidos/informacion/ovv_
administracion128/es_ovv_admi/adjuntos/Politicas_de_alquiler_en_
la_UE.pdf

●	González, S. y Hodkinson, S. (2014) “Gentrificación como política
pública en una ciudad provincial. El caso de la ciudad de Leeds en
el Reino Unido”. Revista de Geografía Norte Grande Nº 58. Dispo-
nible en:

	 http://contested-cities.net/blog/gentrificacion-como-politica-
publica-en-una-ciudad-provincial-el-caso-de-la-ciudad-
de-leeds-en-el-reino-unido/http://contested-cities.net/blog/
gentrificacion-como-politica-publica-en-una-ciudad-provincial-
el-caso-de-la-ciudad-de-leeds-en-el-reino-unido/

●	Hernández Cordero, A. (2011) “Gentrificación comercial y merca-
dos públicos: el mercado de Santa Caterina, Barcelona” en Wor-
king Papers Contested Cities Serie I. Disponible en :

	 http://contested-cities.net/working-papers/2014/gentrificacion-
comercial-y-mercados-publicos-el-mercado-de-santa-caterina-
barcelona/http://contested-cities.net/working-papers/2014/
gentrificacion-comercial-y-mercados-publicos-el-mercado-de-
santa-caterina-barcelona/

●	Hodkinson, S. (2011) “The Private Finance Initiative in English
Council Housing Regeneration: A Privatisation too Far?”, Housing
Studies 26(6): 911-932.

medias y el desplazamiento de los vecinos de
menores recursos (Hernández Cordero, 2014)
. El aumento del precio del suelo urbano y la
especulación inmobiliaria son algunas de las
consecuencias de este proceso que se tradu-
ce en cada vez más dificultades para ciertos
grupos de la población en el acceso a la vi-
vienda digna.
Se calcula que entre 1979 y 2008 se vendie-
ron a manos privadas millones de viviendas
sociales, llevando a una reducción del más 12
% de esta modalidad habitacional frente a los
regímenes de tenencia de alquiler de viviendas
privadas y de propiedad privada, que tendie-
ron a incrementarse.

La vivienda social en Europa y los cambios
recientes en el caso de Reino Unido

1) Analicen el siguiente cuadro y respondan las preguntas que se presentan a continuación:

Fuente: Departamento de vivienda, Obras Públicas y
Transporte y Observatorio Vasco de la vivienda (2009)

			 Alquiler				 Otra	 Propiedad	 			 TOTAL				 Situación

		 Social	 Privado

Alemania	 43	 6	 51	 0	 100
Austria	 58	 21	 19	 2	 100
Bélgica	 68	 7	 23	 2	 100
Dinamarca	 53	 20	 26	 1	 100
Eslovaquia	 95	 4	 1	 0	 100
Eslovenia	 93	 4	 3	 0	 100
España	 82	 1	 10	 7	 100
Francia	 56	 19	 25	 0	 100
Grecia	 74	 0	 20	 6	 100
Hungría	 94	 4	 2	 0	 100
Irlanda	 79	 8	 13	 0	 100
Italia	 73	 5	 14	 8	 100
Países Bajos	 54	 35	 11	 0	 100
Portugal	 75	 3	 18	 4	 100
Reino Unido	 69	 21	 10	 0	 100
República Checa	 66	 20	 13	 1	 100
Rumania	 95	 2	 2	 1	 100
Suecia	 55	 18	 27	 0	 100
PROMEDIO UE-27	 74	 9	 16	 1	 100,0

a)	 ¿Qué información suministra el cua-
dro?

b)	 Elaboren 2 gráficos de barras en los
que se muestren los porcentajes de
los distintos tipos de regímenes de
tenencia (uno con los porcentajes
de propiedad privada y otro con los
de alquiler social y privado) de los
siguientes países: Alemania-Dina-
marca-España-Francia-Grecia-Re-
pública Checa-Reino Unido-Países
Bajos-Rumania-Suecia- Promedio
países Unión Europea

●	 ¿Dónde se observan los registros
máximos y mínimos en cada régimen
de tenencia? Teniendo en cuenta el
promedio europeo para cada con-
junto de datos ¿Cuál es la situación
particular del Reino Unido? ¿Está
por encima o por debajo del prome-
dio europeo en cuanto a la provisión
de vivienda en alquiler social?

2) Lean el siguiente texto y reali-

cen las consignas que se presen-

tan a continuación:

La provisión de vivienda en el Reino Unido
se caracterizó –y aún se caracteriza aunque
con notables cambios- por tener un gran
porcentaje de población habitando en vi-
viendas de tipo social, es decir unidades ha-
bitacionales construidas y gestionadas por el
Estado y proporcionadas a la población bajo
la forma de alquiler. Así lo muestran los da-
tos: en el periodo 1919-1979 se construyeron
unas 6.6 millones de viviendas públicas que
llegaron a alojar a más del 33 % de la po-
blación del país. Esta modalidad habitacional
–alternativa al mercado privado- alojaba a
un amplio espectro social, desde los sectores
más necesitados y también a gran parte de
la clase obrera, con precios accesibles y una
fuerte seguridad en la tenencia (los inquilinos
tenían el derecho al alquiler de por vida).
Con la asunción del gobierno neoliberal de
Margaret Thatcher en 1979 se dan grandes
transformaciones en la provisión estatal de
viviendas, dejando mayor espacio para que
la iniciativa privada gestione las ciudades.
Bajo el programa Right to Buy (derecho a
la compra) las autoridades municipales, que
hasta ese momento eran las principales ges-

toras del programa de vivienda social, fue-
ron obligadas a vender las viviendas a inqui-
linos por precios muy bajos. Se calcula que
durante el thatcherismo se vendieron unas
2 millones de unidades habitacionales, bajo
una fuerte promoción de la propiedad priva-
da. A su vez, comenzó a darse una transfe-
rencia (denominada Stock Transfers) de las
viviendas sociales gestionadas por autorida-
des municipales a empresas privadas, lo que
marcó el final de la construcción de vivienda
social en manos directas del Estado.
 Esta situación de desinversión y recorte
estatal provocó el deterioro y declive del
parque habitacional social, a su vez que los
precios de los alquileres aumentaron por los
recortes presupuestarios y la quita de subsi-
dios a la vivienda.
Con la asunción de Tony Blair como primer
ministro en 1997, surgen nuevos programas
estatales que continúan las lógicas mercan-
tiles en el espacio urbano y en la provisión de
viviendas. El programa “Hogares decentes”
junto con el Private Finance Iniciative (Inicia-
tiva de Financiación Privada) incrementaron
la oferta de un nuevo tipo de vivienda social,
con la participación de empresas construc-
toras privadas además se invirtió en el par-
que habitacional existente para elevarlo a un

Vivienda social en Leeds, Inglaterra.

Fuente: Jorge Blanco.

estándar “decente” a través de asociaciones
público-privadas encargadas de regenerar,
gestionar y mantener el barrio10: el gobierno
local “(…) propicia a un consorcio de empresas
privadas (bancos, constructoras, inversores)
contratos para la regeneración y posterior
gestión de las viviendas y sus residentes por
un periodo de 20 a 30 años. Estos programas
de remodelación casi siempre incluyen la de-
molición de parte de la vivienda social y la
construcción de nueva vivienda para atraer
a nuevos residentes” (González y Hodkinson;
2014; 104). Estas políticas provocan un gran

10 A nivel discursivo y como justificativo para que empresas privadas realicen estas inversiones, se sostenía que las viviendas sociales “afeaban”
el paisaje urbano, dañando el carácter de la ciudad (González y Hodkinson, 2014)

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 37

endeudamiento en los presupuestos estata-
les locales y nacionales: Los consorcios pri-
vados se financian a través de créditos y de
un canon que paga mensualmente el Estado
por los servicios ofrecidos. Al mismo tiempo
que las compañías del consorcio ven multipli-
cados sus beneficios a través de reventas de
contratos, la constante reducción de costos
a través de cadenas de subcontratos, la eva-
sión impositiva, etc.
Todas estas políticas llevaron a que la vivien-
da social se reduzca en un 12 % frente al au-
mento de los regímenes de tenencia privados
(propiedad o alquiler) en las últimas décadas,
lo cual provocó un aumento en la dificultad
de acceso a la vivienda para miles de perso-
nas. A su vez, los procesos de regeneración
urbana fomentados por el Estado vía asocia-
ciones público-privadas no hacen más que
promover activamente un proceso de gen-
trificación, aumentando del precio del suelo
urbano y atrayendo a nuevos residentes de
mayor poder adquisitivo a las áreas renova-
das, a su vez que se fomenta la especulación
inmobiliaria.

Fuente: Elaboración propia en base a (González y Hodkinson;
2014) y Hodkinson (2011)

a) ¿Qué características presenta la vivienda
social? ¿Cuál fue la importancia de este
tipo de modalidad habitacional en el Reino
Unido hasta fines de la década de 1970?

b) Investiguen sobre cuáles son los partidos
políticos en el Reino Unido y elaboren una
breve reseña sobre los principios más im-
portantes de cada uno.

c) Completen el siguiente cuadro tomando
como base a las políticas de vivienda apli-
cadas en las últimas décadas.

d) Expliquen con sus palabras los cambios
que se dieron en la provisión de viviendas
sociales en el Reino Unido en las últimas
décadas.

3) Justifiquen la validez de la siguiente frase: “Las políticas aplicadas

en los últimos años promueven la progresiva eliminación de la vivienda

social y la gentrificación de ciertos sectores de la ciudad, liderada por el

accionar del Estado.”

Política de vivienda

Right to Buy

(Derecho a la compra)

Stock Transfers

(Transferencia de

bienes)

Private Finance Ini-

ciative (Iniciativa de

Financiación Privada)

“Hogares decentes”

Año de aplicación/

Gobierno que lo

lleva a cabo
Características Consecuencias

Ficha 2: Sugerencia de abordaje
Crisis de la vivienda en Madrid (España), movimien-
tos sociales de lucha y uso de las redes sociales.

La siguiente ficha se propone abordar el pro-
blema de la vivienda en España - haciendo
foco en la ciudad de Madrid- y el surgimiento
de movimientos sociales de lucha y resisten-
cia en respuesta a la cada vez mayor dificul-
tad de la población para mantenerse en sus
viviendas habitables.
La economía española tuvo un crecimien-
to económico muy importante entre 1997 y
2007, basado en la construcción de grandes
obras de infraestructura y la financiarización
a bajas tasas de interés de miles de créditos
hipotecarios para los hogares, que ayuda-
ron a aumentar el acceso a la vivienda pero
también generaron incrementos en los pre-
cios del suelo urbano y de la propia vivienda.
De esta manera, se han ido acrecentando
los procesos de especulación inmobiliaria
(el parque habitacional en Madrid aumentó

en medio millón de viviendas en esta etapa
mientras que el precio promedio de las mis-
mas se triplicó).
Sin embargo, la crisis económica financiera
mundial iniciada en 2008 en Estados Unidos
y esparcida con mayor o menor magnitud
por todo el mundo, demostró la insustenta-
bilidad y las falacias del modelo de creci-
miento español. La parálisis en el sector de la
construcción aumentó el desempleo a niveles
gigantescos, lo que generó que muchos ciu-
dadanos no puedan hacer frente a los pagos
de su hipoteca: así se iniciaron miles de pro-
cesos de embargos y desalojos, sin importar
si los hogares disponían o no de otra solución
habitacional. Es decir que la crisis económica
y social significó también que se elevó la pre-
cariedad habitacional de miles de personas.
Frente a este panorama surgieron y se con-

solidaron movimientos sociales que denun-
cian y proponen distintas líneas de acción
(campañas a través de redes sociales, forma-
ción de espacios de consulta y organización
colectiva frente a los desalojos, okupación de
viviendas vacías, etc.) para encontrar solu-
ciones que intenten paliar la crisis habitacio-
nal en la que se hallan cientos de miles de
ciudadanos españoles. Reconocemos que la
aparición de internet y las redes sociales han
impactado directamente en la propia natu-
raleza de las movilizaciones sociales. Algunos
autores han estudiado con profundidad el
cambio de paradigma comunicativo y la in-
fluencia que pueden tener las redes sociales
en los cambios en la estructura de poder. Las
nuevas tecnologías han favorecido la apari-
ción y el desarrollo de “formas revolucionarias
de autocomunicación de masas” (Castells,

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 38

Objetivos:
●	Analizar los motivos que llevaron a la ac-

tual crisis político/económica en España,

haciendo hincapié en la cuestión de la

vivienda.

●	 Reconocer la diversidad de movimien-

tos sociales de lucha por la vivienda, así

como sus principales líneas de acción.

●	Analizar el papel de las redes sociales

como una nueva forma de comunicación

y autoorganización de los movimientos

sociales y la ciudadanía.

Para conocer más

● Abellán, Jacobo (2015a) “Madrid y el problema de la vivienda”. En
Contested_Cities Madrid Blog. . Disponible en: http://contested-
cities.net/CCmadrid/madrid-y-el-problema-de-la-vivienda/
http://contested-cities.net/CCmadrid/madrid-y-el-problema-
de-la-vivienda/http://contested-cities.net/CCmadrid/madrid-y-
el-problema-de-la-vivienda/

●	 (2015b) “De la red a la calle: el proceso de movilización previo
a las manifestaciones del 15 de mayo”. En Revista ACME: An
International E-Journal for Critical Geographies, disponible en:
http://contested-cities.net/blog/geografias-del-15-m-crisis-
austeridad-movilizacion-social-espana/http://contested-cities.
net/blog/geografias-del-15-m-crisis-austeridad-movilizacion-
social-espana/

●	 Castells, Manuel. 2009.Comunicación y poder. Madrid: Alianza
editorial.

●	 García Pérez, Eva (2014) “Gentrificación en Madrid: de la
burbuja a la crisis”. En Revista de Geografía Norte Grande,Nº
58: 71-91. Disponible en http://contested-cities.net/wp-content/
uploads/2014/09/2014CC_GARCIA_NG.pdf http://contested-
cities.net/wp-content/uploads/2014/09/2014CC_GARCIA_
NG.pdf

●	 Díaz-Cortés y Sequera (2015) “Introducción a ‘Geografías del 15-
M: crisis, austeridad y movilización social en España’”. En Revista
ACME: An International E-Journal for Critical Geographies, dis-
ponible en:

	 http://contested-cities.net/blog/geografias-del-15-m-crisis-
austeridad-movilizacion-social-espana/http://contested-cities.
net/blog/geografias-del-15-m-crisis-austeridad-movilizacion-
social-espana/

	 http://contested-cities.net/blog/geografias-del-15-m-crisis-
austeridad-movilizacion-social-espana/

2009), a través de internet y de las redes
móviles - entre las que destacan plataformas
como Youtube o Myspace- de espacios so-
ciales como Facebook, o la red de ‘microblo-
gging’ Twitter, en donde los contenidos son
creados por los propios usuarios. La autoco-
municación se entendería como la capacidad
de cada persona de emitir sus mensajes o se-
leccionar los mensajes que quiere recibir, de
organizar sus propias redes y de ponerse de
acuerdo con otras personas, en un espacio
donde los contenidos, las formas y los parti-
cipantes son decididos autónomamente, de
tal manera que la persona va construyendo
su propio sistema de autocomunicación. Sin
embargo esta autocomunicación se convier-
te en autocomunicación de masas porque
“potencialmente puede llegar a una audien-
cia global” (Castells, 2009).

 Actividades
1) Lean los siguientes textos y

contesten las preguntas que se

presentan a continuación:

Texto 1:
(…)Madrid ha funcionado durante la “década

prodigiosa” (1997-2007) como paradigma
del modelo de acumulación neoliberal: hu-
bieron grandes inversiones de capital para
la creación de vivienda destinado a secto-
res sociales de medianos y altos ingresos,
generando que los sectores populares ten-
gan que demandar créditos hipotecarios
para poder acceder a una vivienda propia.
En este periodo Madrid pasó de figurar
como poco más que una ciudad adminis-
trativa, sede de las instituciones del Esta-
do, a una ciudad plenamente incorporada
a los flujos de la economía global, llegán-
dose a perfilar como centro financiero y
empresarial en un régimen de competen-
cia entre ciudades. Los cambios urbanos
producidos en este tiempo en Madrid y
su región urbana, se pueden describir en
torno a dos ejes:

1) la expansión metropolitana a través del
desarrollo de proyectos residenciales (el
parque habitacional en Madrid aumentó
en medio millón de viviendas y se triplicó

su precio) y de grandes proyectos en in-
fraestructuras de comunicación (como la
extensión y construcción de túneles en la
autopista Madrid-30) y

2) las operaciones de regeneración urbana
acompañadas de políticas de flexibilidad y
estética sobre el espacio público, es de-
cir la creación de nuevos espacios verdes,
plazas, zonas peatonales comerciales y de
recreo, así como el embellecimiento de las
áreas ya existentes.

	 Sin embargo, luego de la crisis financiera
del 2008 iniciada en EEUU y de su ex-
pansión por toda Europa, los cambios no
tardaron en llegar a la ciudad: el aumento
del desempleo, la pobreza y los desahucios,
entre otros afectan al conjunto de las me-
trópolis, siendo Madrid una de las ciudades
más afectadas.

Fuente: Adaptado de García Pérez, Eva (2014) Gentrificación
en Madrid: de la burbuja a la crisis

 Texto 2
(…) El desarrollo inmobiliario en Madrid ha
generado la ampliación del mercado privado
de la vivienda potenciado por las políticas de
incentivación a la compra, los bajos tipos de
interés y la liberalización de la legislación ur-
banística. Como consecuencia, en este mer-
cado existen una multitud de agentes, acto-

res, oferentes y demandantes que comercian
con el bien “vivienda” como si de un producto
más se tratara. El modelo de vivienda en Ma-
drid está caracterizado por: la privatización
de la vivienda social, las políticas de apoyo
al acceso a la propiedad y la liberalización y
expansión del mercado privado.
	 El problema de la vivienda se expre-
sa- entre otras formas- a través del fenóme-
no del desahucio o “expulsión”, que se ma-
nifiesta cuando la persona o unidad familiar
no puede hacer frente al pago del alquiler o
de la hipoteca; o cuando varias personas,
generalmente jóvenes, se ven obligadas a
compartir piso o a convivir en casa de fa-
miliares por no poder pagar una vivienda; o
el caso de unidades familiares, biparentales
o monoparentales, que deben pagar entre el
40 y el 50 % de sus ingresos mensuales para
cubrir el alquiler o por el elevado costo de las
cuotas de la hipoteca. Otras expresiones de
esta problemática son las prácticas habita-
cionales de los sectores más populares de la
ciudad, por ejemplo los inmigrantes que se
ven empujados a vivir en condiciones de ha-
cinamiento para poder pagar el alquiler de
una vivienda. Otros grupos sociales utilizan
la okupación para garantizar el acceso a una
vivienda. Esta es una práctica muy común,
por ejemplo, en los barrios de la periferia sur,
como Vallecas, Pan Bendito o San Cristóbal,

Chabola habitada por dos jóvenes de entre 25 y 30 años en el
distrito de Arganzuela, Madrid.
Foto: Jacobo Abellán, Contested Cities.

y también en zonas céntricas como Lavapiés
y zonas del norte como Manoteras. Encon-
tramos también otros grupos de personas
que residen en viviendas informales de auto-
construcción, generalmente están ubicadas
en la ultraperiferia de la ciudad en poblados
como El Gallinero, Los Berrocales o Caña-
da Real. Otro caso lo conforman las miles de
personas sin hogar que viven en las calles y
que duermen noche tras noche a la intempe-
rie protegidos por unos pocos cartones y algo
de abrigo.
Todos estos grupos de población padecen
una situación que podría denominarse de
“precariedad habitacional”, esto es, una si-
tuación individual de inestabilidad vital gene-
rada por los problemas derivados de la falta
de recursos para acceder o mantenerse en
una vivienda en condiciones dignas (…) Con
el estallido de la crisis y la fuerte disminución
de la renta disponible para una parte impor-
tante de la población, se ha producido un
aumento notable de dicha precariedad. Los
desahucios de hipoteca, alquiler y vivienda
social se han disparado hasta niveles dramá-
ticos, expulsando a miles de familias de sus
viviendas y dejándolas prácticamente en la
calle sin alternativa habitacional(…). Por otro
lado, los salarios bajos y medio-bajos (de
menos de 1000 euros al mes) han creci-
do considerablemente en términos absolutos
respecto a la población total. Para una pro-
porción cada vez mayor de familias, el con-
sumo se ha restringido porque deben desti-

Vivienda de protección oficial en alquiler, en la zona de Embajado-
res del distrito Centro de Madrid. Actualmente este tipo de vivien-
das abarcan únicamente el 1% del total de la vivienda residencial
en Madrid.
Foto: Jacobo Abellán, Contested Cities.

a)	Por medio de Google Maps recorran la
ciudad de Madrid, localizando los barrios
que se mencionan en el texto. ¿En cuáles
zonas se encuentran cada uno de ellos?

b)	¿Cuáles son los principales cambios que
se dieron en Madrid entre 1997 y 2007?
¿Qué condiciones permitieron el creci-
miento del mercado de la vivienda?

c)	 Lean y subrayen en el texto 2 los térmi-
nos que se refieren específicamente al
tema de la vivienda y al mercado inmobi-
liario, por ejemplo: vivienda protegida de
promoción pública.

d)	 Luego ordenen esos términos alfabética-
mente y elaboren con ellos un glosario de
vivienda.

e) 	¿Por qué creen que el mercado de vivien-
da sin regulaciones es la principal causa
del problema de la vivienda en Madrid?

f)	 Según el autor del texto 2 ¿Qué aspec-
tos expresan el problema de la vivienda en
Madrid? ¿Qué es la “precariedad habita-
cional” ?

nar una parte importante de sus ingresos al
pago de la hipoteca o el alquiler. El verdadero
drama es que actualmente no existen alter-
nativas habitacionales suficientes al margen
de las lógicas del mercado para poder aten-
der a un número cada vez mayor de personas
y familias.

Fuente: Extracto y adaptación de Abellán, Jacobo (2015) “Madrid y
el problema de la vivienda”
http://contested-cities.net/CCmadrid madrid-y-el-problema-de-
la-vivienda/

2) Analicen el siguiente video de la agrupación PAH (Plataforma de

Afectados por la Hipoteca), disponible en las páginas webs:

http://www.nomasdesahucios.org/http://www.nomasdesahucios.org/
https : / /www.youtube.com/watch?v=RV16xwqRKUghttps : / /www.youtube.com/
watch?v=RV16xwqRKUg

https://www.youtube.com/watch?v=RV16xwqRKU

●	Elaboren una línea de tiempo en la que se
muestren los diferentes sucesos en la vida
de la pareja que aparecen en el video. Luego,
ubiquen en la misma línea una referencia
a los sellos oficiales que guardan relación
con momentos importantes en la vida de
la pareja y en la economía española. Si así
lo desean pueden utilizar la herramienta
Timeline http://www.readwritethink.org/
files/resources/interactives/timeline_2/

●	Revean el video y expliquen:

-	 ¿Cómo afecta el sello oficial de 1998 en la
vida de Arantxa y Jordi?

-	 ¿Qué consecuencias tiene la crisis en Es-
tados Unidos en 2008 en la vida de la pa-
reja?

-	 ¿Cuál es el papel de los bancos españoles
en la historia de Arantxa y Jordi?
http://www.readwritethink.org/files/
resources/interactives/timeline_2/http://
www.readwritethink.org/files/resources/
interactives/timeline_2/

●	Lean el siguiente texto y luego indiquen
con qué momento de la línea de tiempo
de la vida de la pareja se relaciona. Justifi-
quen su respuesta.

“La gran mayoría de las viviendas madrile-
ñas se han construido durante el periodo de
una burbuja inmobiliaria. La última de ellas
en España fue la más importante en cuanto
a construcción y venta. Si bien parte de esas
viviendas construidas han sido destinadas a
su uso habitual, muchas otras se construían
para atender a una demanda de inversión
con fines principalmente especulativos. Ello
explica que una parte importante de las vi-
viendas permanecen hoy en día vacías y a la
espera de un comprador o de una revaloriza-
ción de su precio.”

Fuente: Adaptado de García Pérez, Eva (2014) “Gentrificación en

Madrid: de la burbuja a la crisis”

3) A partir de la crisis financiera de 2008 iniciada en Estados Unidos y que se transformó en una crisis social,

económica y política en España, surgieron diversos movimientos sociales y agrupaciones que buscaron mos-

trar –entre otros objetivos- su disconformidad con las políticas neoliberales aplicadas no solo en el espacio

urbano sino también en varias esferas de la sociedad.

A continuación les pedimos que buceen en las páginas webs de los siguientes movimientos sociales y agrupaciones en España e indiquen cuáles
son sus principales objetivos, sus líneas de acción y logros obtenidos en la cuestión de la vivienda, para ello pueden completar el siguiente cuadro:

Plataforma de Afectados por la Hipoteca –Madrid link:

http://www.afectadosporlahipotecamadrid.net/wordpress/http://www.afectadosporlahipotecamadrid.net/wordpress/
#No Más Desahucios, Link:

http://www.nomasdesahucios.org/http://www.nomasdesahucios.org/
Stop Desahucios, link:

http://www.stopdesahucios.es/http://www.stopdesahucios.es/
http://www.okupatutambien.net/http://www.okupatutambien.net/
http://www.okupatutambien.net/
http://www.nomasdesahucios.org/http://www.nomasdesahucios.org/ Movimiento

MOVIMIENTO

Plataforma de Afectados por la

Hipoteca –Madrid

#No Más Desahucios

Stop Desahucios

Movimiento Okupa Madrid

OBJETIVOS LÍNEAS DE ACCIÓN LOGROS

5) a) Investiguen en qué consiste el movimiento 15- M iniciado en 	

	 2011, sus causas y su evolución hasta la actualidad.

	 b) Lean el siguiente fragmento sobre estas manifestaciones y 		

	 luego contesten las preguntas que se presentan a continuación:

	 “La utilización intensiva de las redes sociales por los diferentes agentes movilizadores del 15-M
consiguió generar espacios de autonomía comunicativa respecto a los medios convencionales
y a las estructuras de poder, facilitando a colectivos con escasos recursos la capacidad de au-
to-organización colectiva y auto-generación de mensajes propios con los cuales llegar a una
audiencia potencial de millones de personas. De la misma forma la interacción comunicativa
producto del uso de las redes sociales entre los promotores y el resto de usuarios generó una
relación más sólida entre ambos. En este sentido, la movilización estudiada podría representar
un ejemplo de aplicación en el campo de la movilización política del paradigma de autocomu-
nicación de masas (entendido como la capacidad de cada persona de emitir sus mensajes o
seleccionar los mensajes que quiere recibir, de organizar sus propias redes y de ponerse de
acuerdo con otras personas, en un espacio donde los contenidos, las formas y los participantes
son decididos autónomamente, de tal manera que la persona va construyendo su propio siste-
ma de autocomunicación)

	 Los movimientos sociales han aprovechado esta autonomía comunicativa creciente para or-
ganizarse y ampliar la movilización inventando nuevos canales participativos sin pasar por los
cauces establecidos y por el que las personas son consumidores pasivos de información. Así,
los espacios autónomos creados en las redes sociales se combinaron con la presencia en el
espacio público, los centros sociales y en los medios de comunicación alternativos.”

Fuente: adaptado de Abellán Bordallo, Jacobo (2015) “De la red a la calle: el proceso de movilización previo a las manifestaciones del 15 de mayo”

●	¿Qué rol cumplieron las redes sociales en la organización de esta manifestación? ¿cuáles fue-
ron las ventajas de su utilización?

●	¿Conocen en su ciudad de origen alguna manifestación o acto de protesta y resistencia en el
cuál las redes sociales hayan jugado un lugar central? Redacten una breve noticia o informe
periodístico sobre el acontecimiento.

	 NOTA: Si no conocen un caso de su ciudad local, busquen algún otro evento de cualquier lugar del
mundo en el que las redes hayan jugado un papel fundamental en la organización y desarrollo de
la manifestación (por ejemplo las marchas estudiantiles del 2011 en Chile, o las protestas masivas
en la Plaza Tahir contra el ex presidente de Egipto Hosni Mubarak, tambien del mismo año).

6) Para finalizar:
les pedimos que en forma grupal elaboren un
logo o imagen en el que se reflejen los pro-
blemas en el acceso a una vivienda habitable
para algunos sectores de la población. Pue-
den incluir información y pensar en diversas
estrategias de comunicación destinadas al
público en general. A continuación les deja-
mos a modo de ejemplo 2 imágenes utiliza-
das por algunas agrupaciones de lucha.

Fuente: Stop Desahucios

Fuente: Plataforma de Afectados por la Hipoteca- Madrid

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda44 45

Ficha 3: Sugerencia de abordaje
Las resistencias frente a los desalojos: el caso
Ofelia Nieto 29
En esta ficha se propone abordar un caso
particular ocurrido en Madrid (España) que
ilustra la resistencia de una familia frente a
un proceso de modernización de la ciudad en
el cual no se contemplaba la conservación de
viviendas antiguas, ni el arraigo de las fami-
lias moradoras en ellas. El caso de la vivienda
de la calle Ofelia Nieto 29 se transformó en el
símbolo de una lucha que unió a varios secto-
res de la sociedad civil madrileña.

El origen del conflicto de Ofelia Nieto 29 co-
mienza en 2004, cuando el Ayuntamiento
de Madrid aprueba una revisión parcial del
Plan General de Ordenación Urbana en el
que se incluye la expropiación forzosa de
algunas casas situadas en los distritos de
Tetuán y Moncloa-Aravaca. El objetivo de
esta revisión del Plan urbanístico en 2004
era reordenar la zona para adecuarla al
desarrollo urbano que estaba viviendo Ma-
drid. Durante los años posteriores a 2004,

el Ayuntamiento llevó a cabo un proceso de
negociación con las familias propietarias de
las casas que se encontraban en la zona en
cuestión. En esa negociación se les ofreció
como compensación una suma de dinero, y el
realojo en una vivienda propiedad de la Em-
presa Municipal de Vivienda y Suelo. En 17 de
las 18 de los casos, las familias aceptaron la
indemnización y el realojo. Solo una no acep-
tó: la familia Gracia González, propietaria de
la vivienda de Ofelia Nieto 29. Ellos señalaron
que no estaban dispuestos a marcharse de
una casa de su propiedad en la que habían
vivido cincuenta años. Para ellos, además, el
proceso de expropiación de su vivienda había
sido ilegal. Desde que renunciaron a la com-
pensación ofrecida por el Ayuntamiento, la
familia Gracia González inició una batalla le-
gal para evitar la expropiación de la casa y su
posterior expulsión y derribo. En septiembre
de 2012 el Ayuntamiento procedió al primer
intento de desalojo, que fue suspendido por

error de procedimiento. En octubre, viendo
que la vía legal se había agotado, decidieron
acudir al Grupo de Vivienda de la Asamblea
de Tetuán para pedir apoyo vecinal. Es a
partir de este momento cuando se inicia la
lucha contra el derribo de ON29

La lucha contra el derribo de la propiedad de la casa de Ofelia Nieto 29 ha sido uno de los acontecimientos más importantes del movimiento
vecinal de Madrid. Durante más de dos años, la familia afectada y activistas mantuvieron abierto el conflicto con el Ayuntamiento de Madrid.

Fuente: Jacobo Abellán. Contested Cities

La familia Gracia González posa para la foto en la puerta de la casa
de Ofelia Nieto 29.

Fuente: www.ofelianieto29.wordpress.com
Pancarta de resistencia de ON29.

Fuente :www.ofe l ian ieto29.wordpress .comhttp : / /www.
ofelianieto29.wordpress.com

Objetivos:
●	Comprender el proceso de resistencia y

lucha por la vivienda en el contexto eu-

ropeo.

- Realizar una lectura comprensiva e iden-

tificar actores sociales involucrados y

sus respectivas racionalidades.

-Identificar las razones del surgimiento de

un movimiento vecinal

-Elaborar una galería fotográfica virtual

mediante una herramienta tecnológica

Para conocer más

●	 Abellán, Jacobo (2015). “El conflicto de Ofelia Nieto 29 y la cons-
trucción de una contranarrativa urbana”. Red Contested Cities.
Disponible on line en:

	 http://contested-cities.net/blog/el-conflicto-de-ofelia-nieto-29-
y-la-construccion-de-una-contranarrativa-urbana/

●	 Blog de la familia Gracia Gonzalez
	 www.ofelianieto29.wordpress.com

●	 Janoschka, Michael; Sequera, Jorge y García, Eva (2014). “Gen-
trificación, resistencias y desplazamientos en España. Propuestas
analíticas”. Working papers series. Contested Cities. Disponible on
line en:

	 h t tp : / /contes ted-c i t i e s .net /work ing-papers /2014/
gentrificacion-resistencias-y-desplazamiento-en-espana-
propuestas-analiticas/

El conflicto de la casa de Ofelia Nieto 29

1) Para comenzar les pedimos

que realicen la lectura del

texto de Jacobo Abellán http://

contes ted-c i t i e s .net /b l og /

el-conflicto-de-ofelia-nieto-

29-y- l a -cons t rucc i on-de-

una-contranarrativa-urbana/

y respondan las siguientes

preguntas:

a) ¿Cuándo comienza el conflicto? ¿Por qué?
b) ¿Qué actores sociales pueden identifi-

carse en el estudio de caso? ¿cuáles son
las racionalidades y las diversas acciones
desplegadas por cada uno? Elaboren un
cuadro con esa información y copienlo en
sus carpetas. También pueden agregar las
fechas a cada acción o iniciativa llevada.
Este trabajo los ayudará a comprender la
cronología del conflicto.

c) ¿Qué rol tuvieron las redes sociales duran-
te el conflicto?

d) Según el autor, ¿cuál es el modelo de ciu-
dad de Madrid contra el que luchaban los
activistas?

2) Observen el siguiente video

de la Asamblea Vecinal de

Tetuán sobre la familia Gracia

Gonzalez https://www.youtube.

com/watch?v=0cIHWGboFaI y

respondan:

¿qué argumenta la familia damnificada fren-
te a este atropello de su derecho a la vivien-
da?rencia de los comercios limítrofes gene-
rando un entorno de exclusividad.

3) El movimiento vecinal de Te-

tuán fue un actor social muy im-

portante.Observen el siguiente

video y, en base también a lo leí-

do, luego conversen entre todos

sobre los siguientes temas

https : / /www.youtube .com/

watch?v=V8dDBU7IOUw&t=39

a)	¿Cómo explican el papel de este movi-
miento en la lucha?

b) ¿Cuáles fueron las acciones que llevaron a
cabo junto con la familia afectada?

Otro caso de resistencia acontece en

la Vila Autódromo de Río de Janeiro,

Brasil. Este caso fue trabajado en el

material didáctico de gentrificación

de esta misma serie. Les proponemos

retomar el caso a través del corto-

metraje llamado Eu Fico: lucha y co-

munidad en Vila Autódromo, realiza-

do por dos colaboradores de la Red

Contested Cities: Michael Janoschka

y Jorge Sequera.

https://vimeo.com/106485221ht-

tps://vimeo.com/106485221

EL CASO DE VILA AU-

TODROMO (RÍO DE JA-

NEIRO, BRASIL)

4) Una infografía es una combina-

ción de imágenes y textos con el

fin de comunicar una información

de manera visual para facilitar su

comunicación. Para poder sinte-

tizar lo trabajado en esta ficha les

proponemos que realicen una in-

fografía que resuma el problema

de la vivienda y todo lo aconte-

cido con el caso de Ofelia Nieto

29. Para ello pueden trabajar con

la herramienta colaborativa Goo-

gle Drawing. Aquí encontrarán un

tutorial en caso que tengan difi-

cultades para realizar la actividad.

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda48 49

Ficha 4: Sugerencia de abordaje
Urbanizaciones informales en América Latina y es-
pacios autogestionados de la vivienda: el caso de
Palo Alto en México DF
La siguiente ficha trabaja sobre dos aspec-
tos principales: la problemática vinculada a la
vida en urbanizaciones informales -haciendo
foco en América Latina- y el análisis de un
espacio de vivienda autogestionado por una
comunidad local en México DF.
En la actualidad, millones de personas viven
en urbanizaciones informales en el mun-
do padeciendo condiciones de precariedad
habitacional e inseguridad en la tenencia,
careciendo de servicios de infraestructuras
básicos y sufriendo además de una exclusión
creciente y una pérdida de oportunidades
laborales producto a la estigmatización a la
que se enfrentan a diario.
Frente a esto, surgen diversos grupos so-
ciales que proponen variadas estrategias y
líneas de acción para solucionar esta proble-
mática; uno de ellos es la cooperativa forma-

da en la comunidad Palo Alto en Mexico DF.
Al igual que muchos países latinoamericanos,
México se caracteriza por poseer grandes
deficiencias en cuanto al abastecimiento de
viviendas habitables para grandes cantida-
des de su población, por lo que el crecimiento
de sus ciudades, en especial en su capital,
se dio principalmente hacia los sectores pe-
riféricos vía ocupaciones de terrenos y por
la propia autoconstrucción por parte de los
ciudadanos, ante la ausencia de programas
estatales de vivienda.
Palo Alto nació como un asentamiento ubi-
cado alrededor de un emprendimiento mine-
ro en la zona de Santa Fe. El dueño de dicho
emprendimiento les rentó las tierras de su
propiedad a los trabajadores de la mina du-
rante la década del ’40 del siglo pasado, sin
ningún tipo de infraestructura urbana ni de

garantía legal sobre la propiedad de la tie-
rra. Por las graves deficiencias en cuanto a la
provisión de servicios y condiciones de vida
de la población, y ante la amenaza de des-
alojo a partir del cierre de la explotación mi-
nera en 1969 –además de las presiones ejer-
cidas por un grupo inmobiliario que comenzó
a comprar terrenos aledaños elevando el
precio del suelo urbano- se inicia un lento
proceso de organización colectiva que llevó a
que Palo Alto se convierta no solo un ejemplo
de lucha por el acceso a la vivienda habita-
ble y digna sino también en un referente en
cuanto al éxito de un espacio autogestionado
por los propios ciudadanos, con una propie-
dad comunal de la tierra y la vivienda.

Objetivos

●	Caracterizar y analizar a los

denominados urbanizaciones

informales, promoviendo una

visión crítica sobre las falencias

-edilicias, sociales, de accesibi-

lidad, entre otras- que poseen

los ciudadanos que allí habitan

●	Promover la toma de conciencia

en cuanto a la importancia de

la organización colectiva ciuda-

dana para obtener el derecho a

una vivienda digna.

●	Analizar el caso de la coope-

rativa Palo Alto en México DF

como un ejemplo exitoso de lu-

cha colectiva por el acceso a la

vivienda habitable.

Para conocer más

●	Naciones Unidas, Asamblea General (2015) “Una vivienda
adecuada como elemento integrante del derecho a un nivel de
vida adecuado“ A/70/270. Disponible en: http://www.ohchr.org/
EN/Issues/Housing/Pages/AnnualReports.aspxhttp://www.ohchr.
org/EN/Issues/Housing/Pages/AnnualReports.aspx

	 http://www.ohchr.org/EN/Issues/Housing/Pages/AnnualReports.
aspx

●	Olivera Martinez, Patricia Eugenia (2013) “Palo Alto: participación
colectiva en la construcción de un espacio habitable digno”
en Polarización social en la ciudad contemporánea. El re-
escalamiento de los espacios del neoliberalismo, UNAM.
Disponible en: http://contested-cities.net/wp-content/
uploads/2013/11/2013_Palo_Alto_Patricia_Olivera-web.pdfhttp:///
hhttp:///h

●	Rolnik, Raquel (2002) “La misión del urbanismo es redistribuir
riqueza y enfrentar la exclusión” En Revista Café de las ciudades
Año 1, Nº 1. Disponible en: http://www.cafedelasciudades.com.ar/
numero_uno.htm#entrevist

Urbanizaciones informales
1) Lean el siguiente extracto de un documento emitido por la Organiza-

ción de las Naciones Unidas en 2015 y luego contesten las preguntas que

se presentan a continuación:

“En gran parte del mundo, la urbanización
se ha convertido en sinónimo de surgimien-
to y expansión de asentamientos informales.
Alrededor de una cuarta parte de la pobla-
ción urbana mundial, es decir, unos 828 mi-
llones de personas, viven en asentamientos
informales. En términos reales —en térmi-
nos humanos—, esto supone la negación de
prácticamente todos los derechos humanos
y un ataque constante contra la dignidad
humana. En el peor de los casos, la vida en
un asentamiento informal puede conllevar la
falta de agua corriente no contaminada, de
servicios de saneamiento y de electricidad,
la defecación al aire libre, el hacinamiento,
casas infestadas de roedores, la falta de eli-
minación de basuras, vivir en casas de es-
tructura inestable fácilmente destruidas por
fenómenos meteorológicos extremos, vivir en
las zonas más indeseables y, a veces, peligro-
sas, y vivir bajo la constante amenaza de un
desalojo forzoso. Por si las condiciones reales
de la vivienda no fueran lo suficientemente

malas, los asentamientos informales suelen
carecer de servicios cercanos, como estable-
cimientos de atención sanitaria y escuelas, y
en muchos casos no ofrecen oportunidades
de empleo ni lugares donde los niños puedan
jugar. Los jóvenes languidecen, y los asenta-
mientos informales pueden convertirse fácil-
mente en campos de cultivo para el conflicto
y la violencia.
Sin embargo, los asentamientos informales
no son la mera suma de todas las privaciones,
sino también, en muchos casos, el resultado
de decisiones concertadas que han despla-
zado a las personas, les han negado el acceso
a servicios y les han denegado el reconoci-
miento y la seguridad de la tenencia (…)
Generalmente los residentes de asentamien-
tos informales pueden identificar las causas
estructurales de las condiciones en que vi-
ven, y son conscientes de sus necesidades
y los obstáculos que impiden satisfacerlas. A
menudo tienen una visión de su futuro y del
futuro de sus comunidades, y pueden desa-

rrollar soluciones eficaces y específicas. In-
volucrar a los residentes para que participen
en la realización de su derecho a la vivienda
es coherente con un marco de derechos hu-
manos.
Para que esto ocurra, los gobiernos locales y
nacionales deben estar dispuestos a recono-
cer a estas comunidades como participantes
legítimos en la democracia urbana y como
agentes de su propio bienestar”

Extracto de Organización de las Naciones
Unidas (2015) “Una vivienda adecuada como
elemento integrante del derecho a un nivel
de vida adecuado“

a) Describan cómo es la forma de vida en los
asentamientos informales

b) ¿Por qué la ONU sostiene que es reco-
mendable involucrar a los residentes de los
asentamientos informales para que parti-
cipen en la realización –y cumplimiento-
de su derecho a la vivienda?

2) Observen las imágenes de asentamientos informales de distintas ciudades de América Latina y luego discutan

sobre las temáticas que se presentan a continuación:

Imagen 1:

Favela Cantagalo en Río de Janeiro, Brasil.

Crédito: Luiz Fernando Grillo para Contested Cities

Imagen 2:

Villa 20 en Lugano, Ciudad de Buenos Aires

Toma de terrenos aledaños a la Villa 20 en Lugano.
Credito: Victor Carrera, Telam

Crédito: Legaspi para Contested Cities

Imagen 3:

México, DF

a) Según los elementos que se presentan
en las imágenes ¿Cómo creen que será
la calidad de vida de la población que allí
habita? ¿Qué características visualizan
en cuanto a la calidad de la vivienda y la
dotación de infraestructura urbana bási-
ca (agua corriente, cloacas, luz eléctrica,
calles asfaltadas, recolección de residuos,
entre otros)?

b) Comenten en grupos sus respuestas y
con la ayuda de tu docente elaboren una
definición del concepto de urbanización
informal.

 La ONU presenta en su organización

distintas relatorías que tratan sobre

temas de derechos humanos, uno de

ellos es el Derecho a la Vivienda, para

conocer un poco más sobre el trabajo

de los relatores los invitamos a visitar

este enlace

http://www.ohchr.org/SP/Issues/

Housing/Pages/HousingIndex.aspx

3) Frente a la creciente mercanti-

lización y a la dificultad de acceso

a una vivienda habitable surgieron

diversos movimientos sociales y ac-

ciones colectivas para hacerle fren-

te a esta problemática.

Vean el siguiente video sobre la comunidad de
Palo Alto en México DF y, a partir de los rela-
tos de los distintos vecinos, elaboren un texto
explicativo en el que se muestre cómo fue el
inicio de este barrio y la posterior evolución de
la comunidad en una cooperativa de vivienda.
También pueden utilizar una aplicación digital
tipo línea de tiempo para registrar los eventos
del proceso, por ejemplo la herramienta Time-
line les puede ser de utilidad.

(…) En general los terrenos que la ley permite urbanizar, así como las financiaciones
que la política de crédito inmobiliario ofrece, están reservados al círculo restringido de
quienes tienen recursos y la propiedad “formal” de la tierra. De modo que gran parte de
la población, en cambio, debe acceder a los mercados de tierra informales, a tierras re-
legadas de la legislación urbana y ambiental, o a aquellas no aptas para la urbanización.
Excluidos del marco legal y de los sistemas financieros formales, los asentamientos pre-
carios fueron autoconstruidos por sus propios habitantes con los medios que encontra-
ron a su disposición: con salarios bajos, sin acceso a recursos técnicos ni profesionales
y en tierras relegadas por la normativa urbana y por el mercado inmobiliario formal (...)
Así, en áreas frágiles o no pasibles de urbanización, como laderas empinadas o terrenos
inundables, además de las vastas franjas de expansión periférica sobre zonas rurales,
se va construyendo una “ciudad fuera de la ciudad”, desprovista de infraestructuras, de
equipamientos y de servicios que caracterizan a la urbanidad. Ausentes de los mapas de
catastro municipal y de los registros de las empresas de servicios públicos, estos asen-
tamientos tienen una inserción ambigua en las ciudades en la que se localizan. (…)Desde
esta perspectiva, la población que está en situación más desfavorable termina teniendo
mucho menos acceso a las oportunidades económicas y culturales: las oportunidades
de crecimiento y desenvolvimiento circulan en el medio de los que ya viven mejor.

Fuente: Rolnik, Raquel (2002) “La misión del urbanismo es redistribuir riqueza y enfrentar la exclusión” En Revista Café de las
ciudades Año 1, Nº 1. Disponible en:
http://www.cafedelasciudades.com.ar/numero_uno.htm#entrevist

LA OPINIÓN DE UNA URBANISTA

Extracto de entrevista a Raquel Rolnik, arquitecta y

urbanista brasilera, especializada en planeamiento y

gestión del suelo urbano

●	¿Por qué la autora denomina a los asenta-
mientos informales como “ciudades fuera
de la ciudad”?

●	¿A qué se refiere al hablar de una inser-
ción ambigua en la ciudad de estos asen-
tamientos?

Video disponible en las páginas webs:
http://contested-cities.net/
CCmexico/2015/05/31/4o-seminario-cc-
exhibicion-videos-2/
https://vimeo.com/123616445

Para ayudarlos, les ofrecemos una serie de
preguntas orientativas que les van a ser de
utilidad para la redacción del texto:
●	 ¿Qué características presenta el mercado

de vivienda en México?
●	 ¿Cómo fueron los inicios del barrio Palo

Alto?
●	 ¿A qué actividad se dedicaban las perso-

nas que allí se instalaron? ¿Cómo eran las
condiciones de vida de la población?

●	 ¿A quién intentó vender la empresa mine-
ra sus terrenos luego del cese de su activi-
dad? ¿Qué actitud tomaron los vecinos?

●	 ¿De qué manera lograron tener la propie-
dad del terreno y como fueron mejorando
las condiciones edilicias del barrio?

●	 ¿Por qué se dice que la propiedad colecti-
va les dio mayor seguridad en la tenencia
de la vivienda?

4) Lean el siguiente texto y contes-

ten las preguntas que se presentan

a continuación

“La experiencia social de la cooperativa
Unión Colonos de Palo Alto es un ejemplo

de la reproducción social con acciones au-
togestivas para el logro de un objetivo ciu-
dadano inclusivo y participativo. Destaca el
proceso organizativo y la participación social
cotidiana, basados en la confianza, identidad
colectiva y conciencia de clase. Esto ha im-
plicado un proceso de intervención de cuatro
generaciones, al menos. De acuerdo con las
entrevistas, el 65% de los socios fundadores
han muerto, los que quedan, principalmen-
te, pero también las generaciones siguientes
están decididas a no abandonar sus casas:
“Aquí tenemos seguridad, somos libres, todos
nos conocemos y nos ayudamos unos a otros,
y sólo muertos vamos a salir de aquí”. Esta
conciencia de derecho a la ciudad es el re-
sultado de organización y movilización como
elementos para lograr los propósitos fijados
colectivamente, así como del desarrollo de
alianzas y la intervención decidida de acto-
res sociales clave. La reproducción de su for-
ma de vida cotidiana en ese espacio, incluye
la vivienda misma, así como equipamientos
para la vida cotidiana, lo cual ha fortalecido
el apego a su espacio habitado construido
colectivamente, y explica el sentido de per-
tenencia, orgullo y permanencia en él. No
obstante, durante largo tiempo han recibido
presiones de distinta intensidad del gobierno,
partidos políticos y las inmobiliarias (…)”

Fuente: Olivera Martinez, Patricia Eugenia (2013) en “Palo Alto: par-

ticipación colectiva en la construcción de un espacio habitable digno”

a) ¿Cuál es la importancia que ha tenido la
organización colectiva en este espacio?
Vinculen su respuesta con lo realizado en
la consigna 2b) y lo que sostiene la Orga-
nización de las Naciones Unidas sobre la
participación ciudadana en el derecho a la
vivienda.

b) Busquen y analicen imágenes actuales
de la cooperativa Palo Alto y fundamen-
talmente del sector urbano que la rodea
(distrito Santa Fe) ¿Qué características
presenta?. ¿Por qué creen que los vecinos
de esta comunidad siguen recibiendo pre-
siones de grupos inmobiliarios?

5) Para finalizar les pedimos que

realicen un trabajo de investigación

grupal sobre otros casos de coope-

rativas de vivienda autogestionadas

en países de América Latina. En el

que incluyan:

●	 Zona en la que se encuentra esta cooperati-
va.

●	 Breve recorrido histórico de su conforma-
ción.

● Participación de movimientos sociales y rol
del Estado (por ejemplo si financia o no la
realización de viviendas, si realizó presiones
para desalojar el área, etc.).

●	 Estado de situación actual de la cooperativa

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 55

Algunos ejemplos que pueden orientarlos en la búsqueda de casos:
● En la web de Más que Una Casa pueden encontrar otros casos en distintas partes del mundo.
● Federación Uruguaya de Cooperativas de Vivienda por Ayuda Mutua

Los invitamos a ver el cortometraje documental sobre la lucha por

la urbanización que llevan a cabo los vecinos del barrio Los Pinos,

ubicado en la Villa Soldati, en la ciudad de Buenos Aires. Los Pinos

es un barrio informal del sur de la Ciudad de Buenos Aires que desde

2004 lucha por alcanzar condiciones de habitabilidad saludables y

adecuadas. En colaboración con profesionales del hábitat, los ve-

cinos de este activo barrio pensaron un modelo de reurbanización,

respetando lo máximo posible la producción ya existente. En este

documental los habitantes de Los Pinos nos cuentan el proceso de

construcción de su barrio* (Pueden conocer más sobre la autocons-

trucción leyendo el otro recuadro de esta misma ficha) , sus deseos

y expectativas, y manifiestan la importancia de ser protagonistas en

las decisiones que afectan a su propio hábitat.

https://vimeo.com/66473353

En América Latina, al igual que en muchas partes de Asia o

África, se da un fenómeno habitacional particular llamado auto-

construcción, en el cual los sectores populares se encargan de la

construcción de su propia vivienda mediante los recursos labo-

rales y técnicos que poseen. Según Apaolaza y Lerena (2015) la

autoconstrucción puede definirse como una forma de producción

social no mercantil de la vivienda en la cual las personas se ha-

cen cargo de la edificación -debido a que es la única forma por

la cual pueden acceder a la misma-, haciendo uso de los activos

que disponen, como fuerza de trabajo familiar, pequeños ahorros,

recursos técnicos, etc. De esta manera, toda la unidad familiar

-incluyendo a niños y ancianos- se dedica a la construcción de

la vivienda.

Esta es una forma de producción habitacional controvertida, ya

que por un lado brinda una cierta autonomía y puede fomentar

prácticas de cooperación, colectivización y auto-organización

entre el grupo social; pero por el otro lado, conlleva a grandes

sacrificios para las familias de bajos recursos y extiende la jor-

nada de trabajo llevando a una sobreexplotación de las personas

(en perjuicio de tiempos dedicados a la socialización y la recrea-

ción). Además, la autoconstrucción implica una forma indirecta

de recorte social ya que se limita o restringe el costo asociado a

la reproducción de la fuerza de trabajo hacia el Estado y hacía

parte del empresariado.

EL BARRIO LOS PINOS (BUENOS AIRES, ARGENTINA) *EL PROCESO DE LA AUTOCONSTRUCCIÓN

Ficha 5: Sugerencia de abordaje
Los desplazados ambientales en la ciudad de Bue-
nos Aires (Argentina): la relocalización de los ha-
bitantes de la villa 21-24, ubicados en el camino de
sirga del Riachuelo
A orillas de uno de los ríos más contami-
nados del mundo, el Riachuelo, existen una
gran cantidad de asentamientos irregulares
-llamados en Argentina, villas miseria- que
tienen su origen a mediados del siglo XX.
Estos barrios se caracterizan por carecer de
servicios públicos esenciales: cloacas, agua,
recolección de residuos, luz (aunque mu-
chas veces la obtienen de manera informal)
y también por estar asentados sobre áreas
que no cuentan con las condiciones mínimas
de habitabilidad como las que indican que
una vivienda no puede estar situada sobre el
camino de sirga* y sometidas a los pulsos de
inundación del río.

La historia de la contaminación de este río se
remonta a principios del siglo XIX cuando se
instalan en su vera los primeros saladeros y
mataderos, asociados a las curtiembres. Es-

tas actividades producìan gran cantidad de
desechos orgánicos que se arrojaban al agua.
A finales de siglo la Argentina se incorpo-
ra al mercado mundial como proveedora de
materias primas, por lo que se expanden las
industrias, se instalan frigoríficos, fábricas de
aceites y productos de lechería. Para 1930,
se agudiza la fase industrial en Argentina y
numerosas fábricas se asientan a orillas del
Riachuelo desechando residuos de carácter
inorgánico como metales pesados y deriva-
dos del petróleo. De esta manera, el avance
de la contaminación de las aguas fue ha-
ciéndose cada vez más intenso, provocando
también la contaminación del suelo y el aire
en las áreas circundantes. En este periodo
de industrialización comenzaron a aparecer
los primeros asentamientos de población que
iban creciendo a medida que llegaban inmi-
grantes provenientes de las provincias ubi-

cadas en el interior del país quienes elegían
localizarse allí por la cercanía a las fuentes
de trabajo (ACUMAR, 2009). En las últimas
décadas del siglo XX, la localización de es-
tos asentamientos irregulares y villas miseria
se dio, en parte, sobre el camino de sirga;
ocupándose terrenos que no estaban en
condiciones de ser ocupados (tierras bajas
e inundables) y carentes de servicios, lo que
además contribuyó a aumentar la contami-
nación ya existente, debido al arrojamiento
de basura y desechos cloacales directamen-
te al río (Perelman y Fernandez Rey, s/f). El
origen de este conflicto puede encontrarse
en la Causa Mendoza, una causa judicial
presentada por un grupo de vecinos de la
localidad de Avellaneda (provincia de Bue-
nos Aires) quienes se manifestaban como
afectados por el daño ambiental colectivo
en la cuenca de los ríos Matanza-Riachue-

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda56 57

lo. Frente al mismo, la Corte Suprema de la
Nación (principal organismo de justicia en
Argentina) determinó que las distintas ju-
risdicciones: nacional, provincial y municipal
debieran encarar acciones para la remedia-
ción ambiental (Merlinsky, 2009). Es así que
en el año 2010 se crea un organismo público
específico, la Acumar (Autoridad de Cuenca
Matanza Riachuelo) que en años posteriores
presentó una medida en forma de convenio
macro para urbanizar villas y para relocalizar
las viviendas precarias que se encuentran
ubicadas en el camino de sirga del riachuelo.
La liberación del camino de sirga (35 metros
de la orilla del río), contempla la asistencia a
17.771 familias y su relocalización en barrios
que deberían poseer todos los servicios que la
población afectada necesita.
Uno de esos asentamientos irregulares loca-
lizado a orillas del Riachuelo, es la villa 21-24
de Barracas. El 10 % de su población (cal-
culada en 1350 familias) reside en el camino
de sirga. Ellas fueron relocalizadas por una
orden judicial en el complejo de viviendas
Padre Mujica de Villa Lugano. Pero esta
relocalización lejos de ser exitosa, presentó
numerosos problemas que van desde lo es-
tructural de las viviendas adjudicadas has-
ta cuestiones de índole cultural como el un

cambio en las costumbres propias de los ha-
bitantes relocalizados.

El objetivo de esta ficha es poder acercar
a los estudiantes al estudio de una proble-
mática ambiental que implicó el desplaza-
miento y el proceso de la relocalización de
un grupo de habitantes a un espacio distinto.
Pero también mostrar un entramado social,
político, económico y cultural presente en el
proceso antes mencionado.

Objetivos

●Conocer y comprender el pro-

ceso de desplazamiento por

cuestiones ambientales en la

Ciudad de Buenos Aires.

●Analizar una fuente periodística

e identificar causalidades y ac-

tores sociales intervinientes.

●Comprender la complejidad del

proceso de relocalización por

cuestiones ambientales.

●Elaborar conclusiones acerca

del tema trabajado.

Para conocer más

● Carman, Maria (2014). “Tiempos, polìticas y retóricas de ciertos
desplazamientos humanos en Buenos Aires”. Workshop Leeds.
Contested Cities.

● Fainstein, Carla (2015). La relocalización de población del ca-
mino de sirga de la villa 21-24 ¿erradicación o integración a la
ciudad? Representaciones y repertorios de acción colectiva en
torno al reasentamiento. Revista Quid Nº 16. Instituto de Inves-
tigaciones Gino Germani. Facultad de Ciencias Sociales. Univer-
sidad de Buenos Aires.

● Geós, Natalia y Calderón, Cecilia (2015). “Ni karma, ni casualidad:
política excluyente. Relocalización de las familias del Riachuelo”.
Revista Anfibia. Universidad Nacional de San Martín.

● Merlinsky, María (2009). “La causa Beatriz Mendoza. El conflic-
to por la apropiación de los recursos naturales en la Región Me-
tropolitana de Buenos Aires: ¿justicia para el Riachuelo?. XXVII
Congreso de la Asociación Latinoamericana de Sociología. VIII
Jornadas de Sociología de la Universidad de Buenos Aires. Aso-
ciación Latinoamericana de Sociología. Buenos Aires.

● Ministerio Público de la Defensa. Ciudad Autónoma de Buenos
Aires. “Causa Mendoza, Betriz Silvia y otros contra el Estado
Nacional y otros sobre daños y perjuicios-Daños rerivados
de la contaminación ambiental del río Matanza-Riachuelo”
Disponible on line en http://defensoria.jusbaires.gov.ar/index.
php?option=com_content&view=article&id=7501&Itemid=823

	 Swistum, Debora (2014). “Apropiaciones de la naturaleza, re-
producción de la desigualdad ambiental y desposesión material
y simbólica en la política de saneamiento para la villa Inflamable
(cuenca Matanza Riachuelo)”. Working Paper Series Contested
Cities

fuente: www.elmundo.es

Estos procesos de relocalización de po-

blación de un lugar a otro de la ciudad,

también son conocidos como desplaza-

mientos de población. Según Carman

(2014), en las políticas de desalojo de

poblaciones vulnerables hay distintos ti-

pos de desplazamientos de población:

1) Los repertorios o circuitos de movili-

dad de distintas clases sociales.

2) Los desplazamientos inversos de cla-

ses medias y sectores populares en el

Área Metropolitana de Buenos Aires.

3) El estigma étnico de los “habitantes

indeseables” como frecuente preludio

de un desalojo.

4) La purificación del territorio a partir

de la prédica ambiental o multicultu-

ral.

5) El aumento de los desalojos en conso-

nancia con un predicamento de mayor

intransigencia sobre el uso del espacio

público.

Para conocer un poco más sobre cada uno

de estos tipos pueden acceder a este link

para ampliar la lectura: http://contested-

c i t ies .net/work ing-papers/2015/

tiempos-polit icas-y-retoricas-de-

ciertos-desplazamientos-humanos-en-

buenos-aires/http://contested-cities.

net/working-papers/2015/tiempos-

pol i t icas-y-retor icas-de-ciertos-

desplazamientos-humanos-en-buenos-

aires/

Fuente: Carman, María (2014)

* GLOSARIO: 	CAMINO DE SIRGA: Es una franja de uso público que deben dejar los propietarios
ribereños a orillas de un río, lago o canal. Su nombre se debe a las sogas que se usa-
ban para arrastrar a los barcos río arriba y constituye el espacio en los márgenes
del Riachuelo que permitía que las carretas pudieran empujar las sogas.

Los desplazados ambientales

1) Los invitamos a leer el artículo

Ni karma, ni casualidad: política

excluyente. Relocalización de

las familias del Riachuelo http://

www.revistaanfibia.com/cronica/

ni-karma-ni-casualidad-politica-

excluyente/ publicado en la Revista

Anfibia en noviembre 2015. Luego

resuelvan las siguientes consignas:

a.	 ¿Qué actores sociales pueden identifi-
carse?

b.	 ¿Que niveles jurisdiccionales son los
involucrados? ¿Qué acciones tomaron
cada uno?

c.	 Expliquen por qué se llevó a cabo el pro-
ceso de relocalización

d.	 ¿Qué problemas aparecieron, según la
investigación realizadas por las autoras,
al momento de la relocalización de los
habitantes de la villa 21-24?

e.	 ¿Cómo influyó la relocalización en las

2) Ahora lean el siguiente fragmen-

to:

“En el año 2007 veinticinco de las familias
de la Villa Inflamable, con hijos con plomo en
sangre y otros problemas de salud fueron re-
localizadas en un conjunto habitacional en la
localidad de Wilde en el partido de Avellaneda
(Provincia de Buenos Aires). Algunas familias
señalaron que la violencia interpersonal cau-
sada por la “mezcla” con vecinos provenien-
tes de otros barrios tornó la vida cotidiana
“peligrosa” por lo cual algunas familias re-
tornaron a Inflamable. Además, al conjunto
habitacional también le faltaban algunos
servicios como el gas, las cloacas y los des-
agües, además de presentar problemas que
se resumian en la siguiente frase “cada vez
que llovía estábamos rodeados de agua”.
(...) Este primer proyecto de relocalización se
plantea como respuesta a la promesa judicial

Similitudes Diferencias

de julio 2008. Sin embargo, los habitantes
de Inflamable no fueron consultados en la
formulación de este proyecto de urbaniza-
ción/relocalización (JICA 2003 y otros pos-
teriores).
En consonancia con lo que denuncian estu-
dios antropológicos sobre procesos de reloca-
lización en zonas urbanas o rurales, respecto
de la participación en las decisiones y los im-
pactos sociales de los procesos de relocaliza-
ción, no se consideró que el punto de vista de
los habitantes de villa Inflamable fuera ne-
cesario para el desarrollo de dicho proyecto.
En esta primera instancia de planeamiento
y divulgación del proceso de relocalización
los actores demandantes de villa Inflamable
no se han podido expresar, si bien son parte
de un “caso colectivo” no se han constituido
en “actor colectivo” como también lo señala
Merlinsky (2011b) para otros actores en el
conflicto ambiental por el saneamiento de la
cuenca Matanza-Riachuelo”.

Fuente: Adaptación de Swistum, Debora (2014). Apropiaciones de
la naturaleza, reproducción de la desigualdad ambiental y despose-
sión material y simbólica en la política de saneamiento para la villa

Inflamable (cuenca Matanza Riachuelo).

a.	¿Qué similitudes y diferencias observan entre Villa Inflamable y el caso de la relocalización de
los habitantes de la villa 21-24? Para poder sistematizar las mismas les pedimos que completen
el siguiente cuadro:

b. Debatan en grupo acerca de lo que interpretan de la siguiente afirmación: “Los actores de-
mandantes de Villa Inflamable no se han constituido como un “actor colectivo”

¿A qué creen que se refiere la autora con el concepto de “actor colectivo”? ¿Cuáles son las
consecuencias de no incorporar a los vecinos en el proceso de relocalización?

costumbres propias de los habitantes?
¿los perjudicó o los benefició? Justificar
en función de los testimonios obtenidos.

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 61

2) A partir de los textos leídos y de

la observación de las siguientes imá-

genes armen un relato en primera

persona asumiendo el rol de un ha-

bitante o familia que ha sido reloca-

lizada (pueden ilustrar el relato con

las imágenes)

3. A partir de la siguiente frase ela-

boren en grupo una reflexión acer-

ca de los procesos de relocalización

trabajados en esta ficha:

“El Barrio Mugica es un lugar que parece

pensado para recibir familias que “sobran”,

que “no merecen vivir en la Ciudad

Para ello utilicen algunos de los siguientes
conceptos:

Fuente: ACUMAR

Fuente: IVC

Fuente: IVC

Fuente: IVC

Fuente: Revista Anfibia

Fuente: Revista Anfibia

Sugerencias de evaluación
Sección 3

En este apartado les presentamos dos pro-
puestas de evaluación para desarrollar en el
aula. La primera de ellas refiere a la creación
de un dossier periodístico, esta forma de eva-
luación permite observar la sistematización
de la información contenida en distintos tipos
de materiales sobre las problemáticas abor-
dadas en este cuadernillo. Esta actividad pue-
de realizarse tanto en forma grupal como
individual, según considere el docente. Suge-
rimos destinarla a los estudiantes que transi-
tan los últimos años del bachillerato o escuela
secundaria.

La segunda propuesta aborda el trabajo con
un caso concreto que permiten la indagación
de forma grupal acerca de una problemática
de vivienda específica de algunos países lati-
noamericanos. Esta estrategia de evaluación
favorece un abordaje en profundidad de los
conceptos trabajados en este material didac-
tico; permitiendo que los estudiantes puedan
elegir un caso de estudio que resulte rele-
vante para desarrollar el trabajo de investi-
gación que propone la actividad, y poner en
práctica los conocimientos adquiridos para
definir el problema de la vivienda del caso en

cuestión. Sugerimos realizar esta actividad de
evaluación con estudiantes que transiten los
años superiores de la escuela secundaria, no
obstante consideramos que el docente puede
hacer los ajustes que crea conveniente para
adaptar la actividad a otros estudiantes y
cursos.
Ambas propuestas buscan marcar algunos de
los puntos más importantes analizados a lo lar-
go del material, remarcando nuevamente que
el docente podrá realizar las adaptaciones co-
rrespondientes según las fichas que han sido
trabajadas y los contenidos vistos en el aula.

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda62 63

Utilicen imágenes, mapas, notas perio-
dísticas y cualquier otro tipo de infor-
mación o elementos que les sirva para
realizar su investigación. No se olviden
de citar las fuentes de dónde obtuvieron
dicha información. Una vez finalizado el
trabajo realicen una exposición ante sus
compañeros con los principales resulta-
dos obtenidos.

Propuesta 2: Cuestionario de control de lectura

Actividad

a.	Organizados en grupos les pedimos que
exploren, seleccionen y realicen la lectura
de diferentes fuentes de información so-
bre los temas tratados en este cuadernillo.
Focalicen particularmente en los actores
sociales involucrados, el/los problemas
presentes, el contexto espacial y temporal
de los mismos.

b.	Una vez realizado este primer rastreo de
información, les pedimos que analicen los
resultados obtenidos, para ello deben so-
cializarla entre el grupo a fin de que lue-
go pueda ser discutida por los integrantes
y seleccionar aquellas notas que servirán
para armar el dossier.

c.	Luego deben pensar la estructura que
tendrá el mismo. Esta estructura también
les servirá para organizar el contenido que

tendrá el dossier, pueden pensarlo como
índice temático del material que van a
producir . Para que tengan una idea les de-
jamos algunos temas que pueden servirles
como ejemplo de un dossier periodístico
sobre la cuestión de la vivienda:

●	Lucha por la vivienda
●Lucha por la vivienda en América La-

tina
●El contexto mundial y latinoamericano

y su incidencia en el desarrollo de polí-
ticas neoliberales en la ciudad.

●Ejemplos de movimientos de lucha en
América Latina

●¿Cómo se puede participar de estos
movimientos?

●	Galería de imágenes

●	Galería de videos
●	Bibliografía y webgrafia

d)Una vez elaborado el dossier, la idea es que
puedan socializarlo en la escuela y en la
comunidad. Para ello pueden utilizar dis-
tintos medios: por ejemplo a través de la
creación de una revista escolar o por me-
dio de una página web. En la actualidad
existen varias plataformas de uso gratuito
en las que pueden alojar la información del
dossier:

webnodehttp://us.webnode.com/
weeblyhttp://www.weebly.com/
jimdohttp://www.jimdo.com/
wixhttp://www.wix.com/
emiwebhttp://www.emiweb.eu/
wordpress

En este trabajo evaluativo los alumnos debe-
rán trabajar en forma grupal con alguno de
los siguientes asentamientos informales que
se encuentran en diversos países latinoame-
ricanos:

- Favela Cantagalo en Río de janeiro, Brasil
- Barriada Pamplona Alta, Lima
- Iztapalapa, México DF
- Barrio La Argelia, Quito
- Otro caso que el docente considere im-

portante trabajar y que esté vinculado a
una realidad cercana a los estudiantes.

Una vez elegido el caso con el cual se tra-
bajará, los estudiantes deberán realizar un
informe en el que se muestre el estado de la
situación actual del asentamiento e intenten
dar algunos lineamientos para definir cómo
se expresa el problema de la vivienda en el
lugar objeto de estudio. Para ello les pedimos
que incluyan:

- Localización del área de estudio.
- Análisis histórico sobre el surgimiento y

evolución de ese asentamiento.
- Condiciones sociales y económicas de la

población que allí habita (que infraes-
tructura y servicios urbanos poseen,
cuánta población vive allí, etc.)

- Políticas aplicadas por el Estado.
- Definición de la problemática particular

de la vivienda que caracteriza al asenta-
miento que es objeto de estudio.

- Papel del mercado inmobiliario.

Propuesta 1: Elaboración de un dossier periodístico
La información que se encuentra en la web
es muy rica y vasta al momento de llevar a
cabo una investigación. Pero ¿Cómo selec-
cionamos la información existente? ¿de qué
manera la podemos analizar y producir un
material nuevo para presentar un tema?
Una opción para realizar un acercamiento

a un tema es armar un dossier periodístico.
Éste es un conjunto de documentos e infor-
mes sobre un tema específico, que le per-
mite al público general conocer más acerca
del tema en cuestión. Por este motivo, al
crearlo debe utilizarse con un lenguaje muy
claro y bien secuenciado, ya que no nos es-

tamos dirigiendo a un público especializado
en el tema. La información elaborada debe
estar acompañada de referencias a las fuen-
tes (informes, artículos científicos, imágenes,
videos, etc.). Además debe contar con un
índice y una introducción que le permita al
lector saber sobre qué trata el mismo.

RECURSOS WEB RECOMENDADOS:

●	Google Earth puede resultar de utilidad para la obtención de imágenes satelitales del área

de trabajo.

●	http://mapasamerica.dices.net/ Ofrece un directorio cartográfico de toda America Latina

en el cual pueden buscar mapas de lugares, ciudades, etc.

●	La fundación Techo Argentina ofrece un mapeo de los principales asentamientos de ese

país así como información básica en cuanto a habitantes que viven allí, servicios que po-

seen, etc. Link: http://www.mapaasentamientos.com.ar/pages/map.php

●	Páginas web de la prensa oficial de los países latinoamericanos del cual hayan selecciona-

do el caso de estudio.

	 http://www.mapaasentamientos.com.ar/pages/map.php

MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 65MÓDULO 2 Ciudades en disputa: La cuestión de la vivienda 64

Bibliografía
Abellán, J. (2014): “Ciudad, crisis y desobediencia. Una aproximación a las luchas por la vivienda en Ma-
drid”. En Janoscka, M. e Hidalgo, R. Gentrificación y exclusión en Santiago de Chile, Buenos Aires, Ciudad
de México y Madrid. Santiago de Chile, GeoLibros PUCSCH. Pp 257-274.

Abellán, Jacobo (2015) “Madrid y el problema de la vivienda”. En Contested_Cities Madrid Blog. . Dispo-
nible en: http://contested-cities.net/CCmadrid/madrid-y-el-problema-de-la-vivienda/

Apaolaza, Ricardo y Lerena, Natalia (2015) “La autoconstrucción y el problema de la vivienda en
Argentina” En Contested_Cities Madrid Blog. Disponible en: http://contested-cities.net/CCmadrid/la-
autoconstruccion-y-el-problema-de-la-vivienda-en-argentina/

Becerra, Muriel (2011) “Las casas okupas en las dinámicas de devaluación y revalorización del suelo: el
caso de Santiago de Chile (1990-2010)”

Casgrain, Antoine (2015a) “Estrategias residenciales de sin casa propia. El acceso a la propiedad y el despla-
zamiento en la ciudad latinoamericana”. En Working Paper Series Contested_Cities WPCC-15007 Dispo-
nible en: http://contested-cities.net/working-papers/2015/estrategias-residenciales-de-sin-casa-propia/

_____ (2015b) “Subsidio al arriendo: ¿un giro en las políticas de vivienda en Chile?”Disponible en: http://
contested-cities.net/CCsantiago/subsidio-al-arriendo-un-giro-en-las-politicas-de-vivienda-en-chile/

Cravino, Maria Cristina y Gonzalez Carvajal, Maria Lara (2012) “Criterios de asignación de viviendas y
construcción de legitimidades en la implementación de programas de	 urbanización de asentamientos
informales en el Gran Buenos Aires.” En QUID 16, Revista del Área de Estudios Urbanos del Instituto de
Investigación Gino Germani de la Facultad de Ciencias Sociales (UBA). Nº 2, Buenos Aires, Argentina.
ISNN 2250-4060.

Centro de Estudios Legales y Sociales (2015) “Derechos Humanos en Argentina. Informe anual 2015”.
Disponible en: http://www.cels.org.ar/especiales/informe-anual-2015/

Cuenya, B. (2005). Cambios, logros y conflictos en la Política de Vivienda en Argentina hacia fines del
Siglo XX. En Boletín CF+S, Notas para entender el mercado inmobiliario, 29/30. España. Instituto Juan
de Herrera

Departamento de Vivienda, Obras Públicas y Transporte y Observatorio Vasco de la Vivienda (2009)
“Políticas de fomento de la vivienda de alquiler en Europa”. Disponible en: http://www.garraioak.ejgv.
euskadi.eus/r41-ovad02/es/contenidos/informacion/ovv_administracion128/es_ovv_admi/adjuntos/
Politicas_de_alquiler_en_la_UE.pdf

Díaz-Cortés y Sequera (2015) “Introducción a ‘Geografías del 15-M: crisis, austeridad y movilización
social en España’”. En Revista ACME: An International E-Journal for Critical Geographies, disponible
en: http://contested-cities.net/blog/geografias-del-15-m-crisis-austeridad-movilizacion-social-espana/

Habitar Argentina (2015) “Consenso Nacional para un Hábitat Digno” Disponible en: http://
habitarargentina.blogspot.com.ar/2014/10/consenso-nacional-para-un-habitat-digno.html

Jimenez Romera, Carlos y Fernández Ramirez, Cristina (2014) “Casas sin gente, gente sin casas: el
fracaso del modelo inmobiliario español” en Revista INVI, volumen 29 no. 82 Santiago. Disponible en:
http://www.scielo.cl/scielo.php?pid=S0718-83582014000300005&script=sci_arttext

Lekerman, Vanina (2010) “Formas de habitar en una villa de emergencia: redes de relaciones y prácticas
de urbanización” En: Revista Kula. Antropólogos del Atlántico Sur. Revista de antropología y ciencias
sociales. Número 2.Ciudad de Buenos Aires. Argentina. ISSN 1852-3218.

Lekerman, Vanina (2005) “Procesos informales de ocupación de tierras en la Ciudad de Buenos Aires.
¿Villas o asentamientos?. El caso del asentamiento ‘Costanera Sur’. Los excluidos del sueño.” En: Cuader-
nos de Antropología Social. Número 22. Buenos Aires. Argentina. Facultad de Filosofía y Letras- UBA-
2005. ISSN 0327-3776

Lobato Correa, Roberto (1993). “O espaço urbano”. Editora Ática. Serie Principios.

Meza Corvalán, Daniel (2014) “¿Hacia una renovación urbana integradora? En Contested_Cities http://
contested-cities.net/CCsantiago/hacia-una-renovacion-urbana-integradora/

Naciones Unidas, Asamblea General (2011) Informe relatora especial sobre vivienda adecuada como ele-
mento integrante del derecho a un nivel de vida adecuado, y sobre el derecho a la no discriminación en
este contexto, Raquel Rolnik, sobre su misión a Argentina.

Naciones Unidas, Asamblea General (2015) “Una vivienda adecuada como elemento integrante del
derecho a un nivel de vida adecuado“ A/70/270. Disponible en: http://www.ohchr.org/EN/Issues/
Housing/Pages/AnnualReports.aspx

Olivera Martinez, Patricia Eugenia (2013) “Palo Alto: participación colectiva en la construcción de
un espacio habitable digno” en Polarización social en la ciudad contemporánea. El re-escalamiento
de los espacios del neoliberalismo, UNAM. Disponible en: http://contested-cities.net/wp-content/
uploads/2013/11/2013_Palo_Alto_Patricia_Olivera-web.pdf

Olivera, Patricia (2015) “Desplazamiento de clase social por el capital Inmobiliario y financiero en las
ciudades, el acuerdo con el estado para el control del excedente urbano” En: I Congreso Latinoamericano
de Teoria Social, Mesa 40. Agosto, 2015. Buenos Aires.

Rodríguez, Raquel (2010) “La política de vivienda en España en el contexto europeo. Deudas y
retos” en Revista INVI v.25 n.69 Santiago. Disponible en: http://www.scielo.cl/scielo.php?pid=S0718-
83582010000200004&script=sci_arttext

Rolnik, Raquel (2002) “La misión del urbanismo es redistribuir riqueza y enfrentar la exclusión” En
Revista Café de las ciudades Año 1, Nº 1. Disponible en: http://www.cafedelasciudades.com.ar/numero_
uno.htm#entrevist

Yujnovsky, Oscar (1984) Claves del problema habitacional argentino 1955-1981. Buenos Aires: Grupo
Editor Latinoamericano, 1984.

