

Bibliografía

Abadal i de Vinyals, R. d', "Les «Partidas» a Catalunya", en *Estudis Universitaris Catalans*, VI (1912), pp. 13-37 y 159-180 y VII (1913), pp. 118-162.

Abadal i de Vinyals, R. d', "El pseudoarquebisbe de Tarragona Cesari (segle X) i les preteses butlles de Santa Cecília", en *La Paraula Cristiana*, VI (1927), pp. 316-345.

Abadal i de Vinyals, R. d', *La batalla del adopcionismo en la desintegración de la iglesia visigoda*, Barcelona, 1948.

Abadal i de Vinyals, R. d' y F. Valls i Taberner, "La fundació del Col·legi d'Advocats de Barcelona", en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 11 (Enero-1990), pp. 2451-2459.

Abella, R., *La vida cotidiana durante la guerra civil. La España nacional*, Barcelona, 1973.

Abelló i Güell, T., *Les relacions internacionals de l'anarquisme català (1881-1914)*, con "Pròleg" de J. Termes, Barcelona, 1987.

Agelet i Garriga, J., *Presència de Catalunya. Per al soldat català de l'exèrcit de la República*, Barcelona, 1977.

Agosti, A., "Las internacionales y la política exterior entre las guerras mundiales", en *Estudios de Historia Social*, nº 31 (1984), pp. 7-17.

Agosti, A., *La Terza Internazionale. Storia documentaria*, 3 vols., Roma, 1974.

Aguiló y Fuster, M., *Catálogo de obras en lengua catalana*, Madrid, 1927.

Aiguader i Miró, J., *Amb Catalunya i per Catalunya*, Barcelona, 1930.

Ainaud de Lasarte, J. M., *Prat de la Riba, home de govern*, Barcelona, 1973.

Alba, S., *Un programa económico y financiero. Enunciación ante el Senado (5 de Junio de 1916). Lectura y exposición ante el Congreso (30 de Septiembre de 1916)*, Madrid, 1916.

Bibliografía

Alberdi, R., *La formación profesional en Barcelona: Política-Pensamiento-Instituciones: 1875-1923*, Barcelona, 1980.

Albertí, S., *El republicanisme català i la Restauració monàrquica (1875-1923)*, Barcelona, 1972.

Albertini, J.-M. y A. Silem, *Comprendre les théories économiques*, 2 vols., Paris, 1983.

Aldenhoff, R., D. Beetham, J. Breuilly, R. Chickering, D. Dahlmann, W. Mommsen y W. Schwentker, *Max Weber und seine Zeitgenossen*, Göttingen, 1988.

Algarra i Postius, J., *El anteproyecto de código civil suizo. Los modos de adquirir la propiedad según el mismo comparados con los de la legislación española*, Barcelona, 1910.

Algarra i Postius, J., *Ayuntamiento de Barcelona. Formación del precio de las carnes en el mercado de Barcelona*, Barcelona, 1912.

Allard, L.-J., *La question du pauperisme résolue par un ensemble de moyens pratiques*, Paris, 1882.

Allodi, L., “Attualità della sociologia noologica di W. Sombart”, en *Sociologia*, 20 (1986), pp. 245-295.

Almendros A., “Enric Prat de la Riba i Francesc Cambó: aproximació a dues maneres de fer i entendre la política”, en *Revista de Catalunya*, 37 (Enero-1990), pp. 29-40.

Almerich Sellarés, L., *Història dels carrers de la Barcelona vella*, Barcelona, 1985.

Almirall, V., *El Catalanismo*, Barcelona, 1902.

Alòs-Moner i de Dou, R. d’, “El P. Josep M. d’Elizondo, O. M. Cap.”, en *Anuari de l’Institut d’Estudis Catalans*, VII (1921-1926), p. 310.

Alòs-Moner i de Dou, R. d’, “Homenatge al Professor Heinrich Finke”, en *Anuari de l’Institut d’Estudis Catalans*, VII (1921-1926), p. 280.

Bibliografia

Alòs-Moner i de Dou, R. d', "El Comitè Internacional de Ciències Historiques", en *Anuari de l'Institut d'Estudis Catalans*, VII (1921-1926), pp. 272-275.

Alòs-Moner i de Dou, R. d', *Autors Catalans antics. I. Historiografia*, Barcelona, 1932.

Altamira Crevea, R., *La enseñanza de la Historia*, 2^a ed. , Madrid, 1895.

Altamira Crevea, R., *Cuestiones de Historia del Derecho*, Madrid, 1914.

Altheim, F., *Utopie und Wirtschaft. Eine geschichtliche Betrachtung*, Frankfurt am Main, 1957.

Altman, A., *Critical Legal Studies. A Liberal Critique*, Princeton, 1990.

Álvarez Junco, J., *La ideología política del anarquismo español*, Madrid, 1976.

Álvarez Junco, J., *El Emperador del Paralelo. Lerroux y la demagogia populista*, Madrid, 1990.

Amato, S., *Il problema "partito" negli scrittori politici tedeschi (1851-1914)*, Firenze, 1993.

Ambrosi, G. M., "Adam Smith's Labour Command Values: a Post Keynesian Interpretation", en *Économies et Sociétés*, 3 (1988), pp. 17-33.

Ambrosius, G., y W. H. Hubbard, *Historia social y económica de Europa en el siglo XX*, Madrid, 1992.

Ametlla i Coll, C., *Memòries polítiques (1890-1917)*, Barcelona, 1963.

Ametlla i Coll, C., *Memòries polítiques (1936-1940)*, Barcelona, 1982.

Anglasell, R., *Compendio de las lecciones de Economía política dadas en las Universidades de Barcelona*, Barcelona, 1858.

Angonstures, A., *Histoire de l'Espagne au XXe siècle*, Paris, 1993.

Anguera, P., "El catalanisme en la historiografía catalana", en *Recherches*, 29 (1994), pp. 61-83.

Bibliografía

Ansart, P., *Marx et l'anarchisme. Essai sur les sociologies de Saint-Simon, Proudhon et Marx*, Paris, 1969.

Ansart, P., *Naissance de l'anarchisme. Esquisse d'une explication sociologique du proudhonisme*, Paris, 1970.

Anschütz, G., *Die Verfassung des Deutschen Reichs vom 11.8.1919*, Berlin, 1993.

Araquistáin, L., *El pensamiento español contemporáneo*, Buenos Aires, 1961.

Araquistáin, L., *Marxismo y socialismo en España*, Barcelona, 1982.

Araquistáin, L., *Sobre la guerra civil y en la emigración*, Madrid, 1983.

Arbós, X., *La idea de nació en el primer constitucionalismo español*, Barcelona, 1986.

Arcas Cubero, F., *El movimiento georgista y los orígenes del Andalucismo: análisis del periódico “El Impuesto único” (1911-1923)*, Málaga, 1980.

Arendt, J., *Syndicats Ouvriers Chrétiens*, Paris, 1926.

Argente, B., *La intransigencia clerical (1875-1876)*, Madrid, 1910.

Argente, B., *Henry George. Su vida y su obra*, Madrid, 1912.

Argente, B., *La esclavitud proletaria*, Madrid, 1913.

Aroca, J. M., *Los republicanos que no se exiliaron*, Barcelona, 1969.

Aron, P., “La Guerre civile en Espagne et les écrivains belges francophones: étapes d'une réception littéraire”, en *Revue Belge de Philologie et d'Histoire*, vol. LXV, n° 3 (1987), pp. 581-590.

Artal, F., *et alii, Economía crítica: una perspectiva catalana*, Barcelona, 1973.

Bibliografía

Artal, F., et alii, *El pensament econòmic català durant la República i la guerra (1931-1939)*, Barcelona, 1977.

Artal, F., et alii, *Ictineu. Diccionari de les ciències de la societat als Països Catalans (segles XVIII-XX)*, Barcelona, 1979.

Artal, F., et alii, *El pensament polític català (del segle XVIII a mitjan segle XX)*, Barcelona, 1988.

Artola Gallego, M., *Partidos y programas políticos, 1808-1936*, vol. I y II, *Manifiestos y programas políticos*, Madrid, 1974 y 2^a ed., 1991.

Arvon, H., *Michel Bakounine ou la vie contre la science*, Paris, 1966.

Asen, J., editor, *Gesamtverzeichnis des Lehrkörpers der Universität Berlin*, vol. 1, *1810-1945*, Leipzig, 1955.

Aslowski, H., *La vie de Bakounine*, Paris, 1930.

Asselain, J.-Ch., *Histoire économique du XXe siècle. La montée de l'État (1914-1939)*, Paris, 1995.

Astuti, G., *La formazione dello Stato moderno in Italia*, vol. I, Torino, s.d.

Attanasio, S., *Gil Italiani e la Guerra di Spagna*, Milano, 1974.

Aubourg, G., *Les besoins dans la pensée économique contemporaine: les deux formes du naturalisme*, Poitiers, 1980.

Aunós, E., *Itinerario histórico de la España Contemporánea (1808-1936)*, Barcelona, 1940.

Aunós, E., *España en crisis*, Buenos Aires, 1942.

Axtmann, R., “The Formation of the Modern State — A Reconstruction of Max Weber’s Arguments”, en *History of Political Thought*, XI (1990), pp. 295-311.

Azara, J. M., *Política triguera. Sus inmoralidades. La especulación. Plan regularizador de precios para elevar el trigo y bajar el pan*, Zaragoza, 1917.

Azcárate, G. de, *El régimen parlamentario en la práctica*, Madrid, 1931.

Bibliografía

Azcárate, P. de., *Mi embajada en Londres durante la guerra civil española*, Barcelona, 1976.

Aznar Soler, M., *I Congreso Internacional de Escritores para la Defensa de la Cultura (Paris, 1935)*, 2 vols., Valencia, 1987.

Aznar Soler, M. y L. M. Schneider, *II Congreso Internacional de Escritores para la Defensa de la Cultura (Valencia-Madrid-Barcelona-Paris 1937)*, 3 vols., Valencia, 1987.

Bachelard, G., *Le rationalisme appliqué*, Paris, 1949 y 6^a ed., 1986.

Bachelard, G., *La philosophie du non. Essai d'une philosophie du nouvel esprit scientifique*, Paris, 1940 y 3^a ed., 1988.

Bachi, R., *Principii di scienza economica (E. quesiti)*, vol. III, 2^a ed., Milano, 1947.

Backhaus, J., “Pareto on Public Choice”, en *Public Choice*, 33 (1978), pp. 5-17.

Backhaus, J. G., “Gustav von Schmoller and Social Economics”, en *International Journal of Social Economics*, 16 (1989), pp. 6-16.

Badosa, C., *Josep Pla, el difícil equilibrio entre literatura i política (1927-1939)*, Barcelona, 1994.

Bagehot, W., *Lois scientifiques du développement des nations dans leur rapports avec les principes de la sélection naturelle et de l'hérédité*, Paris, 1875; 3^a ed., Paris, 1885.

Bagehot, W., “Adam Smith as a person”, en *Fortnightly Review*, 20 (1879), pp. 18-42.

Balabkins, N. W., “Line by Line”: Schmoller’s *Grundriss*; Its Meaning for the 1980’s”, en *International Journal of Social Economics*, 14 (1987), pp. 22-31.

Balcells, A., *Crisis económica y agitación social en Cataluña (1930-1936)*, Barcelona, 1971.

Balcells, A., *Ideas de Rafael Campalans*, Barcelona, 1973.

Bibliografía

Balcells, A., *Marxismo y catalanismo 1930-1936*, Barcelona, 1977.

Balcells, A., *El problema agrario en Cataluña*, Madrid, 1980.

Balcells, A., “El socialismo catalán de Rafael de Campalans”, en *La crisis de la Restauración: España entre la Primera Guerra Mundial y la II República*, Madrid, 1986, pp. 165-175.

Balfour, S., *Dictatorship, Workers and the City: Labour in Greater Barcelona since 1939*, Oxford, 1989.

Ballesteros y Beretta, A., *Historia de España*, 9 vols., Barcelona, 1918-1941.

Ballesteros y Beretta, A., *Síntesis de Historia de España*, Barcelona, 1936.

Balmes, J., *De Cataluña*, Barcelona, 1925.

Banfield, T. C., *Organisation de l'industrie*. Paris, 1851.

Baras i Gómez, M., *Acció Catalana 1922-1936*, Barcelona, 1984.

Bardach, J., “Thémis et Clio ou de l’approche historique dans la science du droit”, en *Una oferta científica iushistórica internacional al doctor J. M. Font i Rius por sus ocho lustros de docencia universitaria*, Barcelona, 1985, pp. 45-55.

Barion, J., *Hegel und die marxistische Staatslehre*, Bonn, 1963.

Barkai, H., “Schmoller on Money and the Monetary Dimension of Economics”, en *History of Political Economy*, 23 (1991), pp. 13-39.

Basle, M., *Quelques économistes allemands: de “l'état commercial fermé” (1800) à “l'économie sociale de marché” (1950-1990)*, La Garenne-Colombes, 1991.

Bastiat, F., *Sofismas económicos*, trad. castellana de A. J. Pasarón Lastra, Madrid, 1847.

Bastiat, F., *Armonías económicas*, trad. castellana de F. Pérez Romero, Madrid, 1858.

Bibliografía

Bastier, J., “L’opinion espagnole en 1916 d’après les Bulletins de Renseignements de l’État—Major Français”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 15/16 (Febrero-1993), pp. 3713-3783.

Baudin, L., *Précis d’histoire des doctrines économiques*, Paris, 1941; 4^a ed., Paris, 1947.

Baver, J. L., *Hugo Preuss et le fédéralisme dans la Constitution de Weimar*, tesis de tercer ciclo, Université de Paris I, Paris, 1973.

Belforte, F., *La guerra civil in Spagna*, 4 vols., Milano, 1939.

Bell, H. F., “Research in Progress in Legal History”, en *The American Journal of Legal History*, 17 (1973), pp. 66-95 y 18 (1974), pp. 332-344.

Beltrán, L., “José María Naharro, in memoriam”, en *Cambio 16*, 29 de Junio de 1992, p. 74.

Benavides, L., *La política económica en la II República española*, Madrid, 1972.

Benavides, M., *El último pirata del Mediterráneo* (reportaje), Barcelona, 1934.

Benedict, M. L., “Laisser-Faire and Liberty: A Re-Evaluation of the Meaning and Origins of Laisser-Faire Constitutionalism”, en *Law and History Review*, 3 (1985), pp. 293-333.

Beneyto Pérez, J., *Instituciones de Derecho Histórico Español*, 3 vols., Barcelona, 1930-1931.

Beneyto Pérez, J., *Fuentes de Derecho Histórico Español*, Barcelona, 1931.

Beneyto Pérez, J., “Iniciació a la Història del Dret Valencià”, en *Boletín de la Sociedad Castellonense de Cultura*, XV (1934), pp. 97-109 y 203-217.

Beneyto Pérez, J., *España en la gestación histórica de Europa*, Madrid, 1975.

Benoist, Ch., *Las leyes de la política*, Madrid, 1941.

Bibliografia

Beraud, A., “Chronique: renouveau des controverses sur Ricardo”, en *Economies et Sociétés*, vol. 19, nº 10 (1985), pp. 121-162.

Berman, H. J., “The Development of a Russian Legal Consciousness”, en *The American Journal of Legal History*, 21 (1977), pp. 342-346.

Bermbach, V., “Wagner und Lukács. Über die Ästhetisierung von Politik und die Politisierung von Ästhetik”, en *Politische Vierteljahresschrift*, 31 (1990), pp. 436-456.

Bertolino, A., *Esplorazioni nella Storia del pensiero economico*, Firenze, 1950.

Bertrand, M., *Histoire et théories économiques*, Paris, 1978.

Bertrand i Pijoan, L., *Glossa biográfica a Manuel Duran i Bas*, Barcelona, 1923.

Biaujeaud, H., *Essai sur la théorie ricardienne de la valeur*, con “Prólogo” de G. Pirou y G. Abraham-Frois, Paris, 1988.

Bilger, F., *La pensée économique libérale dans l'Allemagne contemporaine*, Paris, 1964.

Bireley, R., “Antimachiavellianism, the Baroque and Maximilian of Bavaria”, en *Archivum Historicum Societatis Iesu*, vol. 53, nº 105 (1984), pp. 137-159.

Black, R. D. C., “W. S. Jevons and the Foundation of Modern Economics”, en *History of Political Economy*, 4 (1972), pp. 364-378.

Blackbourn, D., “New Legislatures: Germany, 1871-1914”, en *Historical Research*, vol. 65, nº 157 (Junio-1992), pp. 201-214.

Bladen, V. W., *From Adam Smith to Maynard Keynes. The Heritage of Political Economy*, Toronto, 1974.

Blanqui, A. J., *Histoire de l'économie politique en Europe: depuis les Anciens jusqu'à nos jours*, Paris, 1837, 2 vols. y 2^a ed., Paris 1845; reimpr. anastática, Genève, 1980.

Blaug, M., *Ricardian Economics*, New Haven, 1958.

Bibliografía

Blaug, M., “Ricardo e il problema della politica economica”, en *Rivista di Politica Economica*, vol. 73, nº 5 (1983), pp. 899-917.

Blaug, M., *La pensée économique: origine et développement*, trad. francesa de Alain y Christiane Alcouffe, Paris, 3^a ed., 1983; 4^a ed., Paris, 1984.

Blaug, M., *Economic Theory in Retrospect*, Cambridge, 1985.

Blaug, M., editor de *John Maynard Keynes (1883-1946)*, Aldershot, 1991.

Blaug, M., *Gustav Schmoller (1838-1917) and Werner Sombart (1863-1941)*, Cambridge y Aldershot, 1992.

Blaug, M., *La Méthodologie économique*, trad. francesa de Alain et Christiane Alcouffe, 2^a ed., Paris, 1994.

Bleiken, J., *Die athenische Demokratie*, Paderborn, 1985.

Blinkhorn, M., editor de *Fascists and Conservatives: The Radical Right and the Establishment in the Twentieth-Century Europe*, London, 1990.

Blumberg, H., *The Legitimacy of the Modern Age*, Cambridge, Mass., y London, trad. inglesa de Robert M. Wallace, 1983.

Bluntschli, J. C., *Geschichte des allgemeinen Staatsrecht und der Politik. Seit dem 16 Jahrhundert bis zur Gegenwart*, München, 1864.

Bochow, M., *Revolution 1933*, Berlin, 1930.

Bochow, M., *Was wird aus Deutschland?*, Berlin, 1932.

Bohigas, P., “Els Rubió i els llibres. Una dinastia d’homes de lletres”, en *Butlletí interior informatiu d’Omnium Cultural*, III^a época, 25-26 (1978), pp. 11-18.

Bohnen, A., “Anmerkungen zum Anti-Individualismus in soziologischen Denken”, en *Analyse und Kritik*, vol. 8, nº 2 (1986), pp. 178-190.

Boix i Raspall, J. M., “El règim de previsió social i les corporacions públiques locals”, en *Revista Jurídica de Catalunya*, XLII (1936), pp. 13-21.

Bibliografía

Bofill i Matas, J., *Les Joventuts catalanes (Política; Nacionalisme; Socialisme; En Prat de la Riba)*, Barcelona, 1919.

Bofill i Matas, J., *L'altra concòrdia*, Barcelona, 1930.

Bofill i Matas, J., “El sentiment comarcal”, en *El problema comarcal de Catalunya*, Barcelona, 1931, pp. 23-32.

Boncoeur, J. y H. Thouement, *Histoire des idées économiques*, vol. 2, *De Walras aux contemporains*, Paris, 1992.

Bonde, A., *Précis d'histoire du droit Français*, Paris, 1925.

Bordes, J., *Politeia dans la pensée grecque jusqu'à Aristote*, Paris, 1982.

Borrell i Soler, A. M., *Dret Civil vigent a Catalunya*, Barcelona, 5 vols., 1923.

Bortolotti, L., “Tra agire comunicativo e agire strategico. Discussione sulla problematica religioso-teologica nella *Teoria dell'agire comunicativo* di J. Habermas”, en *Studia Patavina*, XLI, nº 1 (Enero-Abril 1994), pp. 133-182.

Bosch i Gimpera, P., *La Universitat i Catalunya*, Barcelona, 1971.

Bosch i Gimpera, P., *La España de todos*, Madrid, 1976.

Bosch i Gimpera, P., *Memòries*, Barcelona, 1980.

Bosch i Gimpera, P. y R. Olivar Bertrand, *Correspondència (1969-1974)*, Barcelona, 1978.

Botein, S., “Unequal Justice: Lawyers and Social Change in Modern America”, en *The American Journal of Legal History*, 21 (1977), pp. 60-79.

Botti, A., *La Spagna e la crisi modernista*, Brescia, 1988.

Botti, A., *Nazionalcattolicesimo e Spagna nuova (1881-1975)*, Milano, 1992. Versión española del autor con algunos cambios, *Cielo y dinero. El nacionalcatolicismo en España (1881-1975)*, Madrid, 1992.

Bottomore, T., *La economía socialista: Teoría y práctica*, Madrid, 1990.

Bibliografia

Boudon, R., *Theories of Social Change*, Oxford, 1986.

Boulgakov, S., *La philosophie de l'économie*, trad. francesa de C. Andronikof, Lausanne, 1987.

Bourcier de Carbon, L., *Analyse économique*, Paris, 1969; 2^a ed., Paris, 1970, 3 vols.

Bourcier de Carbon, L., *Essai sur l'histoire de la pensée et des doctrines économiques*, vol. I, *De Montchrétien à Karl Marx. Trois thèmes centraux. L'état, l'individu, la société*; vol. II, *Aux sources du scientisme et de l'humanisme économiques modernes. Les origines d'une dichotomie fondamentale*; vol. III, *L'économie pour le progrès social. De Pareto à nos jours*, Paris, 1971-1979.

Bourcier de Carbon, L., *Notes sur l'histoire de la pensée et des doctrines économiques*, Paris, 1971.

Bourde, G., *Les écoles historiques*, Paris, 1983.

Bousquet, G. H., *Essai sur l'évolution de la pensée économique*, Paris, 1927.

Bouvier-Ajam, M., *Traité d'économie politique et d'histoire des doctrines économiques*, Paris, 1952.

Boyd, C. P., “Els anarquistes i l’educació a Espanya (1868-1909)”, en *Recerques*, nº 7 (1977), pp. 57-81.

Boyer, J. de, “Adam Smith et la théorie quantitative de la monnaie”, en *Cahiers d'Économie Politique*, 13 (1987), pp. 47-71.

Brendel, O., “The Classical Style in Modern Art”, en *From Sophocles to Picasso*, ed. Whitney Oates, Bloomington, 1962.

Breton, Y. y M. Lutfalla, *L'économie politique en France au XIXe siècle*, Paris, 1991.

Brunner, H., *Historia del Derecho Germánico*, Barcelona, 1936.

Buonajuto, M., “Libertà e storia”, en *Giornale critico della filosofia italiana*, 23 (1969), pp. 400-445.

Bibliografía

Brademas, J., *Anarcosindicalismo y Revolución en España (1830-1937)*, Barcelona, 1973.

Brenan, G., *El laberinto español*, París, 1963.

Breton, Y. y M. Lutfalla, eds., *L'Économie politique en France au 19e siècle*, Paris, 1991.

Bricall, J. M., *Política económica de la Generalitat (1936-1939). I. Evolució i formes de la producció industrial*, Barcelona, 1970 y 2^a ed., 1978.

Bricall, J. M., *Política económica de la Generalitat (1936-1939). II. El sistema financer*, 2^a ed., Barcelona, 1979.

Brimo, A., *Les grands courants de la philosophie du droit et de l'état*, Paris, 1978.

Brocà i de Montagut, G. M. de, “Estudi i enseyança del dret a Catalunya abans del segle XVIII”, en *Estudis Universitaris Catalans*, III (1909), pp. 31-39.

Brocà i de Montagut, G. M. de, “Juristes i jurisconsults catalans dels segles XIV-XVII”, en *Anuari de l'Institut d'Estudis Catalans*, III (1909-1910), pp. 483-515.

Brocà i de Montagut, G. M. de, “Els Usatges de Catalunya”, en *Anuari de l'Institut d'Estudis Catalans*, V (1913-1914), pp. 357-389.

Brocà i de Montagut, G. M. de, *Historia del Derecho de Cataluña especialmente del Civil y exposición de las instituciones del derecho civil del mismo territorio en relación con el Código Civil de España y la jurisprudencia*, vol. I, Barcelona, 1918 y reed. anastática, 1985, con “Introducció” de E. Roca i Trias y “Apèndix bibliogràfic complementari” de A. Mirambell i Abancó; vol. II, Barcelona, 1987.

Bruck, H. F., *The Road to Planned Economy: Capitalism and Socialisme in Germany's Development*, Cardiff, 1934.

Brunner, G., “Constitutional Models in Communist States. A Typological Overview”, en *European Constitutional Law—Derecho Constitucional Europeo*, Barcelona, 1988, pp. 2079-2127.

Bibliografía

Buchholz, S., *Eherecht zwischen Staat und Kirche. Preußische Reformernsuche in den Jahren 1854 bis 1861*, Frankfurt am Main, 1981.

Bullejos, J., *España en la II República*, Madrid, 1979.

Buqueras, I., *Cambó*, Barcelona, 1987.

Busino, G., “La construction de la première théorie générale de la bureaucratie”, en *Revue Européenne des Sciences Sociales*, vol. 26, nº 80 (1988), pp. 71-76.

Bustamante i Montoro, A. S., *La ideología autonomista*, La Habana, 1933.

Buurman, G. B., “A Comparison of the Single Tax Proposals of Henry George and the Physiocrats”, en *History of Political Economy*, vol. 23, nº 3 (1991), pp. 481-496.

Caamaño Martínez, J., *El pensamiento jurídico-político de Carl Schmitt*, Santiago de Compostela, 1950.

Caballé y Clos, T., *Barcelona roja. Dietario de la Revolución*, Barcelona, 1939.

Cabana, F., *La banca a Catalunya*, Barcelona, 1966.

Cabana, F., *Banks i banquers a Catalunya: capítols per a una història*, Barcelona, 1976.

Cabana, F., *Història del Banc de Barcelona (1844-1920)*, Barcelona, 1978.

Cabana, F., *Banca Catalana: diari personal*, Barcelona, 1989.

Cabanne, P., “El nacimiento del Cubismo. Las metamorfosis (1891-1937)”, en *El siglo de Picasso*, vol. I, Madrid, 1982.

Calle Saíz, R., *La Hacienda Pública en la II República española*, Madrid, 1981.

Calmette, J. y P. Vidal, *Histoire de Roussillon*, Paris, 1923.

Calvet, A., *Diario de un estudiante en París*, con “Prólogo” de Miguel de los Santos Oliver, Barcelona, 1915.

Bibliografía

Calvet, A., *Narraciones de tierras heroicas (1914-1915)*, Barcelona, 1916.

Calvet, A., *Memòries, Història d'un destí (1893-1914). Tots els camins duen a Roma*, 4^a ed., Barcelona, 1967.

Calvet i Costa, F. y J.M. Roig i Rosich, *Josep Irla, President de la Generalitat de Catalunya a l'exili*, Barcelona, 1983.

Calvo González, J., "La reforma de los Estudios Jurídicos en España. José María de Álava y Urbina (1812-1872) (Materiales Históricos)", en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 9/10 (Enero-1989), pp. 2275-2321.

Calvo González, J., "Centenario Manuel Reventós i Bordoy (1888-1942). Pensamiento Económico (I) (Aprendizaje y formación doctrinal)", en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 11 (Enero-1990), pp. 2599-2615.

Calvo González, J., "Manuel Reventós i Bordoy. Pensamiento Económico (II) (1914-1923)", en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 12/13 (Junio-1990), pp. 2991-3006.

Calvo González, J., "Manuel Reventós i Bordoy. Pensamiento Económico (III) (1914-1923)", en *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11/12 (1991), pp. 489-498.

Calvo, J. M., *Notas para una historia del Colegio de San Estanislao*, Málaga, 1982.

Cameron, R., *A concise economic history of the world. From paleolithic times to the present*, Oxford, 1993.

Cambó, F., "La Banca Catalana", en *El pensament català davant del conflicte europeu*, Barcelona, 1915, pp. 265-322.

Cambó, F., *Actuación Regionalista*, Barcelona, 1915.

Cambó, F., *El pesimismo español*, Barcelona, 1917.

Bibliografía

Cambó, F., *La crise économique anglaise*, Paris, 1924.

Cambó, F., *Entorn del Feixisme italià*, Barcelona, 1924.

Cambó, F., “Prat de la Riba”, en *Revista Jurídica de Catalunya*, XXXIV (Mayo-Junio, 1928), pp. 289-294.

Cambó, F., *Memòries (1876-1936)*, Barcelona, 1981.

Cambó, F., *Meditacions. Dietari (1936-1940)*, Barcelona, 1982.

Cambó, F., *Meditacions. Dietari (1941-1946)*, Barcelona, 1982.

Cambó, F., *La valoración de la peseta*, Madrid, s. a.

Campalans, R. y A. Fabra i Ribas, *Catalanisme i socialisme. El debat de 1923*, Barcelona, 1985.

Camps i Arboix, J. de, *La Mancomunitat de Catalunya*, Barcelona, 1968.

Camps i Arboix, J. de, *Història de la Solidaritat Catalana*, Barcelona, 1970.

Camps i d'Olzinellas, C. de, “Política Agraria”, en *El pensament català davant del conflicte europeu*, Barcelona, 1915, pp. 225-263.

Canals, S., *La crisis exterior de la peseta. Exposición de causas. Examen de soluciones*, Madrid, 1930.

Canard, A. I., *Principios de Economía Política*, 2 vols., Madrid, 1855-1856.

Cannan, E., *Wealth. A Brief Examination of the Causes of Economic Welfare*, London, 1913.

Cañedo, R., *Nociones de economía política*, Madrid, 1984.

Canosa, R., *Un siglo de Banca privada, 1845-1945*, Madrid, 1945.

Carballo Wangüemert, B., *Curso de Economía Política*, 2 vols., Madrid, 1855-1856.

Bibliografía

Cardini, A., *La cultura economica italiana a l'età dell'imperialismo (1900-1914)*, Milano, 1981.

Cardona, O., *Epistolari J. M. López-Picó—Carles Riba*, Barcelona, 1976.

Carle, G., *La filosofia del diritto nello Stato moderno, (Introduzione-Basi scientifiche-Teoria generale del diritto come scienza)* vol.I, Torino, 1903.

Carner i Ribalta, J., *De Balaguer a Nova-York passant per Moscou i Prats de Molló. Memòries*, Paris, 1972.

Carner i Romeu, J., *La democràcia nacionalista de Catalunya*, edición de A. Pérez-Bastardes, Barcelona, 1984.

Carnelutti, F., *Metodología del diritto*, Padova, 1939 y 1990, 2^a ed. con introducción “La Metodología del diritto di Francesco Carnelutti”, a cargo de N. Irati, pp. V-XIX.

Carr, R., *España (1808-1939)*, 7^a reimp., Barcelona, 1979.

Carrasco i Formiguera, M., *Cartes de la presó*, ed. y “Pròleg” de H. Raguer, Abadia de Montserrat-Barcelona, 1988.

Carrión, P., *Los latifundios en España. Su importancia. Origen. Consecuencias y soluciones*, Madrid, 1932 y 2^a ed., 1972.

Carro Igelmo, A. J., *Historia social del trabajo*, 5^a ed., Barcelona, 1982.

Casamada i Mauri, R., *Necesidad de intensificar la enseñanza práctica*, discurso inaugural 1930-1931 de la Universidad de Barcelona, Barcelona, 1930.

Casasús, J. M., *Artículos que dejaron huella*, Barcelona, 1994.

Casterás Archidona, R., *Actitudes de los sectores catalanes en la coyuntura de los años 1880*, Barcelona, 1985.

Castoriades, C., *Philosophy, politics, autonomy. Essays in political philosophy*, Oxford y New York, 1991.

Casassas i Ymbert, J., *Jaume Bofill i Matas (1878-1933). L'adscripció social i l'evolució política*, Barcelona, 1980.

Bibliografía

Casassas i Ymbert, J., *La dictadura de Primo de Rivera, 1923-1930*, Barcelona, 1983.

Casassas i Ymbert, J., *L'Ateneu Barcelonès. Dels seus orígens als nostres dies*, Barcelona, 1986.

Casassas i Ymbert, J., “Enric Prat de la Riba: la tenacitat d'un estratega”, en *El pensament polític català del segle XVIII a mitjau segle XX*, Barcelona, 1988, pp. 179-192.

Cassel, G., *Economía social teórica*, trad. castellana de M. Paredes Marcos, 5^a ed., Madrid, 1960.

Cathrein, V., *Il socialismo, suo valore teoretico e pratico*, trad. da G. Cecconi, 2^a ed., Milano, 1944.

Ceaser, J. W., *Liberal democracy and political science*, Baltimore, 1990.

Cedras, J., *Histoire de la pensée économique des origines à la révolution marginaliste*, Paris, 1978.

Cesarini Sforza, W., *Il concetto del diritto e la giurisprudenza integrale*, Milano, 1913.

Cesarini Sforza, W., *Il corporativismo come esperienza giuridica*, Milano, 1942.

Cesarini Sforza, W., *Corso di diritto corporativo*, Padova, 1932; 3^a ed., 1934; y 4^a ed., 1935.

Cianferotti, G., *Il pensiero di V. E. Orlando e la giuspublicistica italiana fra ottocento e novecento*, Milano, 1980.

Cicalese, M.-L., “L'ideé d'Europe chez les maîtres-a-penser du fascisme”, en *Europe et État. Actes du Colloque de Toulouse (11, 12 et 13 avril 1991)*, Aix-en-Provence, 1992, pp. 237-243.

Cifuentes, R., *El interés del capital desde el punto de vista económico*, Madrid, 1926.

Chabot, J.-L., *Histoire de la pensée politique (XIXe-XXe siècles)*, Paris, 1988.

Bibliografia

Chamley, P., *Économie Politique et Philosophie chez Steuart et Hegel*, Paris, 1963.

Charbit, Y., "L'institution statistique, l'économie politique et la démographie entre 1840 et 1870: pour une approche épistémologique", en *Économies et Sociétés*, vol. 20, nº 10 (1986), pp. 143-157.

Checkland, S. G., "The propagation of ricardian economics in England", en *Economica*, 16 (1949), pp. 40-52.

Chénon, E., *Histoire Générale du Droit Francais*, 2 vols., Paris, 1926-1929.

Chikvadze, V., "La portée historique de la formation de l'État fédéral soviétique", en *Sciences sociales*, vol. 4, nº 4 (1972), pp. 36-50.

Clairmonte, E. F., R. Tullberg y P.L. Williams, "L'influence historique d'Alfred Marshall", en *Économie Appliquée*, vol. 43, nº 1 (1990), pp. 189-245.

Claret, P., "La Hisenda Comercial", en *Revista Jurídica de Catalunya*, XXXVIII (1932), pp. 12-19.

Clark, H. C., "Conservation and Moderate Virtue in Adam Smith's Theory of Moral Sentiments", en *Review of Politics*, 54 (1992), pp. 185-210.

Clonet, S., "*Révolution constructive*", un groupe d'intellectuels socialistes des années trente, tesis doctoral (nuevo doctorado), Université de Nancy II, Nancy, 1989.

Coats, A. W., "The Historist Reaction in English Political Economy: 1870-1890", en *Economica*, 21 (1954), pp. 143-153.

Cocteau, J., *Picasso*, París, 1923.

Codognato, G., "L'equilibrio «Cournot-Walras»: un riesame critico", en *Ricerche Economiche*, 3 (1989), pp. 382-397.

Cohen, J. S., "Was Italian Fascism a Development Dictatorship? Some Evidence to the Contrary", en *The Economic History Review*, vol. XLI, nº 1 (Febrero-1988), pp. 95-113.

Bibliografía

Cole, G. D. H., *Historia del pensamiento socialista*, 7 vols., Mexico, 1975-1980.

Colomé, G., *El partit dels socialistes de Catalunya: estructura, funcionament i electorat (1978-1984)*, Barcelona, 1989.

Coll i Pujol, R., *Ataque al concepto erróneo que de las Universidades españolas se tiene*, discurso inaugural 1913-1914 de la Universidad de Barcelona, Barcelona, 1913.

Collier, A., *Socialist reasoning. An inquiry into the political philosophy of scientific socialism*, London, 1990.

Colmeiro, M., *Tratado elemental de Economía política ecléctica*, 2 vols., Madrid, 1845.

Colmeiro, M., *Elementos de Derecho político y administrativo de España*, Madrid, 1858.

Colmeiro, M., *Historia de la Economía Política en España*, 2 vols., Madrid, 1863.

Colmeiro, M., *Principios de Economía Política*, 3^a ed., Madrid, 1870.

Comín Colomer, E., *Historia del anarquismo*, 2^a ed., Barcelona, 1956.

Compeyrot, J., *Ce qu'il faut connaître de la finance internationale*, Paris, s. a.

Connelly Ullman, J., *La Semana Trágica. Estudio sobre las causas del anticlericalismo en España (1898-1912)*, Barcelona, 1972.

Conrad, J., *Historia de la economía*, trad. castellana de *Politische Oekonomie*, de J. Algarra, Madrid- Barcelona, 1941 y 2^a ed., 1946.

Cooper, D., *Picasso. Carnet catalán*, París, 1958.

Coroleu, J. y J. Pella i Forgas, *Los fueros de Cataluña*, Barcelona 1878.

Coromines, O., “Enric Prat de la Riba”, en *L’Institut d’Estudis Catalans. Els seus primers XXV anys*, Barcelona, 1935, pp. 45-50.

Bibliografía

Coromines, P., “Nova planta de l’Hisenda de Barcelona”, en *Arxius de l’Institut de Ciències*, IV (1916), pp. 197-207 y 255-265.

Costa i Deu, J. y M. Sabaté, *La veritat del 6 d’Octubre*, Barcelona, 1936.

Cox, G., *Les Dieux et les Héros*, Paris, 1867.

Cox, H., *Land Nationalisation and Land Taxation*, London, s. a.

Crozier, M., “De la burocratie comme système d’organisation”, en *Archives européennes de Sociologie*, vol. I, nº 2 (1960), pp. 18-50.

Cuadrat, X., “Notas sobre el movimiento obrero catalán: los socialistas y Solidaridad Obrera (1907-1909)”, en *Revista de trabajo*, 46 (1974), pp. 59-162.

Cubas, E., “Estudis de codificació catalans en 1809”, en *Estudis Universitaris Catalans*, V (1911), pp. 60-63.

Cuesta Bustillo, J., *Una esperanza para los trabajadores. Las relaciones entre España y la Organización Internacional del Trabajo (1919-1939)*, vol. I, Madrid, 1994.

Cullin, M., *Les théories de la nation austro-hongroise entre 1934 et 1938*, tesis de tercer ciclo, Université de Paris III, Paris, 1978.

D’Aspremont, C., R. Dos Santos Ferreira y L. A. Gérard-Varet, “Concurrence en prix et équilibre cournotiens”, en *Révue économique*, vol. 42, nº 6 (1911), pp. 967-996.

Daix, P., *La vie de peintre de Pablo Picasso*, París, 1977.

Daniel, P., *Réalités économiques*, Paris, 1937.

Deane, Ph., *The evolution of economic ideas*, Cambridge, 1978.

Deane, Ph., “The scope and method of economic science”, en *Economic Journal*, 93 (1983), pp. 1-12.

Defalvard, H., *Contribution à l’histoire intellectuelle du marché*, tesis doctoral, Université de Paris X, Nanterre, 1990.

Bibliografía

Dehem, R., *Histoire de la pensée économique: des mercantilistes à Keynes*, Laval, 1985.

Delachenal, R., *Histoire des avocats*, Paris, 1885.

Delbez, L., *Les grands courants de la pensée politique française depuis le XIXe siècle*, Paris, 1970.

Delfaud, P., *Les théories économiques*, Paris, 1986.

Demm, E., *Alfred Weber, biographie politique (de l'Empire à la République de Weimar)*, tesis doctoral, Université de Paris X, Paris, 1986.

Denis, H., *Histoire de la pensée économique*, Paris, 1966, 1^a ed., 1967, 2^a ed., 1974, 4^a ed. y 1983, 7^a ed.

Devine, D. J., “Adam Smith and the Problem of Justice in Capitalist Society”, en *Journal of Legal Studies*, 6 (1977), pp. 399-409.

Diatkine, D., “La monnaie dans la philosophie politique de Locke”, en *Économies et Sociétés*, vol. 22 (1988), pp. 3-16.

Díaz, E., *Misión social de la Universidad*, discurso inaugural 1944-1945 de la Universidad de Barcelona, Barcelona, 1944.

Díaz, E., “Los estudiantes de antaño”, en *Estudis Universitaris Catalans*, III (1909), pp. 136-139.

Díaz del Moral, J., *Las reformas agrarias de postguerra, 1918-1929*, Madrid, 1967.

Di Ruzza, R., *Histoires, savoirs et pouvoirs en économie politique*, Montreuil, 1990.

Diego Madrazo, S., *Lecciones de economía política*, 3 vols., Madrid, 1874-1876.

Díez del Corral, L., *El liberalismo doctrinario*, 3^a ed., Madrid, 1973.

Dölken, C., *Katholische Sozialtheorie und liberale Ökonomik. Das Verhältnis von katholischer Soziallehre und Neoliberalismus im Lichte der modernen Institutionenökonomik*, Tübingen, 1992.

Bibliografía

Dockes, P., *Travaux sur l'histoire de la pensée économique*, Paris, 1966.

Dockes, P. y B. Rosier, “Histoire raisonnée et économie historique”, en *Revue Économique*, 42 (1991), pp. 181-208.

Domènec i Coll, J., *Concepto de la ciencia económica, juicios erróneos a que ha dado lugar y problemas que ha de resolver con el concurso de las demás ciencias sociales*, discurso de apertura académica de 1892-1893 en la Universidad de Barcelona, Barcelona, 1894.

Dopfer, K., “How Historical is Schmoller’s Economic Thought”, en *Journal of Institutional and Theoretical Economics*, 144 (1988), pp. 552-569.

Dor de la Souchère, R., *Picasso à Antibes*, París, 1960.

Dorado Montero, P., *La Natura i l’Història. Lliçons professades als Cursos Monogràfics d’Alts Estudis i d’Intercanvi*, Barcelona, 1917.

Dorca, F., *De las ventajas del gobierno monárquico y de la importancia de mantener sin novedad la forma de gobierno ya establecida en el estado, para mayor ilustración de la verdadera idea de sociedad civil, gobierno y soberanía temporal*, Gerona, 1803.

Dorpalen, A., *Heinrich von Treitschke*, New Haven, 1957.

Duboeuf, F., “Adam Smith: mesure et socialité”, en *Économies et Sociétés*, vol. 19, nº 3 (1985), pp. 73-107.

Ducha Arrizabalaga, F., *El modelo fiscal de Flores de Lemus: estudio cualitativo de las exacciones contenidas en el modelo fiscal configurado por el estatuto municipal de 1924*, tesis doctoral, Universidad del País Vasco, Bilbao, 1981.

Ducha Arrizabalaga, F., *El modelo fiscal de Flores de Lemus*, Bilbao, 1982.

Dumont, L., *Genèse et épanouissement de l’idéologie économique*, Paris, 1985.

Dunn, J., *Modern Revolution. An introduction to the analysis of political phenomenon*, 2^a ed., New York, Port Chester, Melbourne, Sydney, 1989.

Bibliografía

Duran i Canyemeres, F., “Catalunya sota el govern dels reis absoluts de la casa de Borbó”, en *Revista Jurídica de Catalunya*, 40 (1934), pp. 195-231 y 283-366.

Durán i Ventosa, L., *Regionalisme i federalisme*, Barcelona, 1922.

Durán i Ventosa, L., *La esencia de los nacionalismos*, Barcelona, 1939.

Ebenstein, W., *Great Political Thinkers: Plato to the Present*, 4^a ed., New York, 1969.

Eichwede, W., *Revolution und internationale Politik. Zur kommunistischen Interpretation der kapitalistischen Welt 1921-1925*, Köln-Wien, 1971.

Eisenach, E. J., “John Stuart Mill and the Origins of a History of Political Thought”, en *Essays in the History of Political Thought*, Barcelona, 1988, pp. 2347-2362.

Ekelund, R. B., *A History of Economic Theory and Method*, New York, 1975.

Erdmann, J., *Philosophische Vorlesungen über den Staat*, Halle, 1851.

Esclasans, A., “La tragèdia intel·lectual de Catalunya”, en *Revista de Catalunya*, año VII, nº 61 (Septiembre-1930), pp. 25-33.

Escudero, J. A., *Curso de Historia del Derecho. Fuentes e instituciones político-administrativas*, Madrid, 1^a ed., 1985 y 2^a ed., 1995.

Espinosa de los Monteros, J., *Tratado de Economía política aplicada a España*, Madrid, 1831.

Estapé, F., *Introducción al pensamiento económico. Una perspectiva española*, Madrid, 1990.

Estelrich, J., *La qüestió de les minories nacionals*, I, *Les vies del Dret*, Barcelona, 1929.

Estelrich, J., “Què volen les minories nacionals? El memoràndum a Adaxti”, en *Revista de Catalunya*, año VII, nº 61 (Septiembre-1930), pp. 12-24.

Bibliografía

Estelrich, J., *Catalunya endins*, Barcelona, 1930.

Esteve, M., *El régim jurídic de Catalunya*, Barcelona, 1918.

Estévez Araujo, J. A., *La crisis del Estado de Derecho liberal. Schmitt en Weimar*, Barcelona, 1989.

Fabra, P., *Gramàtica catalana*, 1^a ed., Barcelona, 1918.

Fabra i Ribas, A., *La Semana Trágica. El caso Maura. El Krausismo*, Madrid, 1975.

Faccarello, G., *Aux origines de l'économie politique libérale: Pierre de Boisguilbert*, Paris, 1986.

Fagoaga, C., *Historia del sufragio en España*, Barcelona, 1985.

Fanfani, A., *Storia delle dottrine economiche (Dall'antichità al XIX secolo)*, 4^a ed., Milano, 1955.

Faraudo, M. E. y M. Condomines, "Bibliografía de don Fernando Valls i Taberner", en *Biblioteconomía*, año VIII, nº 29 y 30 (Enero-Junio/1951), pp. 2-19.

Faure-Soulet, J. F., *Théorie économique et sciences humaines de Malthus à Marx*, 2 vols., Paris, s.d.

Fazio, M., "Descubrimiento de América: derecho natural y pensamiento utópico", en *Acta philosophica*, vol. I, nº 2 (1992), pp. 215-232.

Federici, F., *Der deutsche Liberalismus. Entwicklung einer politischen Idee*, Zurich, 1946.

Fekete, E., y E. Karádi, *György Lukács. His life in Pictures and Documents*, Budapest, 1981.

Fernández Carvajal, R., "El estado y sus instituciones en las dos Españas durante la Guerra Civil", en *Anales de Historia Contemporánea*, 7 (1988-1989), pp. 35-48.

Bibliografía

Festinger, L., S. Schachter y K. Back, "The Operation of Group Standards", en D. Cartwright y A. Zander, *Group Dynamics*, Evanston, 1953, pp. 204-222.

Fetscher, I., *Rousseaus politische Philosophie*, Berlin y Neuwied am Rhein, 1968.

Fetter, F. W., "The rise and decline of ricardian economics", en *History of Political Economy*, 1 (1969), pp. 67-84.

Feuchtwanger, E. J., "Electoral Systems: an Anglo-German Comparison, 1867-1933", en *Historical Research*, vol. 65, nº 157 (Junio-1992), pp. 194-200.

Finger, A. *Das Staatsrecht des deutschen Reichs der Verfassung vom 11. August 1919. Mit einer skizze seiner Entwicklung aus den Verfassungszuständen des alten Reiches*, Stuttgart, 1923 y reimpr., Frankfurt am Main, 1987.

Finke, H., *Acta Concilii Constanciensis*, Regensburg, 1926.

Fisher, P. S., *Fantasy and Politics. Visions of the Future in the Weimar Republic*, Madison, 1991.

Fisher, I., *Elementary principles of economics*, New York, 1912.

Flonneau, J. M., "État et grande bourgeoisie industrielle en Prusse des années 1840 aux années 1860", en *Le Mouvement Social*, 136 (1986), pp. 53-82.

Flores de Lemus, A., *La reforma arancelaria. Consideraciones y materiales*, Madrid, 1905.

Flores de Lemus, A., *Sobre una discusión fundamental de la producción rural española*, Madrid, 1926.

Flórez Estrada, A., *Curso de Economía Política*, Londres, 1828, 1^a ed., París, 1831, 2^a ed.; 6^a ed., Madrid, 1848; 7^a ed., Oviedo, 1852, 2 vols.; Madrid, 1980, 2 vols.

Foix, J. V., *Diari 1918*, Barcelona, 2^a ed., 1987.

Bibliografía

Font i Rius, J. M., “Don Ramón d’Abadal i de Vinyals”, en *Anuario de Estudios Medievales*, 3 (1966), pp. 615-624 y en versión catalana en *La Casa Abadal del Pradell. Opuscle que amb motiu de les bodes d’or dels nostres pares Ramon d’Abadal i Maria del Remei Guitart els dediquem els seus fills*, Vic, 1968, pp. 45-62.

Font i Rius, J. M., “Don Ramón de Abadal y la Historia del Derecho”, en *Historia, Instituciones, Documentos*, 14 (1987), pp. 7-12.

Fontana Lázaro, J., *Hacienda y estado en la crisis final del Antiguo Régimen español (1823-1833)*, Madrid, 1973.

Fontana Lázaro, J., *Cambio económico y actividades políticas en la España del siglo XIX*, 2^a ed., Barcelona, 1975.

Fontana Lázaro, J., *La revolución liberal. Política y hacienda en 1833-1845*, Madrid, 1977.

Fontana, J., *La Hacienda en la Historia de España (1700-1931)*, Madrid, 1980.

Fontseré i Riba, E., *Sobre algunas reformas que deberían llevarse a cabo en nuestra Universidad*, discurso inaugural 1929-1930 de la Universidad de Barcelona, Barcelona, 1929.

Foreman-Peck, J., *Historia de la economía mundial*, Barcelona, 1985.

Fortin-Melkevik, “À propos du projet d’éthique de la discussion de Jürgen Habermas. Morale et communication”, en *Recherches méthodologiques en éthique et théologie morale*, n° 163 (1987), pp. 23-44.

Fournier, P., *Histoire des collections canoniques*, 2 vols., Paris, 1931-1932.

Fradera, J. M., *Cultura nacional en una societat dividida*, Barcelona, 1992.

Franklin, B., *Mélanges de morale, d’économie et de politique*, Paris, 1853.

Frantzen, P., *Histoire de la pensée économique: une analyse marxiste*, trad. franc. y adaptación de Georges De Greef, Bruxelles, 1978.

Bibliografía

Freund, M., *Georges Sorel. Der revolutionäre Konservatismus*, Frankfurt am Main, 1972.

Freund, J., *D'Auguste Comte à Max Weber*, Paris, 1992.

Friedrich, C. J., *Der Verfassungstaat der Neuzeit*, Berlin, 1953.

Friedrich, C. J., *Die Philosophie des Rechts in historischer Perspektive*, Berlin, 1955.

Fuchs, C. J., *Economía Política*, 2^a ed., trad. de Manuel Sánchez Sarto, Barcelona 1927.

Fuller, J. F. Ch., *La conduite de la guerre de 1789 à nos jours: étude des répercussions de la Révolution française, de la révolution industrielle et de la Révolution russe sur la guerre et la conduite de la guerre*, trad. francesa de R. Lartigau, Paris, 1990.

Galbraith, J. K., *Money*, trad. castellana de J. Ferrer Aleu, Barcelona, 1983.

Galbraith, J. K., *Historia de la Economía*, 7^a ed., Barcelona, 1995.

Galí, A., *Història de les institucions i del moviment cultural a Catalunya (1900-1936)*, 20 vols., Barcelona, 1979-1986.

Galindo Martín, M. A., *Ayer y hoy del pensamiento económico*, Madrid, 1988.

Galvarriato, J. A., *El Banco de España. Momentos culminantes de su vida. La ley, los estatutos y el reglamento vigentes. Crítica, deducciones*, Madrid, 1923.

Gamel, C., *Économie de la justice sociale: repères éthiques du capitalisme*, Paris, 1992.

Gandillot, R., *Essai sur la science des finances*, Paris, 1840.

García Delgado, J. L., “Política económica y defensa de la industria nacional en España, 1898-1922”, en *Papeles de economía española*, 20 (1984), pp. 203-215.

Bibliografía

García Garrafa, A., *Prat de la Riba*, Barcelona, 1917.

García López, J., “El programa económico y financiero de Santiago Alba”, en *Papeles de economía española*, 20 (1984), pp. 216-235.

García Madaria, J. M., *Estructura de la administración central (1808-1931)*, Madrid, 1982.

García Queipo de Llano, G., *Los intelectuales y la dictadura de Primo de Rivera*, Madrid, 1987.

Garnier, J., *Tableau des causes de la misère et des remèdes qu'on peut y apporter*, Paris, 1858.

Garrido, F., *Historia de las clases trabajadoras, de sus progresos y transformaciones económicas, sociales y políticas, desde los tiempos más remotos hasta nuestros días*, con “Prólogo” de E. Castelar, Madrid, 1870.

Garrido, F., *La Federación y el Socialismo*, ed. a cargo de J. Maluquer de Motes, 2^a ed. corregida y aumentada, Madrid, 1975.

Garriga, R. *Juan March y su tiempo*, Barcelona, 1976.

Garzón Pareja, M., *Historia de la hacienda de España*, con “Prólogo” de A. Domínguez Ortiz, 2 vols., Madrid, 1984.

Gay de Montellà, R., *Catalunya, nació mediterrània*, Barcelona, 1933.

Geiger, Th., *Die soziale Schichtung des deutschen Volkes*, Stuttgart, 1932.

Gellner, E., *Nation and nationalism*, Oxford, 1983.

Genuardi, L., “Il diritto spagnuolo in Sicilia”, en *Rivista di storia del diritto italiano*, 6 (1933), pp. 39-99.

George, H., *Progreso y miseria*, trad. castellana y “Prólogo” de B. Argente, Madrid, 1923.

George, H., *La condición del trabajo*, trad. castellana y “Prólogo” de B. Argente, 2^a ed., Madrid, 1923.

Bibliografía

George, H., *Un filósofo perplejo*, trad. castellana y “Prólogo” de B. Argente, Madrid, 1923.

George, H., *¿Protección o librecambio? Examen del problema arancelario con especial protección a los intereses del trabajo*, trad. castellana y “Prólogo” de B. Argente, 2^a ed., Madrid, 1931.

George, H., *Progreso y miseria*, con prólogo sobre “Vida, pensamiento y difusión en España de H. George” de A. M. Martín Uriz, Madrid, 1985.

Gerlach, H. von, *Das Parlament*, reimpr., Frankfurt am Main, 1974.

Gerlich, F., *Geschichte und Theorie des Kapitalismus*, Leipzig, 1913.

Gerpe Landín, M., *L'Estatut d'Autonomia de Catalunya i l'Estat integral*, Barcelona, 1977.

Gibert y Sánchez de la Vega, R., “Eduardo de Hinojosa y la Historia del Derecho”, en *Boletín de la Universidad de Granada*, XXIV (1952), pp. 194-209.

Gibert y Sánchez de la Vega, R., “Homenaje a Ferran Valls i Taberner”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 14 (Junio-1992), pp. 3479-3488.

Gide, Ch., *Principes d'Economie politique*, Paris, 1910.

Gide, Ch. y Ch. Rist, *Histoire des doctrines économiques depuis les physiocrates jusqu'à nos jours*, Paris, 1913; trad. castellana de C. Martínez Peñalver, Madrid, 1927.

Giese, F., *Deutsches Staatsrecht. Allgemeines, Reichs- und Landes-Staatsrecht*, Berlin, 1930.

Giese, G., *Hegels Staatserziehung*, Halle, 1926.

Gilles, P. y J. P. Berlan, “Économie, histoire et genèse de l'économie politique: Quesnay, Turgot et Condorcet, Say, Sismondi”, en *Revue Économique*, 42 (1991), pp. 367-393.

Giner, S., *Historia del pensamiento social*, Barcelona, 1994.

Bibliografía

Giraud, P., *L'image de Walter Rathenau dans la presse et la littérature allemandes. La légende historique. Ses métamorphoses littéraires*, Université de Paris IV, tesis de tercer ciclo, París, 1976.

Girsberger, H., *Der utopische Sozialismus des 18. Jahrhunderts in Frankreich und seine philosophischen und materiellen Grundlagen*, Zurich, 1924.

Givanel i Mas, J. y L. P. de Givanel, “Publicacions periòdiques escrites en llengua catalana des de 1879 a 1918”, en *Butlletí de la Biblioteca de Catalunya*, V (1918-1919), pp. 83-102.

Giudice, P. del, *Storia del Diritto Italiano*, 2 vols., Torino, 1923.

Gluck, M., *Georg Lukács and his generation 1900-1918*, Cambridge, Mass., 1985.

Glungler, W., *Theorie der Politik. Grundlehren einer Wissenschaft von Volk und Staat*, München, 1941.

Gómez Llorente, L., *Aproximación a la historia del socialismo español (hasta 1921)*, Madrid, 1976.

Gómez Rojo, M. E., *El pensamiento político, económico y social de Manuel Reventós i Bordoy*, Barcelona, 1993.

Gómez Rojo, M. E. y M. J. Peláez, *Epistolario para el estudio del Socialismo vasco en Cataluña en 1938*, Barcelona, 1993.

Gómez Rojo, M. E., “El pensamiento social del jurista barcelonés Manuel Reventós i Bordoy”, en *Anuario Jurídico y Económico Escurialense, Homenaje a Fr. José López Ortiz*, XXVI/2 (1993), pp. 685-700.

Gómez Rojo, M. E., “Ante el olvidado centenario de Joaquim Balcells i Pintó (1890-1936)”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 15/16 (Febrero-1993), pp. 3877-3888.

Gómez Rojo, M. E., “La historiografía jurídica en la generación barcelonesa de 1917”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 18 (Abril-1995), pp. 4813-4858.

Gonnard, R., *Histoire des doctrines économiques*, París, 1930.

Bibliografía

González Calbet, M. T., *La dictadura de Primo de Rivera. El Directorio Militar*, Madrid, 1987.

González Casanova, J. A., *Federalisme i autonomia a Catalunya (1868-1938)*, Barcelona, 1974.

González Casanova, J. A., *L'Estatut de Catalunya i l'Estatut de Núria*, Barcelona, 1976.

González Casanova, J. A., "Estudi Introductori" a *Memorial de greuges de 1760. Proyecto de Constitución de l'Estat català de 1883. Memorial de greuges de 1885. Missatge a la reina regent de 1888. Bases de Manresa de 1892*, Barcelona, 1990.

González Casanova, J. A., "L'Estatut en la perspectiva del catalanisme polític", en *Taula de canvi*, 2 (Mayo-1980), pp. 103-111.

Gordon, S., *Historia y filosofía de las ciencias sociales*, Barcelona, 1995.

Gorz, A., *Critique of economic reason*, trad. de G. Handyside y Ch. Turner, London, 1989.

Graziani, A., *Storia delle dottrine economiche. Saggi*, Napoli, 1959.

Grand, R., *Le Contrat de Complant*, Paris, 1917.

Granier-Barrera, E., "Reflexions d'un socialista sobre Prat de la Riba", en *Revista de Catalunya*, año VI, nº 59 (Octubre-1929), pp. 355-356.

Grau, G., "Eine Gesellschaft in der Gesellschaft: Die Berliner Akademie im 18./19. Jahrhundert", en *Deutsche Zeitschrift für Philosophie*, vol. 35, nº 7 (1987), pp. 587-596.

Grawitz, M. y J. Leca, *Traité de science politique*, Paris, 1985.

Gray, J., *Liberalism. Essays in political philosophy*, London, 1991.

Gregor, J. A., *Young Mussolini and the Intellectual Origins of Fascism*, Berkeley, 1979.

Bibliografía

Gregor, J. A., "Mussolini and History", en *Public Law and Comparative Politics. Trabajos en homenaje a Ferran Valls i Taberner*, Barcelona, 1991, pp. 4817-4832.

Grimes, T. R., "A Sixth Mill's Method", en *Teaching Philosophy*, 10 (1987), pp. 123-127.

Guansé, D., *Abans d'ara. Retrats literaris*, Barcelona, 1966.

Guarner, V., *Cataluña en la guerra de España*, Madrid, 1975.

Gubern i Fàbregas, S., "Carner, home de dret", en *Revista Jurídica de Catalunya*, XLI (1935), pp. 115-118.

Gudiol, J., "Traducció dels Usatges, les més antigues Constitucions de Catalunya y les Costumes de Pere Albert", en *Anuari de l'Institut d'Estudis Catalans*, I (1907), pp. 285-334.

Guereña, J. L., "Del anti-Dos de Mayo al primero de mayo: aspectos del internacionalismo en el movimiento obrero español", en *Estudios de Historia Social*, nº 38/39 (Julio-Diciembre 1986), pp. 91-104.

Gueret Raymond, S., *John Stuart Mill: le futur, prisonnier du présent. L'évolution de sa pensée politique et socio-économique*, tesis de tercer ciclo, Université de Limoges, Limoges, 1988.

Guerrien, B., *La théorie néo-classique: bilan et perspective du modèle d'équilibre général*, Paris, 1985.

Gueullette Dezsényi, A., *Idéologie et politique économique extérieure soviétique: 1917-1947*, Institut d'Études Politiques, tesis de doctorado de Estado, Paris, 1992.

Gurian, W., *El bolchevismo*, Barcelona, 1932.

Guttsman, W. L., *Worker's Culture in Weimar Germany between Tradition and Commitment*, New York, Oxford, München, 1990.

Guyot, I., *La science économique*, Paris, 1887.

Guzmán, E. de, 1930. *Historia política de un año decisivo*, Madrid, 1973.

Bibliografía

Haakonssen, K., *The Science of a Legislator. The Natural Jurisprudence of David Hume & Adam Smith*, Cambridge, 1981 y 2^a ed., 1989.

Haenel, A., *Deutsches Staatsrecht*, I, *Die Grundlagen des deutschen Staates und die Reichsgewalt*, Leipzig, 1892.

Hakvoort, J. L. M., W. C. Kers y J. B. R. Gaspersz, “Non-socialisme in de Verenigde Staten: een analyse van de multilevelproblemen in de Klassieke studie van Sombart”, en *Sociologische Gids*, vol. 33, nº 5 (1986), pp. 331-343.

Halevy, E., *The Growth of Philosophical Radicalism*, 2^a ed., Clifton, 1972.

Hammerstein, F. von, “Das Pogrom von 9. 10. November 1938 als Problem und Aufgabe in Deutschland heute”, en *Judaica*, vol. 47 (1991), pp. 103-106.

Hampsher-Monk, I., *Historia del pensamiento político moderno*, Barcelona, 1996.

Haney, G., *Marxistische-leninistische Staats und Rechtstheorie*, Berlin, 1975.

Hannah, L., *The Rise of the Corporation Economy*, London, 1983.

Hannequart, A., *Histoire économique de l'Europe. Transformations d'une société*, Bruxelles, 1914.

Harsch, D., *German Social Democracy and the Rise of Nazism*, Chapel Hill, 1993.

Haselbach, D., *Franz Oppenheimer, Soziologie, Geschichtsphilosophie und Politik des "Liberalen Sozialismus"*, Berlin, 1985.

Haselbach, D., “Die Staatstheorie von L. Gumplowicz und ihre Weiterentwicklung bei Franz Oppenheimer und Alexander Rüstow”, en *Österreichische Zeitschrift für Soziologie*, vol. 15, nº 1 (1990), pp. 84-99.

Hatschek, J., *Deutsches und preußisches Staatsrecht*, 2 vols., Berlin, 1922.

Hayek, F. A., “El común influjo de Comte y Hegel sobre el pensamiento social”, en *Arbor*, nº 67-68 (Julio-Agosto/1951), pp. 425-448.

Bibliografía

Hayes, C. J. H., *The Historical Evolution of Modern Nationalism*, New York, 1964.

Hazard, J., "Fifty years of the Soviet federation", en *Canadian Slavonic Papers*, vol. 14, nº 4 (1972), pp. 586-609.

Hebert, R. F., "Emile Cheysson and the Birth of Econometrics", en *Économies et Sociétés*, vol. 20, nº 10 (1986), pp. 203-222.

Heerte, A., "Three Unpublished Letters by David Ricardo", en *History of Political Economy*, vol. 23, nº 3 (1991), pp. 519-526.

Hegel, G. W. F., *Vorlesungen über Naturrecht und Staatswissenschaft*, Hamburg, 1983.

Heiber, H., *The Weimar Republic*, trad. inglesa de W. E. Ynill, Oxford, 1993.

Heilbronner, R. L., *Les grands économistes*, trad. francesa de Pierre Antonmattei, Paris, 1971.

Helfferich, K., *Der Abschluss der deutschen Münzreform*, Berlin, 1899.

Helfferich, K., *Germany's Economic Progress and National Wealth 1888-1913*, New York, 1914.

Hennock, P., "Arbeiterunfallentschädigung und Arbeiterunfallversicherung. Die britische Sozialreform und das Beispiel Bismarcks", en *Geschichte und Gesellschaft. Zeitschrift für Historische Sozialwissenschaft*, 11 (1985), pp. 5-36.

Hensel, A., *Grundrechte und politische Weltanschauung*, Tübingen, 1931.

Hentschke, A. B., *Politik und Philosophie bei Plato und Aristoteles. Die Stellung der "Nomoi" im platonischen Gesamtwerk und die politische Theorie des Aristoteles*, Frankfurt am Main, 1971.

Hernández Andreu, J., *Depresión económica en España, 1925-1934. Crisis mundial ante la guerra civil española*, Madrid, 1980.

Hernández Andreu, J., *España y la crisis de 1929*, Madrid, 1986.

Bibliografía

Hertz, F. O., *Nationality in History and Politics: A Study of the Psychology and Sociology of National Sentiment and Character*, Oxford, 1944.

Hicks, J., *Une théorie de l'histoire économique*, trad. francesa de M. Berthod, Paris, 1973 y versión inglesa, New York, 1969.

Hina, H., *Castilla y Cataluña en el debate cultural, 1714-1939*, Barcelona, 1986.

Hinojosa, E. de, *Historia del Derecho Romano*, 2 vols., Madrid, 1880-1885.

Hinojosa, E. de, *Influencia que tuvieron en el derecho público de su patria y singularmente en el derecho penal los filósofos y teólogos españoles anteriores a nuestro siglo*, Madrid, 1890.

Hinojosa, E. de., *Estudios sobre la Historia del Derecho Español*, Madrid, 1903.

Hinojosa, E. de, *El régimen señorial y la cuestión agraria en Cataluña durante la Edad Media*, Madrid, 1905.

Hinojosa, E. de., *Historia General del Derecho Español*, Madrid, 1897.

Hirshman, A., S. Hollander, M. Zouboulakis, P. Mirowski, A. Cot, J. M. Glachant, W. D. Grampp, B. Guibert, S. Resnick y R. Wolff, “La construction de l’objet économique dans la tradition ricardienne”, en *Économies et Sociétés*, vol. 23, nº 6 (1989), pp. 41-64.

Hoffmann, H., *Recht—Politik—Verfassung. Studien zur Geschichte der politischen Philosophie*, Frankfurt am Main, 1986.

Holfferich, C. L., *The German Inflation, 1914-1923*, Berlin, 1985.

Hollander, S., “Adam Smith and the Self-Interest Axiom”, en *Journal of Law and Economics*, 20 (1977), pp. 133-152.

Hollander, S., “On the interpretation of Ricardian Economics: The Assumption Regarding Wages”, en *The American Economic Review*, vol. 73, nº 2 (Mayo-1983), pp. 314-318.

Holmes, R. L., *On War and Morality*, Princeton, 1989.

Bibliografía

Holtzendorff, F. von, *Die Principien der Politik*, Berlin, 1869.

Honneth, A., “The limits of liberalism. On the political-ethical discussion on communitarism”, en *Thesis Eleven*, nº 28 (1991), pp. 18-34.

Horkheimer, M., y T. Adorno, *Soziologische Excuse*, Frankfurt am Main, 1956; trad. castellana de V. Sánchez de Zavala, 5^a ed., Madrid, 1989.

Houch, J. F., “The bureaucratic model and the nature of the Soviet system”, en *Journal of Comparative Administration*, vol. 5, nº 2 (Agosto-1973), pp. 139-167.

Huber, E. R., *Deutsche Verfassungsgeschichte seit 1789*, vol. VI, *Die Weimarer Reichsverfassung*, Stuttgart, 1981.

Humbert, G., *L'Allemagne et sa jeunesse. Mythe du renouveau et conflits de pouvoirs 1918-1939*, Université de Strasbourg II, tesis doctoral, Strasbourg, 1989.

Hunt, E.K., *History of economic thought: A critical perspective*, Belmont, 1979.

Hurtado, A., *Quaranta anys d'advocat*, 2 vols., Barcelona, 1968.

Hutter, M., “Early Contributions to Law and economics—Adolf Wagner's Grundlegung”, en *Journal of Economic Issues*, 16 (1982), p. 131-147.

Ingram, J. K., *A History of Political Economy*, Edinburgh, 1888 y 2^a ed., London-New York, 1915.

Ivanovitx, S., “El monopolio comunista de la prensa a la Rússia soviètica”, en *Revista de Catalunya*, año VI, nº 53 (Enero–Febrero/1929), pp. 29-46.

Ivern i Salvà, M. D., *Esquerra Republicana de Catalunya (1931-1936)*, vol. I, Abadia de Montserrat-Barcelona, 1984.

Izard, M., *Industrialización y obrerismo: Las Tres Clases de Vapor (1869-1913)*, Barcelona, 1973.

Jackson, G., *La República y la guerra civil*, Barcelona, 1977.

Bibliografía

Jacob, M., *La France et les français dans les souvenirs de guerre allemands (1814-1918)*, tesis de doctorado de Estado, Université de Nancy II, Nancy, 1984.

Jacquemin, A., y H. Tulkens, *Fondements d'économie politique*, 2^a ed., Bruxelles, 1991.

James, E., *Histoire sommaire de la pensée économique*, 4^a ed., Paris, 1969.

Janos, A. C., *Politics and Paradigms. Changing Theories of Change in Social Science*, Stanford, 1986.

Jardí, E., *1000 famílies catalanes. La cultura*, Barcelona, 1977.

Jardí, E., “Esbós Biogràfic”, en *Centenari de Carles Pi i Sunyer (Barcelona 1888-Caracas 1971)*, Barcelona, 1988.

Jaumandreu, E., *Curso elemental de economía política con aplicación a la legislación económica de España*, 2 vols., Barcelona, 1836.

Jaumandreu, E., *Rudimentos de Economía política*, Barcelona, 1916.

Jaume, F., *El separatismo en Catalunya*, Barcelona, 1907.

Jessua, C., *Histoire de la théorie économique*, Paris, 1991.

Jiménez Blanco, J. I., “Flores de Lemus y la producción rural de su tiempo”, en *La crisis de la Restauración: España entre la Primera Guerra Mundial y la II República*, Madrid, 1986, pp. 253-268.

Joly, H., *Le socialisme chrétien*, Paris, 1892.

Jouffroy d'Arbans, C. J. F. de., *Méthode réaliste ou analyse de la loi du travail*, Paris, 1874.

Jouvenel, B., *Les débuts de l' État moderne: une histoire des idées politiques au XXe siècle*, Paris, 1976.

Jutglar i Bernaus, A., *Historia crítica de la burguesía en Cataluña*, Barcelona, 1984.

Bibliografía

Jutglar i Bernaus, A., *Las ideologías y clases en la España contemporánea*, 2 vols., Madrid, 1968-1969; vol. I, 2^a ed., 1971 y vol. II, 4^a ed., 1973.

Kadish, A., *Historians, economists and economic history*, London, 1991.

Kaiser, H., *Die ethische Integration ökonomischer Rationalität. Grundelemente und Konkretion einer «modernen» Wirtschaftsethik*, Bern-Stuttgart, 1992.

Kagan, D., *Sources of Greek political thought from Homer to Polybius*, New York, 1965.

Kaltahcan, S., “Le peuple soviétique, nouvelle communauté historique”, en *Sciences sociales*, vol. 4, nº 4 (1972), pp. 66-81.

Kelly, P. J., “Utilitarian Strategies in Bentham and John Stuart Mill”, en *Utilitas*, 2 (1990), pp. 245-266.

Keutgen, F., *Der deutsche Staat der Mittelalters*, Hamburg, 1918.

Kimmel, M. S., *Revolution. A Sociological Interpretation*, Oxford, 1990.

Kimminich, O., *Deutsche Verfassungsgeschichte*, Frankfurt am Main, 1970.

Kipp, H., *Mensch, Recht und Staat. Staatslehre*, Köln, 1947.

Kirpatrick, Sir I., *Mussolini. Análisis de un demagogo*, Barcelona, 1965.

Kitchen, M., “Karl Barth and the Weimar Republic”, en *The Downside Review*, vol. 109, nº 376 (1991), pp. 183-201.

Kocis, R. A., “Authoritarian or Liberal? Republican Nobility in Machiavelli’s Voluntarist Ethics”, en *Essays in the History of Political Thought*, Barcelona, 1988, pp. 2253-2284.

Kocka, J., *Historia social*, trad. castellana de J. Faber, Barcelona, 1989.

Kolakowski, L., *Las principales corrientes del marxismo*, trad. castellana de Jorge Vigil, 3 vols., Madrid, 1980.

Bibliografía

Kolm, S.-Ch., *Les élections sont-elles la démocratie?*, Paris, 1977.

Konetzke, R., “El historiador y su profesión. En torno a los nuevos epistolarios de Leopold von Ranke”, en *Arbor*, nº 67-68 (Julio-Agosto/1951), pp. 506-518.

Korinman, M., “Le congrès de Berlin, exercices de géopolitique”, en *Hérodote*, 41 (1986), pp. 76-90.

Koslowski, P., *Politik und Ökonomie bei Aristoteles*, Tübingen, 1992.

Krabbe, J. J., “Organistic Theory in Economics: the Contribution of the Historical School”, en *International Journal of Social Economics*, 14 (1987), pp. 105-117.

Kreissler, F., *La prise de conscience de la nation austro-hongroise de 1938 à 1945 et ses effets durables. Un processus d'identification nationale*, tesis de doctorado de Estado, Université de Paris III, Paris, 1978.

Kunz, A., *Civil Servants and the Politics of Inflation in Germany, 1914-1924. Beiträge zu Inflation und Wiederaufbau im Deutschland und Europa*, Berlin y New York, 1986.

Laband, P., *Das Staatsrecht des Deutschen Reiches*, Tübingen, 1902.

Laband, P., *Deutsches Reichsstaatsrecht*, Tübingen, 5^a ed., 1909 y 7^a ed., 1919.

Labrador, C., *Economía político práctica*, Madrid, 1850.

Labriola, A., *Le dottrine economiche di F. Quesnay*, con “Prefazione” de M. Pantaleoni, Napoli, 1897.

Labrousse, E., *Fluctuaciones económicas e historia social*, trad. castellana de A. Caamaño, Madrid, 1980.

Lacomba, J. A., “La economía andaluza en el pensamiento andalucista”, en *Andalucía en el pensamiento económico*, Málaga, 1980, pp. 135-153.

Lafargue, P., *Le Matérialisme économique de Karl Marx*, Paris, 1884.

Lafargue, P., *La religion du capital*, Paris, 1887.

Bibliografía

Lafargue, P., *La Propriété, origine et évolution: thèse communiste*, Paris, 1895

Lafargue, P., *Le Socialisme et les intellectuels*, Paris, 1900.

Lafargue, P., *Les Trusts américains, leur action économique, sociale et politique*, Paris, 1907.

Lafargue, P., *Le Déterminisme économique de Karl Marx. Recherches sur l'origine et l'évolution des idées de justice, du bien, de l'âme et de Dieu*, Paris, 1909.

Lajugie, J., *Les doctrines économiques*, Paris, 12^a ed., 1976.

Lalinde Abadía, J., *Derecho Histórico Español*, 3^a ed., Barcelona, 1983.

Lallement, M., *Histoire des idées sociologiques*, Paris, 1993.

Langlois, Ch.-V., *Manuel de Bibliographie Histórique*, Paris, 1901.

Larceneux, A., “Keynes et Ricardo: une synthèse est-elle possible?”, en *Économies et Sociétés*, vol. 19, n° 8 (1985), pp. 7-23.

Laufenburger, H., *L'intervention de l'État en matière économique*, Paris, 1939.

Lavollée, R., *Les classes ouvrières en Europe, étude sur leur situation matérielle et morale*, Paris, 1884.

Lavroff, D. G., *Les grandes étapes de la pensée politique*, Paris, 1993.

Lawrence, P. K., *Democracy and the Liberalen State*, Aldershot, 1989.

Lecaldano, P., *Picasso, azul y rosa*, Barcelona, 1969.

Lecanuet, E., *L'église de France sous la troisième*, Paris, 1910.

Lefevre, H., *Sociologie de Marx*, Paris, 1966; trad. italiana, Firenze, 1972.

Leiberich, M., *L'antislavisme allemand dans la vie politique et quotidienne du Kulturkampf à la veille de la première guerre mondiale*, Université de Paris VIII, tesis de tercer ciclo, Paris, 1977.

Bibliografia

Leicht, P. S., *Storia del Diritto Italiano*, Milano, 1940.

Lemberg, E., *Geschichte des Nationalismus im Europa*, Stuttgart, 1951.

Lenin, V. I. O., *Stato e rivoluzione. La dottrina marxista dello Stato e i compiti del proletariato nella rivoluzione*, Roma, 1954.

Leonhard, W., "Wie russisch ist die VdSSR? Probleme der sowjetischen Nationalitätenpolitik", en *Merkur*, vol. 26, nº 12 (Diciembre-1972), pp. 1167-1176.

Leroy, M., *Histoire des idées sociales en France*, Paris, 1946.

Lerroux, A., *La pequeña Historia de España (1930-1936)*, Barcelona, 1985.

Lescure, M., "L'intervention de l'État: mythe et réalites. Le manque de ressources: les années 1880-1935", en *Entre l'État et le marché. L'économie française des années 1880 à nos jours*, Paris, 1992, pp. 256-274.

Lesourd, J.- A. y C. Gérard, *Nouvelle histoire économique*, vol. I, *Le XIXe siècle*, Paris, 1992.

Lettieri, L. R., *La Costituzione inglese*, Firenze, 1946.

Leube, K. R., "Social Policy: Hayek and Schmoller Compared", en *International Journal of Social Economics*, 16 (1989), pp. 106-116.

Leußenink, H., E. Neumann y G. Kotowski, *Beiträge zu Problemen der Wissenschaft und zur Geschichte der Friedrich-Wilhelms-Universität zu Berlin*, 2 vols., Berlin, 1960.

Levan-Lemesle, L., "De la société d'économie politique aux Facultés de Droit: caractères et paradoxes de l'institutionnalisation de l'économie politique en France au XIXe siècle", en *Économies et Sociétés*, vol. 20, nº 10 (1986), pp. 223-237.

Lewis, R. y A. Maude, *The English middle class*, London, 1949.

Lhomme, J., *Économie et histoire*, Genève, 1967.

Bibliografía

Linder, M., *The Supreme Labour Court in Nazi Germany: A Jurisprudencial Analysis*, Frankfurt am Main, 1987.

Lipson, L., *Les grands thèmes de la pensée politique*, trad. franc. de A.-E. Chaudesaigues, Paris, 1977.

List, F., *Système national d'économie politique*, Paris, 1851.

Llana, J. G., “Las doctrinas de economía agraria de Henri George y sus consecuencias en orden al sistema de impuestos, en su aplicación posible a España”, en *Revista General de Legislación y Jurisprudencia*, año LXXVII, vol. 141 (1992), pp. 497-505.

Llates, R., *30 anys de vida catalana*, Barcelona, 1969.

Lloret, I., *Dret municipal vigent*, Barcelona, 1911.

Longo, G., *Il Metodo della economia Politica*, Roma, 1972.

López Chivico, S., *El desarrollo europeo y la expansión imperialista de 1870 a 1914*, Madrid, 1979.

Löwenthal, P., *Une économie politique*, Bruxelles, 1990.

Lowry, *Conversaciones sobre la economía política*, Madrid, 1835.

Lucius, P., *Révolutions du XXe siècle*, Paris, 1934.

Lukács, G., “Zur Frage des Parlamentarismus”, en *Kommunismus. Zeitschrift der kommunistischen Internationale für die Länder Südosteuropas*, (Marzo-1920); trad. italiana de P. Manganaro y N. Merker en *Scritti politici giovanili, 1919-1928*, Bari, 1972, pp. 73-87.

Lukács, G., *Selected correspondence 1902-1920. Dialogues with Weber, Simmel, Buber, Mannheim, and others*, trad. inglesa de J. Marcus y Z. Tar, New York, 1986.

Lutfalla, M., *Aux origines de la pensée économique: Padrones, épigones et périparadigmatiques*, Paris, 1981.

Bibliografía

MacIntyre, A., *Historia de la ética*, trad. castellana a cargo de R. J. Walton, Barcelona, 4^a reimpr., 1991.

MacLaughlin, J., “State-centred social science and the anarchist critique: ideological in political geography”, en *Antipode*, 18 (1986), pp. 11-36.

Mackie, Th. T. y R. Rose, *The International Almanac of Electoral History*, London, 1974.

Maddison, A., *Historia del desarrollo capitalista. Sus fuerzas dinámicas*, Barcelona, 1991.

Maier, Ch. S., “Between Taylorism and Technocracy: European Ideologies and the Vision of Productivity in the 1920s”, en *Journal of Contemporary History*, vol. V, nº 5 (1970), pp. 27-51.

Maihofer, W., *Demokratie im Sozialismus. Recht und Staat im Denken des jungen Marx*, Frankfurt am Main, 1968.

Mair, D. y A.G. Miller, eds. de *A modern guide to economic thought: An introduction to comparative schools of thought in economics*, Aldershot, 1991.

Malato, Ch., *Philosophie de l'anarchie*, Paris, 1889; 3^a ed., Paris, 1897.

Malato, Ch., *De la Commune à l'anarchie*, 2^a ed., Paris, 1894.

Malato, Ch., *Philosophie de l'anarchie, 1888-1897*, Paris, 1897.

Malato, Ch., *Les Joyeusetés de l'exil*, Paris, 1897.

Malato, Ch., *Las clases sociales desde el punto de vista de la evolución zoológica*, trad. de Anselmo Lorenzo, Barcelona, 1906.

Mandel, E., *La formation de la pensée économique de Karl Marx, de 1844 jusqu'à la redaction de Le Capital*, Paris, 1967.

Manent, A., *Josep Carner i el noucentisme. Vida, obra i llegenda*, Barcelona, 1^a ed., 1969, 2^a ed., 1982 y 3^a ed., 1988.

Manent, A., *La literatura catalana a l'exili*, Barcelona, 1976.

Bibliografía

Manent, A., “Josep Maria de Casacuberta i l’Editorial Barcino”, en *Estudis de llengua i literatura catalanes. Homenatge a Josep M. de Casacuberta*, vol. I, Barcelona, 1980.

Manent, A., *Solc de les hores. Retrats d'escriptors i de polítics*, Barcelona, 1988.

Manent, A., “Manuel Reventós”, en *La Vanguardia*, 17 de Enero de 1989.

Manent, A., *Semblances contra l'òblit. Retrats d'escriptors i de polítics*, Barcelona, 1990.

Mann, G., *Libertad e historia*, Madrid, 1967.

Mannheim, K., *Libertad y planificación*, México, 1^a ed., 1942 y 2^a ed., 1946.

Manolesco, M., *El partido único. Institución política de los nuevos regímenes*, trad. de L. Jordana de Pozas y “Prólogo” de R. Fernández Cuesta, Zaragoza, 1938.

Marabini, J., *La vie quotidienne à Berlin sous Hitler*, Paris, 1985.

Marbach, F., *Theorie des Mittelstandes*, Berna, 1942.

Marcault, Ch., *L'art de tromper, d'intimider et de corrompre l'électeur*, Paris, 1910.

Marchello, G., *La crisi del concetto filosofico della libertà. Studi preliminari*, Milano, 1959.

Margairaz, M., *L'État, les finances et l'économie. Histoire d'une conversion 1932-1952*, Paris, 1991.

Marichalar, L., *El problema agrario en España*, Madrid, 1915.

Marichalar, L., *La nueva democracia social*, Madrid, 1918.

Marichalar, L., *El sueño de la socialización*, Madrid, 1922.

Marichalar, L., *El enigma ruso y el ocaso socialista*, Madrid, 1930.

Bibliografía

Marín Lázaro, R., *La actuación de las economías nacionales dentro de la vida económica internacional*, Discurso en la Real Academia de Ciencias Morales y Políticas, Madrid, 1931.

Marlot, H., *Banque de l'Empire d'Allemagne (Reichsbank). Son organisation, ses opérations*, Dijon, 1911.

Martí i Gómez, J., *Joan Reventós. Retrato de un líder político y su época*, Barcelona, 1980.

Martín Aceña, P., *La política monetaria en España, 1919-1935*, Madrid, 1984.

Martin, M. M., *Les doctrines sociales en France et l'évolution de la société française: du XVIIIe siècle à nos jours*, Paris, 1988.

Martín Niño, J., *La Hacienda española y la Revolución de 1868*, con “Prólogo” de Lucas Beltrán, Madrid, 1972.

Martín, O., *Précis d'Histoire du droit Français*, Paris, 1934.

Martina, D., *La pensée économique. 1. Des mercantilistes aux néoclassiques: introduction aux grands économistes*, Paris, 1991.

Martínez Cuadrado, M., *Elecciones y partidos políticos en España (1868-1931)*, 2 vols., Madrid, 1969.

Marvaud, A., *La Question sociale en Espagne*, Paris, 1910.

Mas i Solench, J. M., *El Tribunal de Cassació de Catalunya*, con “Pòrtic” de J. Xicoy i Bassegoda, Barcelona, 1987.

Maspens i Anglasell, F., *Qüestions civils estudiades segons nostre Dret, per Lluís de Peguera*, Barcelona, 1913.

Maspens i Anglasell, F., *La Generalitat de Catalunya i la Republica Espanyola*, Barcelona, 1932.

Maspens i Anglasell, F., *L'Esperit del Dret Públic Català*, Barcelona, 1932.

Bibliografia

Massó i Torrents, J., “Les obres de Fra Francesch Eiximenic (1340?-1409?). Essaig d'una Bibliografia”, en *Anuari de l'Institut d'Estudis Catalans*, III (1909-1910), pp. 588-692.

Massó i Torrents, J., “El Dr. Roc Chabàs”, en *Anuari de l'Institut d'Estudis Catalans*, IV (1911-1912), pp. 717-718.

Massó i Torrents, J., “Alfred Morel-Fatio”, en *Anuari de l'Institut d'Estudis Catalans*, VII (1921-1926), pp. 388-389.

Massot i Muntaner, J., *Antoni M. Alcover i la llengua catalana*, Barcelona, 1985.

Massot i Muntaner, J., “Setze cartes de Miquel Ferrà a Lluís Nicolau d'Olwer (1923-1934)”, en *Els Marges*, XLV (1992), pp. 71-86.

Massot i Muntaner, J., “Joan Estelrich, entre la col·laboració i el desencís”, en *Els intel.lectuals mallorquins davant el franquisme*, Barcelona, 1992, pp. 73-117.

Massot i Muntaner, J., *Llengua, literatura i societat a la Mallorca contemporània*, Barcelona, 1993.

Mastellone, S., *Storia del pensiero politico europeo*, vol. II, *Dal XIX al XX secolo*, Torino, 1990.

Mathews, R. C. O., C. H. Feinstein y J. Odling-Simes, *British economic growth 1856-1973. The post-war period in historical perspective*, Oxford, 1982.

Maurice, J., *L'Anarchisme espagnol*, Paris-Bruxelles-Montreal, 1973.

Maurus, H., *Der moderne Verfassungsstaat als Rechtstaat*, reimpr., Frankfurt am Main, 1968.

Mayer-Tasch, P. C., *Korporativismus und Autoritarismus. Eine Studie zur Theorie und Praxis der berufsständischen Rechts und Staatiden*, Frankfurt am Main, 1971.

Mazzacane, A., editor de *Vorlesungen über juristische Methodologie 1802-1841*, Frankfurt am Main, 1993.

Bibliografía

McCully, M., *A Picasso Anthology: Documents, Criticism, Reminiscences*, Princeton, 1982.

Mc Ilwain, Ch. H., *The growth of political thought in the West. From the Greeks to the end of the Middle Ages*, New York, 1959.

Mc Neil, W. C., *American Money and the Weimar Republic: Economics and Politics on the Eve of the Great Depression*, New York, 1986.

Mehring, R., "Politische Ethik in Max Webers –Politik als Beruf– und Carl Schmitts –Der Begriff des Politischen–", en *Politische Vierteljahrsschrift*, 31 (1990), pp. 608-626.

Meinecke, F., *Weltbürgertum und Nationalstaat. Studien zur Genesis des deutschen Nationalstaates*, 3^a ed., München, 1915.

Melià, J., *Informe sobre la lengua catalana*, Madrid, 1970.

Mémain, P., *Études chronologiques pour l'histoire*, Paris, 1867.

Menger, Ch.-F., *Verfassungsgeschichte der Neuzeit*, Heidelberg, 1993.

Meoli, V., "Il pensiero economico del secolo XIX", en L. Firpo, *Storia delle idee politiche, economiche e sociali*, vol. V, Torino, 1972, pp. 795-900.

Merlin, Ch., *La nation dans l'austromarxisme*, tesis doctoral, Université de Paris I, Paris, 1986.

Mestre Martínez, E., *Los delitos electorales en España (1812-1936)*, Madrid, 1977.

Mestre Martínez, E., *Delitos electorales en España (1864-1933)*, Algorta, 1970.

Millon-Delsol, C., *Les idées politiques au XXe siècle*, Paris, 1991.

Miller, R. D., *The misinterpreting of Goethe's Gretchen tragedy*, London, 1992.

Milton, J., *Political Writings*, ed. de M. Dzelzainis, Cambridge, New York, Port Chester, Melbourne, Sidney, 1991.

Bibliografía

Milza, O., *Fascismes et idéologies réactionnaires en Europe (1919-1945)*, Paris, 1969.

Milza, P. y Peschanski, D., *Exils et migration. Italiens et Espagnols en France 1938-1946*, Paris, 1994.

Minguijón, A., *Historia del Derecho Español*, 2 vols., Barcelona, 1927.

Mir, C., *Lleida (1890-1936): caciquisme polític i lluita electoral*, Abadia de Montserrat-Barcelona, 1985.

Mischler, E. y J. Ulbrich, *Österreichisches Staatswörterbuch. Handbuch des gesamten österreichischen öffentlichen Rechts*, 4 vols., 2^a ed., Wien, 1905.

Mitteis, H., *Der Staat des hohen Mittelalters. Grundlinien einer vergleichenden Verfassungsgeschichte des Lehnseitalters*, Weimar, 1940 y 2^a ed., 1944.

Mohl, R. von, *Encyclopädie der Staatswissenschaften*, 2^a ed., Tübingen, 1872.

Mohl, R. von, *Lebenserinnerungen 1799-1875*, 2^a ed., Stuttgart, 1902.

Molas, I., *El sistema de partits polítics a Catalunya (1931-1936)*, Barcelona, 1971.

Molas, I., *Lliga Catalana. Un estudi d'Estasiologia*, 2 vols., Barcelona, 2^a ed., 1973.

Molas, I., *La ciutat llunyana*, Barcelona, 1981.

Molas, J., “Lluís Nicolau d’Olwer historiador de la literatura catalana”, en *Serra d’Or*, vol. V, nº 1 (Enero-1963), pp. 37-39.

Moneva y Puyol, J., *La Asamblea Nacional de Productores*, Zaragoza, 1899.

Monjean, M., *Principes d'économie politique considérés sous le rapport de leur application pratique*, Paris, 1846.

Montagut i Estragués, T. y C. J. Maluquer de Motes i Bernet, *Història del dret espanyol*, Universitat Oberta de Catalunya, Barcelona, 1996.

Bibliografía

Montoliu, C., *El sistema de Taylor y su crítica*, Barcelona, 1916.

Monzie, A. de, *Manual de la nueva Rusia*, trad. castellana de A. Lázaro Ros, Madrid, 1931.

Morin, T., *Essai sur l'organisation du travail et l'avenir des classes laborieuses*, Paris, 1845.

Morineau, M., *Pour une histoire économique vraie*, Lille, 1985.

Morris, P., *Power. A philosophical analysis*, Manchester, 1987.

Morvand, A., “Les mouvement catalan”, en *Les aspirations autonomistes en Europe*, Paris, 1912, pp. 81-108.

Moss, B. H., *Aux origines du mouvement ouvrier français: le socialisme des ouvriers de métier, 1830-1914*, trad. francesa de M. Cordillot, Paris, 1985.

Mousset, A., *La política exterior de España (1873-1918)*, Madrid, 1918.

Müffelmann, L., *Orientación de la clase media*, trad. castellana de M. Sánchez Sarto, Barcelona, 1926.

Muñoz, X., *L'economia com a experiència diària a Catalunya*, Barcelona, 1984.

Murua y Valerdi, A., *Tres años en Alemania. Memorias de un pensionado*, 2^a ed., Barcelona, 1916.

Nadal J., y Carreras, A., *Pautas regionales de la industrialización española (siglos XIX-XX)*, Barcelona, 1990.

Nagel, K.-J., *Arbeiterschaft und Nationale Frage in Katalonien zwischen 1898 und 1923*, Saarbrücken-Fort Lauderdale, 1991.

Nardinelly, C y Meiners, R. E., “Schmoller, the Methodenstreit, and the Development of Economic History”, en *Journal of Institutional and Theoretical Economics*, 144 (1988), pp. 543-551.

Navarro, R., *L'educació a Catalunya durant la Generalitat 1931-1939*, Barcelona, 1979.

Bibliografía

Navarro, E., *Historia crítica de los hombres del republicanismo catalán de la última década (1905-1914)*, con “Prólogo” de P. Corominas, Barcelona, 1915.

Naylor, J. F., *Labour's International Policy. The Labour Party in the Thirties*, London, 1969.

Nelson, R. H., *Reaching for heaven on earth: The theological meaning of economics*, Savage, Md., 1991.

Niccoli, A., *Economia, etica, società politica*, Roma, 1990.

Nicol, E., “A propòsit d'un escàndol. Dos mots sobre estudiants”, en *Revista de Catalunya*, año VII, nº 63 (Noviembre-1930), pp. 229-232.

Nicolau d'Olwer, L., *El teatro de Menandro. Noticias histórico-literarias, texto original y versión directa de los nuevos fragmentos*, Barcelona, 1911.

Nicolau d'Olwer, L., “Primer intent de Biblioteca Pública a Barcelona”, en *Butlletí de la Biblioteca de Catalunya*, III (1916), pp. 90-92.

Nicolau d'Olwer, L., *Literatura catalana. Perspectiva general*, Barcelona, 1917.

Nicolau d'Olwer, L., *Epistolari de Manuel Milà i Fontanals*, 2 vols., Barcelona, 1922 y 1932.

Nicolau d'Olwer, *L'expansió de Catalunya en la Mediterrània oriental*, Barcelona, 1926, 1^a ed.; 3^a ed., Barcelona, 1974.

Nicolau d'Olwer, L., “El trobador de Bergadà”, en *Ciutat. Ideari d'art i de cultura*, año I, nº 8 (Setiembre-Diciembre/1926), pp. 154-155.

Nicolau d'Olwer, L., *Resum de Literatura Catalana*, Barcelona, 1927.

Nicolau d'Olwer, L., *El Pont de la Mar Blava. Notes de viatge per Tunísia, Sicília i Malta*, Barcelona, 1928.

Nicolau d'Olwer, L., “Germaine Rouillard, *L'administration civile de l'Égypte byzantine*”, en *Estudis Universitaris Catalans*, XIII (1928), pp. 245-247.

Bibliografia

Nicolau d'Olwer, L., *Paisatges de la nostra història. Assaigs i notes de literatura catalana*, Barcelona, 1929.

Nicolau d'Olwer, L., “Entre les dues conquestes: 1115-1229”, en *La Nostra Terra*, año II, nº 24 (Diciembre-1929), pp. 519-528.

Nicolau d'Olwer, L., “Komensky”, en *La Publicitat*, 28 de Julio de 1929.

Nicolau d'Olwer, L., *La lliçó de la Dictadura*, Barcelona, 1931.

Nicolau d'Olwer, L., “La «Crònica» de Ramon Muntaner. Filiació dels seus textos”, en *Estudis Universitaris Catalans, Homenatge a Antoni Rubió i Lluch*, XXI (1936), pp. 69-76.

Nicolau d'Olwer, L., *La duquesa d'Atenas i els “documents misteriosos”*, Barcelona, 1958.

Nicolau d'Olwer, L., *Caliu. Records de mestres i amics*, México, 1958 y 2^a ed., Barcelona, 1973.

Nielsen, K., “Does a Marxian critical theory of society need a moral theory?”, en *Radical Philosophy*, nº 59 (1991), pp. 21-26.

Niemeyer, G., *Between Nothingness and Paradise*, Baton Rouge, 1971.

Nipperdey, Th., *Deutsche Geschichte 1866-1918*, vol. II, *Machtstaat vor der Demokratie*, München, 1992.

Nipperdey, Th., “Nationalidee und Nationaldenkmal in Deutschland im 19. Jahrhundert”, en *Verganglichkeit und Denkmal*, Bonn, 1985, pp. 189-232.

Nisbet, R., *Historia de la idea de progreso*, trad. castellana de E. Hegewicz, Barcelona, 1981.

Noë, F. de la, *Christianisme et politique*, Paris, 1947.

Nohlen, D., *Sistemas electorales del mundo*, trad. R. García Cotarelo, Madrid, 1981.

Nogaro, B., *Le développement de la pensée économique*, Paris, 1944.

Bibliografía

Nörling, E. S., “Paz y orden en el pensamiento de Fernando Valls Taberner”, en *Fundamentos culturales de la paz en Europa*, vol. II, *Bases y fenómenos iushistóricos, jurídico-políticos y ético-económicos*, Barcelona, 1986, pp. 611-629.

Nörr, K. W., *An der Wiege deutscher Identität nach 1945: Franz Böhm zwischen Ordo und Liberalismus*, Berlin, 1993.

Nubiola, J., “La vertadera raó d’una protesta escolar”, en *Revista de Catalunya*, año VII, nº 64 (Diciembre-1930), pp. 338-340.

Nuccio, O., “Epistemologia economica: il ruolo dei concetti di natura e di diritto naturale nella genesi dell’economia politica”, en *Rivista di Politica Economica*, 7 (1986), pp. 947-1023.

Núñez Seixas, X.-M., “Katalanismus und Faschismus: zur Interpretation eines katalanistischen Memorandums an das nationalsozialistische Deutschland”, en *Zeitschrift für Katalanistik*, 6 (1993), pp. 159-201.

O’Brien, J., “The Social Economics of Hugo Einenhart Gustav von Schmoller”, en *International Journal of Social Economics*, 14 (1987), pp. 26-47.

O’Brien, J., “Gustav von Schmoller: Social Economist”, en *International Journal of Social Economics*, 16 (1989), pp. 16-46.

O’Brien, J. C., “Adam Smith by Gustav von Schmoller”, en *Review of Social Economy*, 49 (1991), pp. 130-140.

Olariaga, L., *La política monetaria en España*, Barcelona, 1936.

Olivar Bertrand, R., “Personalidad e ideología de Prat de la Riba”, en *Arbor*, nº 61 (Enero-1951), pp. 31-58.

Olivar Bertrand, R., *Prat de la Riba*, Barcelona, 1964.

Olivar i Daydi, J., “El Dr. Hinojosa, historiador del derecho catalán”, en *Revista Jurídica de Catalunya*, LXX (1953), pp. 3-8.

Olivé i Serret, E., “El moviment anarquista català i la francmaçoneria a l’últim terç del segle XIX. Anselmo Lorenzo i la lògia Hijos del Trabajo”, en *Recerques*, 16 (1984), pp. 140-156.

Bibliografía

Olivé i Serret, E., “La Tramontana, periòdic vermel·l (1881-1893) y el naturalisme de Josep Llunas i Pujals”, en *Estudios de Historia Social*, nº 28/29 (Enero-Junio 1984), pp. 319-326.

Oliver Araujo, J., *El sistema político de la Constitución española de 1931*, Palma de Mallorca, 1991.

Oliver, M., *Los españoles en la Revolución francesa*, Barcelona, 1914.

Oliveró, R., *La primera vaga general a Barcelona i les seues repercussions a Vic*, Tàrrega, 1935.

Oller, N., *La societat catalana de la Restauració*, Barcelona, 1965.

Oncken, A., *Adam Smith und Immanuel Kant, der Einklang und das Wechselverhältniss ihrer Lehren über Sitte, Staat und Wirtschaft*, Leipzig, 1877.

Oncken, A., *Der ältere Mirabeau und die oekonomische Gasellschaft in Bern*, Bern, 1886.

Orlandis, J., *Memorias de Roma en guerra (1942-1945)*, Madrid, 1992.

Oppenheimer, F., *Die Ferienwanderung*, Berlin, 1894.

Oppenheimer, F., *Freiland in Deutschland*, Berlin, 1895.

Oppenheimer, F., *Detlev von Liliencron. Aesthetische Studie*, Berlin, 1898.

Oppenheimer, F., *Grossgrundeigentum und soziale Frage*, Berlin, 1898 y Jena, 1922.

Oppenheimer, F., *Das Bevölkerungsgesetz des T. R. Malthus und der neueren Nationalökonomie. Darstellung und Kritik*, Berna y Leipzig, 1900.

Oppenheimer, F., *Das Grundgesetz der Marxschen Gesellschaftslehre. Darstellung und Kritik*, Berlin, 1903 y Jena, 1926.

Oppenheimer, F., *L'État. Ses origines, son évolution et son avenir*, trad. de M. W. Horn, París, 1913 y *Der Staat*, reimpr., Frankfurt am Main, 1974; 1^a ed., 1909.

Bibliografía

Oppenheimer, F., *Theorie der reinen und politischen Ökonomie*, Berlin, 1910 y Berlin-Leipzig, 1919.

Oppenheimer, F., “Gibt es bei David Ricardo eine absolute Grundrente?”, en *Jahrbüchern für Nationalökonomie und Statistik*, 42 (1911), pp. 795-811.

Oppenheimer, F., *Die soziale Frage und der Sozialismus, eine Kritische Auseinandersetzung mit der marxistischen Theorie*, Jena, 1912, 1919 y 3^a ed., 1925.

Oppenheimer, F., *L'économie pure et l'économie politique*, trad. de M. W. Horn y H. Stelz con un “Prólogo” de Ch. Gide, Paris, 2 vols., 1914.

Oppenheimer, F., *Weltwirtschaft und Nationalwirtschaft*, Berlin, 1915.

Oppenheimer, F., *Wert und Kapitalprofit*, Jena, 1916, 1922, 2^a ed., 1926, 3^a ed. y 1929, 4^a ed.

Oppenheimer, F., *Der Ausweg*, Jena, 1919.

Oppenheimer, F., *David Ricardos Grundrententheorie. Darstellung und Kritik*, Berlin, 1919 y 2^a ed., Jena 1927.

Oppenheimer, F., “Die Krisis der theoretischen Nationalökonomie”, en *Zeitschrift für Politik*, vol. 11, nº 4 (1919), pp. 475-506.

Oppenheimer, F., *Die psychologische Wurzel v. Sittlichkeit und Recht*, Jena, 1921.

Oppenheimer, F., *Die Judenstatistik des preussischen Kriegsministeriums*, München, 1922.

Oppenheimer, F., *System der Soziologie*, 4 vols., Jena, 1922-1935.

Oppenheimer, F., *Der Arbeitslohn, kritische Studie*, Jena, 1926.

Oppenheimer, F., *Richtungen der neueren deutschen Soziologie*, Jena, 1928.

Oppenheimer, F., “Mein wissenschaftlicher Weg”, en *Die Volkswirtschaftslehre der Gegenwart in Selbstdarstellungen*, vol. 2, Leipzig, 1929, pp. 69-116.

Bibliografía

Oppenheimer, F., *Rassenprobleme*, Berlin, 1930.

Oppenheimer, F., *Das Kapital, Kritik der politischen Ökonomie; ein Kurzgefasstes Lehrbuch der nationalökonomischen Theorie*, Leiden, 1938.

Orlow, D., *A History of Modern Germany. 1871 to present*, 3^a ed., New Jersey, 1995.

Orringer, N. R., *Ortega y sus fuentes germánicas*, Madrid, 1979.

Ortiz Lucio, F., *Horas devotíssimas para qualquier christiano*, Madrid, 1608.

Osorio Bernard, M., *Cartas a un niño sobre la Economía política*, 1^a ed., Madrid, 1871 y 2^a ed., Madrid, 1879.

Ossorio y Gallardo, A., *Historia del pensamiento político catalán durante la guerra de España con la República francesa (1793-1795)*, Madrid, 1913.

Pabón, J., *Cambó*, 3 vols., Barcelona, 1952-1969.

Pagés, P., “La revolució d'octubre de 1934 a Catalunya: testimonis coetanis”, en *Haciendo historia. Homenaje al profesor Carlos Seco*, Madrid, 1989, pp. 537-545.

Palacio Morena, J. I., *La institucionalización de la reforma social en España (1883-1924). La Comisión y el Instituto de Reformas Sociales*, Madrid, 1988.

Palau i Fabre, J., *Picasso i els seus amics catalans*, Barcelona, 1971.

Palau i Fabre, J., *Picasso vivent, 1881-1907*, Barcelona, 1980; trad. inglesa, Oxford, 1981.

Palm, F. C., *The Middle Classes, Then and Now*, New York, 1935.

Palomba, G., “Introduction à l'oeuvre de Cournot”, en *Économie Appliquée*, vol. 37, nº 1 (1984), pp. 7-97.

Palomeque Torres, A., *Aportación al estudio de la Facultad de Filosofía y Letras de la Universidad de Barcelona en el primer decenio del siglo XX*, Barcelona, 1982.

Bibliografía

Pantaleoni, M., *Bolcevismo italiano*, Bari, 1922.

Parieu, M. L. P. F. E. de, *Histoire des impôts généraux sur la propriété et le revenu*, Paris, 1856.

Parieu, M. L. P. F. E. de, *Essai sur la statistique agricole du département du Cantal*, 2^a ed., Paris, 1864 y 4^a ed., 1875.

Parieu, M. L. P. F. E. de, *Traité des impôts considérés sous le rapport historique, économique et politique en France et à l'étranger*, 2^a ed., Paris, 1866-1867, 4 vols. y trad. italiana, Torino, 1865.

Parieu, M. L. P. F. E. de, *Principes de la science politique*, 1^a ed., Paris, 1870 y 2^a ed., 1875.

Parieu, M. L. P. F. E. de, *La Politique monétaire en France et en Allemagne*, 2^a ed., Paris, 1872.

Parieu, M. L. P. F. E. de, *Considérations sur l'histoire du Second Empire et sur la situation actuelle de la France*, 3^a ed., Paris, 1872 y 5^a ed., Paris, 1876.

Parisi Acquaviva, D., *Il pensiero economico classico in Italia (1750-1860). Criteri definitori ed evoluzione storica*, Milano, 1984.

Parpal, J. A. y J. M. Lladó, *Ferran Valls i Taberner, un polític per a la cultura catalana*, Barcelona, 1970.

Paschall, R., *The Defeat of Imperial Germany 1917-1918*, New York, 1994.

Pastor, L. M., *Lecciones de Economía política*, Madrid, 1868.

Payne, S. G., *Spain's First Democracy. The Second Republic, 1931-1936*, Wisconsin, 1993.

Pecqueur, C., *Théorie nouvelle d'économie sociale et politique*, Paris, 1842.

Pélaez, M. J., “En el centenario del iushistoriador Don Ramon d'Abadal i de Vinyals. Su correspondencia inédita con Ferran Valls i Taberner (1908-1940) (1^a parte)”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 9-10 (Enero-1989), pp. 2065-2113.

Bibliografía

Peláez M. J., "Ante el centenario olvidado de Francesc Martorell i Trabal (1887-1935)", en *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 3/4 (1989), pp. 21-33.

Peláez, M. J., "Ante el primer centenario del nacimiento de Lluís Nicolau d'Olwer (1888-1961) y de Manuel Reventós i Bordoy (1882-1942)", en *Annals of the Archive of "Ferran Valls i Taberner's Library" : Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 3/4 (1989), pp. 49-70.

Peláez, M. J., "Prólogo-Pròleg-Introduction" a *Studies in Economics. A Volume in Memory of Lluís Nicolau d'Olwer and Manuel Reventós i Bordoy on the Occasion of the First Centenary of their Birth*, Barcelona, 1990, pp. 1-40.

Peláez, M. J., "El pensamiento político y económico del jurista Manuel Reventós i Bordoy (1888-1942)", en *La evolución del Derecho en los diez últimos años*, Madrid, 1992, pp. 113-123.

Peláez, M. J., *Estudios de historia del pensamiento político y jurídico catalán e italiano*, Barcelona, 1993.

Peláez, M., "Ramon d'Abadal i de Vinyals y la Historia del Derecho Catalán y Francés: Primera etapa de formación y producción científica (1904-1914)", en *Estudis d'Història oferts a Ramon d'Abadal i de Vinyals en el centenari del seu naixement*, en *Estudis Universitaris Catalans*, XXX (1994), pp. 209-218.

Peláez, M. J., *Infrahistorias e Intrahistorias del Derecho Español del siglo XX*, Barcelona, 1995.

Peláez, M. J., "Le concept de *Marca Hispanica* dans l'historiographie juridique catalane", en *Le Roussillon de la Marca Hispanica aux Pyrénées-Orientales (VIIIe-XXe siècles)*, que recoge *Actes du LXVIIe Congrès de la Fédération historique du Languedoc méditerranéen et du Roussillon*, Société Agricole, Scientifique et Littéraire des Pyrénées-Orientales, vol. CIII (1995), pp. 13-38.

Bibliografía

Peláez, M. J., “Sobre historiografía jurídica de la generación barcelonesa de 1917. En respuesta-complemento al artículo de M. E. Gómez Rojo. Teorías de los Usatges”, en *Cuadernos informativos de derecho histórico público, procesal y de la navegación*, 18 (Abril-1995), pp. 4975-4987.

Peláez, M. J., A. Guckes y C. Serrano Alcaide, *Epistolario germánico de Ferran Valls i Taberner: 1911-1942*, Barcelona, 1997, en prensa.

Penrose, R. y Golding, J., *Picasso in Retrospect*, New York, 1973.

Pereira, M. H., “Artesãos, operários e o liberalismo—dos privilégios corporativos para o direito ao trabalho”, en *Ler História*, 14 (1988), pp. 41-86.

Pérez Baró, A., *30 meses de colectivismo en Cataluña (1936-1939)*, Barcelona, 1974.

Pérez Baró, A., *Recull cooperatiu. Miscel·lània cooperativista, 1936-1981*, con “Pròleg” de J. Terribas, Barcelona, 1981.

Pérez Bastardes, A., *L'Ajuntament de Barcelona, a primers de segle (1904-1909)*, Barcelona, 1980.

Pérez Bastardes, A., *El govern de la ciutat de Barcelona: 1249-1986*, Barcelona, 1986.

Pérez-Bastardes, A., *Els republicans nacionalistes i el catalanisme polític: Albert Bastardas i Sampere (1871-1944)*, 2 vols., Barcelona, 1987.

Pérez Martín, A., *Proles aegidiana*, 4 vols., Bolonia, 1979.

Pérez Salas, J., *Guerra en España. 1936-1939. Bosquejo del problema militar español, de las causas de la guerra y del desarrollo de la misma*, México, 1943.

Pérez del Toro, F., *Compendio de historia general del desarrollo del comercio y de la industria*, Madrid, 1897.

Permanyer i Ayats, J. J., *Hipótesis acerca de las grandes transformaciones que experimentamos hoy en el Derecho*, discurso inaugural 1917-1918 de la Universidad de Barcelona, Barcelona, 1917.

Perrot, E., *Précis élémentaire de Droit Romain*, Paris, 1927.

Bibliografía

Perrot, E., *Précis élémentaire d'histoire du Droit français public et privé*, Paris, 1930; 2^a ed., Paris, 1935.

Pidal, P. J., *Lecciones sobre la historia del gobierno y legislación de España*, Madrid, 1880.

Pilbeam, P. M., *The Middle Classes in Europe, 1789-1914: France, Germany, Italy and Russia*, Basingstoke, 1990.

Pi i Sunyer, C., *Apunts per a la història de la indústria cotonera*, Barcelona, 1925.

Pi i Sunyer, C., *L'aptitud econòmica de Catalunya*, 2 vols., Barcelona, 1927-1929.

Pi i Sunyer, C., "Els factors comarcals en l'economia catalana", en *El problema comarcal de Catalunya*, Barcelona, 1931, pp. 75-93.

Pi i Sunyer, C., "La posició catalana davant la idea imperial", en *Revista de Catalunya*, nº 97 (Marzo-1940), pp. 249-279.

Pi i Sunyer, C., *El comerç de Catalunya amb Espanya*, Méjico, 1959.

Pi i Sunyer, C., *L'Economia catalana*, Barcelona, 1992.

Pi i Sunyer, C., *Com vaig veure Rússia*, Barcelona, 1992.

Pi i Sunyer, C., *Catalunya en la guerra civil espanyola*, Barcelona, 1993.

Pi i Sunyer, C. y P. Bosch i Gimpera, *Informes a les autoritats britàniques*, Barcelona, 1992.

Pi-Sunyer i Bayo, C., *Del vell i del nou món. Memòries*, Barcelona, 1992.

Pierrre, A., *Les Trois âges de l'économie, essai sur les relations de l'économie et de la civilisation de l'antiquité classique à nos jours*, Paris, 1964.

Pierrre, A., *Monnaie et économie internationale du 19ème siècle à nos jours*, Paris, 1967.

Bibliografia

Piètre, A., *Histoire économique. Essai de synthèse. Faits et idées*, Paris, 1969.

Piètre, A., *Histoire de la pensée économique et analyse des théories contemporaines*, 4^a ed., Paris, 1966; 6^a ed., Paris, 1973.

Pijoan, J., *El meu don Joan Maragall*, Barcelona, s. d.

Pilsudski, J., *L'année 1920*, trad. francesa de Ch. Jèze y J. A. Teslar, Paris, 1929.

Pilsudski, J., *Mes premiers combats, souvenirs rédigés dans la forteresse de Magdebourg*, trad. francesa de Ch. Jèze y J. A. Teslar, Paris, 1931.

Pilsudski, J., *Biboula, souvenirs d'un révolutionnaire*, trad. francesa de Ch. Jèze y J. A. Teslar, Paris, 1933.

Pilsudski, J., *Du révolutionnaire au chef d'État*, Paris, 1935.

Piña Homs, R., *La España que no pudo ser*, Palma de Mallorca, 1993.

Pitarch i Segura, I. E., *Sociologia dels polítics de la Generalitat (1931-1939)*, Barcelona, 1977.

Pitarch i Segura, I. E., *L'estructura del Parlament de Catalunya i les seues funcions polítiques (1932-1939)*, Barcelona, 1977.

Pla, J., *Rússia*, Barcelona, 1925.

Pla, J., *Historia de la Segunda República Española*, 4 vols., Barcelona, 1940-1941.

Pla, J., *Cataluña*, 4^a ed., Barcelona, 1972.

Pla, J., *Homenots. Segona Sèrie*, vol. 16 de la *Obra Completa*, 2^a ed., Barcelona, 1981.

Pla, J., *El cuaderno gris*, 2^a ed., Barcelona, 1981.

Pla i Armengol, R., *El socialismo en Cataluña*, Barcelona, 1926.

Bibliografía

Plana i Casals, J. M., *Evolución del Socialismo contemporáneo*, discurso inaugural 1902-1903 de la Universidad de Barcelona, Barcelona, 1902.

Plant, R., *Modern Political Thought*, Cambridge, Mass., 1991.

Poblet, J. M., *El moviment autonomista a Catalunya dels anys 1918-1919*, Barcelona, 1970.

Poblet, J. M., *Jaume Carner. Polític, jurisconsult, industrial i Ministre de la II Repùblica*, Barcelona, 1977.

Poblet, J. M., *Els darrers temps de la Generalitat i la Repùblica*, Barcelona, 1978.

Poole, K. E., *German Financial Policies, 1932-38*, Cambridge, Mass., 1939.

Porcel, B., *Los catalanes de hoy*, Barcelona, 1971.

Posada, A., *Fragmentos de mis memorias*, Oviedo, 1983.

Pose, A., *De la théorie monétaire à la théorie économique*, Paris, 1930.

Poulon, F., "Contrainte extérieure et capacité de transfert d'un pays à l'étranger: Keynes et les réparations allemandes", en *Économies et Sociétés*, vol. 19, nº 4 (1985), pp. 27-50.

Poussin, P., *Économie et politique dans la pensée de Jurgen Habermas*, tesis de tercer ciclo, Université de Paris I, Paris, 1986.

Prat de la Riba, E., *Miscel·lània*, Barcelona, 1923.

Prat de la Riba, E., *Articles*, Barcelona, 1934.

Preller, L., *Sozialpolitik in der Weimarer Republik*, Düsseldorf, 1949.

Prelot, M., *Histoire des idées politiques*, 3^a ed., Paris, 1966.

Prelot, M. y G. Lescuyer, *Histoire des idées politiques*, 12^a ed., Paris, 1994.

Bibliografía

Preziosi, G., *L'Allemagne à la conquête de l'Italie*, con “Préface” de M. Pantaleoni, Paris, 1916.

Pribram, K., *A History of Economic Reasoning*, Baltimore, 1953.

Pribram, K., *Les fondements de la pensée économique*, trad. francesa de H. P. Bernard, Paris, 1986.

Priddat, B. P., “Schmoller on Ethics and Economics”, en *International Journal of Social Economics*, 16 (1989), pp. 47-68.

Prochasson, Ch., *Place et rôle des intellectuels dans le mouvement socialiste français (1900-1920)*, tesis doctoral (nuevo doctorado), Université de Paris I, Paris, 1989.

Puig i Oliver, L. M. de., *Carles Rahola. Un ciutadà de Catalunya*, Barcelona, 1979.

Pujol i Tubau, P., *Obra Completa, “in piam memoriam”*, Andorra la Vella, 1984.

Quero i Molares, J., "L'execució de les lleis socials a Catalunya", en *Revista Jurídica de Catalunya*, XLI (1935), pp. 141-153.

Quero i Molares, J., *El bombardeo de ciudades abiertas*, Barcelona, 1938.

Quillien, Ph.-J., “René Descartes, lecteur de Machiavel”, en *L'Europe et l'État. Actes du Colloque de Toulouse (11, 12 et 13 Avril 1991)*, Aix-en-Provence, 1992, pp. 7-19.

Radbruch, G., *Biographische Schriften*, vol. XVI, *Gesamtausgabe*, Heidelberg, 1988.

Raguer i Suñer, H., *La Unió Democràtica de Catalunya i el seu temps (1931-1939)*, Barcelona, 1976.

Raguer i Suñer, H., *La espada y la cruz (La Iglesia 1936-1939)*, Barcelona, 1977.

Raguer i Suñer, H., *El Vaticà i la Guerra Civil*, Barcelona, 1982.

Bibliografía

Raguer i Suñer, H., “El Vaticano y la guerra civil española (1936-1939)”, en *Cristianesimo nella storia*, IV (1982), pp. 137-209.

Raguer i Suñer, H., *Divendres de Passió*, 2^a ed., Barcelona, 1984.

Raguer i Suñer, H., *El cristia Carrasco i Formiguera*, Barcelona, 1989.

Rahola, C., *Breviari de ciutadania. Paraules a la joventut*, Gerona, 1933 y reed., Olot, 1984.

Rampa, L., *L'economia keynesiana*, Torino, 1988.

Ramspott, A. y J. Maluquer de Motes, “Romanticisme i sant-simonisme a Catalunya en temps de revolució (1835-1837)”, en *Recerques*, 6 (1976), pp. 65-91.

Rathenau, W., *Die Absortion des Lichts in Metallen*, Berlin, 1889.

Rathenau, W., *An Deutschlands Jugend*, Berlin, 1918.

Rathenau, W., *Autonome Wirtschaft*, Jena, 1919.

Rathenau, W., *Kritik der dreifachen Revolution. Apologie*, Berlin, 1919.

Rathenau, W., *Demokratische Entwicklung*, Berlin, 1920.

Rathenau, W., *Le Kaiser*, Paris, 1921.

Rathenau, W., *Die neue Wirtschaft*, Berlin, 1921.

Rathenau, W., *La triple revolución*, Madrid, 1921.

Rathenau, W., *Zur Mechanik des Geistes*, Berlin, 1922.

Rathenau, W., *Zur Kritik der Zeit*, Berlin, 1922

Rathenau, W., *Gesammelte Reden*, Berlin, 1924.

Rathenau, W., *Politische Briefe*, Dresden, 1929.

Rathenau, W., *Die Mechanisierung der Welt*, Schwenningen, 1948.

Bibliografía

Rathenau, W., *Schriften*, Berlin, 1965.

Rava, A., *Sguardo generale alla storia delle dottrine politiche*, Padova, 1926.

Redslob, A., *Économie politique: 1: les grandes doctrines: analyse micro-économique*, Paris, 1989.

Redslob, R., *Le principe des nationalités*, Paris, 1930.

Régnault, F., “La pensée du Prince (Descartes et Machiavel), suivi de quatre lettres sur Machiavel échangées entre Descartes et la princesse Elisabeth avec un chapitre des *Discorsi* de Machiavel”, en *Cahiers pour l'analyse textuelle*, VI (1967), pp. 21-66.

Regnault, H., *Manuel d'histoire du Droit Francais*, Paris, 1940.

Reheis, F., “The Just State: Observation on Gustav von Schmoller's Political Theory”, en *International Journal of Social Economics*, 16 (1989), pp. 93-100 y 17 (1990), pp. 48-70.

Reinaud, E., *Les syndicats professionals, leur rôle historique et économique avant et depuis la reconnaissance légale*, Paris, 1886.

Reisman, D., *The Economics of Alfred Marshall*, Basingstoke, 1986.

Renté Cassasola, M., *La cooperación como medio para ir solucionando el problema social*, Barcelona, 1907.

Reventós, I., *Flors i plors. Poemet*, Barcelona, s. d.

Reventós, R., *L'Arc de Barà. Gràfics i mides*, Barcelona, 1931.

Reventós, R., “L'últim centaure”, en *Antologia de contistes catalans (1850-1950)*, ed. de J. Triadú, Barcelona, 1950, pp. 902-904.

Reventós, R., “El capvespre d'un faune”, en *Antologia de contistes catalans (1850-1950)*, ed. de J. Triadú, Barcelona, 1950, pp. 905-910.

Reventós, R., *Deux contes. Le centaure picador. Le crépuscule d'un faune*, con grabados de P. Picasso, Paris, 1947; ed. catalana, Paris-Barcelona, 1947.

Bibliografía

Reventós, J., *El movimiento cooperativo en España*, Barcelona, 1960.

Reventós, Joan y Jacint, *Dos infants i la guerra. Records de 1936-1939*, Barcelona, 1^a ed., 1974, y 2^a ed., 1978; trad. cast. de P. Roca, Barcelona, 1984.

Reventós, J., *Amics, companys i mestres*, Barcelona, 1982.

Reventós, J., *Amb un altre nom*, Barcelona, 1984.

Reventós, J., Compilador de *Un sol combat*, Barcelona, 1986.

Reventós, J., *Renovación socialista. Cada nueva época requiere nuevas respuestas*, Barcelona, 1993.

Reventós i Conti, J., *Doctor Cinto Reventós i el seu entorn*, Barcelona, 1984.

Rey, F. del., "Actitudes políticas y económicas de la patronal catalana (1917-1923)", en *Estudios de Historia Social*, nº 24/25 (Enero-Junio 1983), pp. 23-148.

Rhonheimer, M., "Perché una filosofia politica? Elementi storici per una risposta", en *Acta Philosophica*, vol. I, nº 2 (1992), pp. 233-263.

Riaza, R. y A. García Gallo, *Manual de Historia del Derecho Español*, Madrid, 1934.

Ribas i Massana, A., *L'economia catalana sota el franquisme (1939-1953). Efectes de la política económica de postguerra sobre la indústria i les finances de Catalunya*, con "Pròleg" de J. Ros Hombravella, Barcelona, 1978.

Richardson, J., *A Life of Picasso, 1881-1906*, New York, 1991.

Richert, G., "Zu Spanischen Forschungen der Görresgesellschaft", en *Historisches Jahrbuch*, 55 (1935), pp. 453-465.

Richter, R., "Views and Comments on Gustav Schmoller and the Methodenstreit", en *Journal of Institutional and Theoretical Economics*, 144 (1988), pp. 524-526.

Rico y Amat, J., *Diccionario de los políticos*, con estudio y notas de D. Sevilla Andrés, Madrid, 1976.

Bibliografía

Ríos y Urruti, F. de los, “The agrarian problem in Spain”, en *International Labour Review*, XI (Junio 1925), pp. 830-851.

Ríos y Urruti, F. de los, *¿Adónde va el Estado? Estudios filosófico-políticos*, con “Prólogo” de L. Jiménez de Asúa, Buenos Aires, 1951.

Riquer, B. de, *Lliga Regionalista: la burgesia catalana i el regionalisme (1898-1904)*, Barcelona, 1977.

Riquer i Permanyer, B. de, *L'últim Cambó (1936-1947). La dreta catalanista davant la guerra civil i el franquisme*, Vic, 1996.

Rist, Ch., *Histoire des doctrines relatives au crédit de la monnaie depuis John Law jusqu'à nos jours*, Paris, 1938; New York, 1966.

Ritter, G. A., *Der Sozialstaat*, München, 1989.

Rittersbuch, P., *Parlamentssonveränität in der Verfassungslehre Englands, vornehmlich in der Staatslehre Daniel Defoes. Ein Beitrag zur Ideengeschichte der englischen Repräsentativ-Verfassung*, Leipzig, 1929 y reimp., Frankfurt am Main, 1970.

Rivas Lara, L., “El Primero de Mayo, jornada obrera, 1890-1930”, en *Estudios de Historia Social*, nº 38/39 (Julio-Diciembre 1986), pp. 271-325.

Rodríguez Aguilera de Prat, C., “*Per la concòrdia: La política de Cambó durante la dictadura de Primo de Rivera y la transición (1923-1931)*”, en *Sistema*, 97 (Julio-1990), pp. 63-85.

Rodrigo, A., *Doctor Trueta. Héroe anónimo de dos guerras*, Barcelona, 1977.

Roig i Rosich, J. M., *La dictadura de Primo de Rivera a Catalunya. Un assaig de repressió cultural*, Barcelona, 1992.

Rojas, C., *La Barcelona de Picasso*, Barcelona, 1981.

Roldán, S. y J. L. García Delgado, *La formación de la sociedad capitalista en España, 1914-1920*, Madrid, 1973.

Bibliografía

Romero González, E., “Elecciones de diputados a Cortes por el distrito de Solsona el 8 de Marzo de 1914. Corrupción del estado o costumbre electoral”, en *Annals of the Archive of “Ferran Valls i Taberner’s Library”. Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 5 (1989), pp. 47-106.

Romero González, E., “Josep Valls i Taberner (1890-1967): Semblanza para la cultura empresarial catalana del siglo XX”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 12/13 (Junio-1990), pp. 2961-2990.

Röpke, W., *Die Ordnung der Wirtschaft*, Frankfurt am Main, 1948.

Roscher, G., *Principes d'économie politique*, Paris, 1857.

Roscher, W., *Politik. Geschichtliche Naturlehre der Monarchie, Aristokratie und Demokratie*, Stuttgart, 1892.

Rothschild, E., “Adam Smith and Conservative Economics”, en *The Economic History Review*, vol. XLV, nº 1 (Febrero-1992), pp. 74-96.

Rousseau, J. J., *Contrato social*, trad. castellana, México, 1975.

Rousseau, J. J., *Politische Ökonomie. Discours sur l'Économie Politique*, ed. de H. P. Schneider y B. Schneider-Pachaly, Frankfurt am Main, 1977.

Rousseau, J. J., *Escritos polémicos*, con “Estudio preliminar”, de J. Rubio Carracedo, Madrid, 1994.

Rovira i Virgili, A., *Història dels moviments nacionalistes*, Barcelona, 1914.

Rovira i Virgili, A., editor de *Anuari de Catalunya. Crònica de la vida política, literària, teatral, artística, universitaria, social, corporativa, científica, econòmica y deportiva, a les terres de llengua catalana durant l'any 1917*, Barcelona, 1918.

Rovira i Virgili, A., *Els polítics catalans*, Barcelona, 1929.

Rovira i Virgili, A., “Literats i literatura”, en *Revista de Catalunya*, año VI, nº 53 (Enero-Febrero/1929), pp. 1-22.

Bibliografía

Rovira i Virgili, A., “Siluetes catalanes. Antoni Rubió i Lluch, 18 Juny 1925”, en *Revista de Catalunya*, año VI, nº 55 (Julio-1929), pp. 26-27.

Rovira i Virgili, A., “Estudis sobre Valentí Almirall”, en *Revista de Catalunya*, año VI, nº 59 (Octubre-1929), pp. 281-292.

Rovira i Virgili, A., “L’home i la professió”, en *Revista de Catalunya*, año VI, nº 60 (Noviembre-Diciembre/1929), pp. 412-423.

Rovira i Virgili, A., *Defensa de la democracia*, Barcelona, 1930.

Rovira i Virgili, A., *Resum d’història del catalanisme*, Barcelona, 1936.

Rovira i Virgili, A., *Siluetes de Catalans, segles XIX i XX*, vol. II, Barcelona, 1969.

Rovira i Virgili, A., *Catalunya i Espanya*, ed. de J. Sobrequés i Callicó, Barcelona, 1988.

Rubió i Balaguer, J., “Noves butlles catalanes incunables”, en *Butlletí de la Biblioteca de Catalunya*, VI (1920-1921) [1923], pp. 5-23.

Rubió i Balaguer, J., “Les biblioteques a Barcelona: camí fet i camí encara a fer”, en *Revista de Catalunya*, año VII, nº 62 (Octubre-1930), pp. 113-128.

Rubió i Balaguer, J., “Francesc Martorell i Trabal (gener 1887-novembre 1935)”, en *Estudis Universitaris Catalans*, XX (1935), pp. 203-205.

Rubió i Balaguer, J., *Història i historiografia*, vol. VI de *Obres*, Abadia de Montserrat-Barcelona, 1988.

Rubió i Balaguer, J., *Mestres, companys i amics*, vol. IX de *Obres*, Abadia de Montserrat-Barcelona, 1991.

Rubio Dorado, A., *Elementos de Economía política en conformidad con el programa de esta asignatura de la Universidad central*, Madrid, 1873.

Rubió i Lluch, A., *Documents per l’història de la cultura catalana mig- eval*, 2 vols., Barcelona, 1908-1921.

Rubió i Lluch, A., *Catalunya a Grecia*, Barcelona, 1906.

Bibliografía

Rucabado, R., “Dos llibres de ciència social”, en *La Revista*, año VII, nº 143 (Septiembre-1921), p. 259.

Ruiz i Calonja, J., editor de *Panorama del pensament català contemporani*, Barcelona, 1963.

Ruiz Manjón-Cabeza, O., *El Partido Republicano Radical, 1908-1936*, Madrid, 1976.

Ruiz Ojeda, A., “Autonomía universitaria y función de la Universidad en el pensamiento de Fernando Valls Taberner”, en *Juventud actual y Sociedad del futuro. Algunas bases históricas, jurídicas, antropológicas y sociosanitarias para la comprensión de la juventud europea*, Barcelona, 1985, pp. 417-423.

Ruiz Salvador, A., *Ateneo, Dictadura, República*, Valencia, 1976.

Rumpf, M., *Politische und soziologische Staatslehre*, Tübingen, 1933.

Russ, J., *Le socialisme utopique français*, Paris, 1985.

Ryffel, H., *Grundprobleme der Rechts- und Staatsphilosophie. Philosophische Anthropologie des Politischen*, Neuwied, 1969.

Ryss, P., *L'expérience russe*, Paris, 1922.

Sagarra i de Castellarnau, J. M., *Vida privada*, 2 vols., Barcelona, 1932.

Sagarra i de Castellarnau, J. M., *Memòries*, Barcelona, 1954 y 2^a ed., 1986.

Saguer i Olivet, E., *La Cuestión catalana y el Estatuto de Cataluña*, Barcelona, 1931.

Salarich i Torrents, M., *Vigatans il·lustres*, Vic, 1983.

Sallés, A., *Quan Catalunya era d'esquerra*, con “Pròleg” de J. Termes, Barcelona, 1986.

Salort, M- M., *Les économistes classiques: d'Adam Smith à Ricardo, de Stuart Mill à Karl Marx*, Paris, 1988.

Salvioli, G., *Storia del Diritto Italiano*, Torino, 1921.

Bibliografía

Samuelson, A., *Les grands courants de la pensée économique: concepts de base et questions essentielles*, Paris, 1985.

Sánchez Albornoz, C., “En el centenario de Hinojosa”, en *Cuadernos de Historia de España*, XVII (1952), pp. 5-19.

Sánchez i Ferré, P., *La Maçoneria a Catalunya (1868-1936)*, Barcelona, 1990.

Sánchez de Toca, J. *El oro, la plata y los cambios*, Madrid, 1894.

Sánchez de Toca, J., *La organización bancaria del Crédito Industrial*, Madrid, 1918.

Sánchez, G., *Curso de Historia del Derecho*, Madrid, 1932.

Santamaría de Paredes, V., *Curso de derecho político según la filosofía política moderna, la historia general de España y la legislación vigente*, con “Prólogo” de E. Pérez Pujol, 3^a ed., Madrid, 1887.

Santillán, R., *Memoria histórica sobre los Bancos nacionales de San Carlos, Español de San Fernando, Isabel II, Nuevo de San Fernando y de España*, 2 vols., Madrid, 1865.

Sardà, J., *La política monetaria y las fluctuaciones de la economía española en el siglo XIX*, Madrid, 1948.

Sariol Badia, J., *La IV Guerra Civil*, Barcelona, 1978.

Sarrión i Gualda, J., *Història de l'Escola d'Administració Pública de Catalunya (1912-1939)*, Barcelona 1982.

Sarvasy, W., “A Reconsideration of the Development and Structure of John Stuart Mill’s socialism”, en *Western Political Quarterly*, 38 (1985), pp. 312-333.

Sauvage, F., *Les impôts sur les revenus et les moyens de contrôle du fisc. Étude théorique et pratique sur l’impôt général et les nouveaux impôts avec déclaration obligatoire (Lois de 1914, 1916 et 1917)*, Paris, 1918.

Sauvy, A. y A. Hirsch, *De la rumeur à l’Histoire*, Paris, 1985.

Bibliografía

Say, J. B., *Cartilla de Economía Política o instrucción familiar que manifiesta cómo se producen, distribuyen y consumen las riquezas*, Madrid, 1816.

Schack, A. F., *Geschichte der dramatischen Literatur und Kunst in Spanien*, Berlin, 1845-1846.

Schack, A. F., *Spanisches Theater*, Frankfurt am Main, 1845.

Schacht, H., *La stabilizzazione del marco*, trad. italiana de S. Scalfati, Milano, 1931.

Schaube, A., *Storia del commercio dei popoli latini del mediterraneo sino alla fine delle Crociate*, trad. italiana de Pietro Bonfante, Torino, 1915.

Schiff, G., *Picasso in Perspective*, New York, 1976.

Schluchter, W. y G. Roht, *Max Weber Vision of History*, Los Angeles-London, 1979.

Schmettow, H. G. von, *Demokratie und Verfassungsform*, Berlin, 1925, y reimpr., Frankfurt am Main, 1978.

Schmidt, Ch., “De Charles Gide à Mark Blaug: éléments, pour une histoire de l’Histoire de la Pensée Économique”, en *Revue d’Économie Politique*, 93 (1983), pp. 847-868.

Schmidt, Ch., *Essai sur l’économie ricardienne*, Paris, 1984.

Schmidt, Ch., “Un siècle d’histoire de la pensée dans la Revue d’Économie Politique”, en *Revue d’Économie Politique*, vol. 97, nº 6 (1987), pp. 919-942.

Schmidt, G., *Manual de historia comparada de las religiones*, Madrid, 1941.

Schmidt, M. G., *Historia del Comercio Mundial*, Barcelona, 1938.

Schmitt, C., *Die Geistesgeschichtliche Lage des heutigen Parlamentarismus*, Munich y Leipzig, 1^a ed. 1923 y 2^a ed., 1926.

Bibliografia

Schmoller, G., editor, *Staadts- und socialwissenschaftliche Forschungen*, Leipzig, 1878.

Schmoller, G., *Zur Litteraturgeschichte der Staats und Sozialwissenschaften*, Leipzig, 1888.

Schmoller, G., *Zur Social- und Gewerbepolitik der Gegenwart. Reden und Aufsätze*, Leipzig, 1890.

Schmoller, G., *Grundriss der Allgemeinen Volkswirtschaftslehre*, Leipzig, 1900.

Schmoller, G. y O. Hintze, editores de *Politiker und Nationalökonomien. Eine Sammlung biographischer System- und Charakterschilderungen*, 2 vols., Stuttgart, 1900.

Schmoller, G., *Politique sociale et économie politique (questions fondamentales)*, Paris, 1902 y trad. esp. de Lorenzo Benito, Barcelona, 1905.

Schmoller, G., *Principes d'Économie politique*, trad. franc. de L. Polack y G. Platon, 5 vols., Paris, 1905-1908.

Schmoller, G., *Charakterbilder*, München y Leipzig, 1913.

Schmoller, G., “Geschichte der Lohntheorien”, en *Jahrbuch für Gesetzgebung, Verwaltung und Volkswirtschaft im Deutschen Reich*, 38 (1914), pp. 1113-1140.

Schmoller, G., *Die soziale Frage. Klassenbildung, Arbeiterfrage, Klassenkauf*, Berlin, 1921.

Schmoller, G., *Preussische Verfassungs-, Verwaltungs- und Finanzgeschichte*, Berlin, 1921.

Schmoller, G., *Walther Rathenau und Hugo Preuss. Die Staatsmänner des Neuen Deutschland*, München y Leipzig, 1922.

Schmoller, G., *Die Volkswirtschaft die Volkswirtschaftslehre und ihre Methode*, Frankfurt am Main, 1949.

Bibliografía

Schmoller G., *Kleine Schriften und Wirtschaftsgeschichte, Wirtschaftstheorie und Wirtschaftspolitik*, ed. a cargo de W. Fiedler y R. Karl, reimpr., 6 vols., Frankfurt am Main, 1985-1986.

Schumpeter, J. A., *Business Cycles. A Theoretical, Historical and Statistical Analysis of the Capitalistic process*, 2 vols., New York, 1939.

Schumpeter, J., *Esquisse d'une histoire de la science économique des origines au début du XXème siècle*, trad. francesa de G.-H. Bousquet, 2ª ed., Paris, 1972.

Schumpeter, J. A., *Historia del análisis económico*, trad. castellana de M. Sacristán, 2ª ed., Barcelona, 1982.

Schütz, E., *Romane der Weimarer Republik*, Frankfurt am Main, 1987.

Schwartzman, J., "Henry George and George Bernard Shaw: Comparison and Contrast", en *American Journal of Economy and Sociology*, 49 (1990), pp. 113-127.

Schweitzer, A., *The Age of Charisma*, Chicago, 1984.

Shackle, G. L. S., *The Years of High Theory: Invention and Tradition in Economic Thought 1926-1939*, Cambridge, 1983.

Sedó, L. A., "Industrialització i exportació", en *El pensament català davant del conflicte europeu. Conferències dels parlamentaris regionalistes*, Barcelona, 1915, pp. 1-41.

Seifert, E. K., "Schmoller on Justice Today", en *International Journal of Social Economics*, 16 (1989), pp. 69-92.

Seifert, E. K., "The Just State: Observations on Schmoller's Political Theory", en *International Journal of Social Economics*, 16 (1989), pp. 101-105.

Seitter W., "Bildungsaspiration und Fortschrittsglaube: zur Kooperation bürgerlicher Sozialreform und reformistischer Arbeiterschaft im Barcelona der Jahrhundertwende", en *Zeitschrift für Katalanistik*, 6 (1993), pp. 137-158.

Seligman, E., *La interpretación económica de la Historia*, trad. castellana de Adolfo Posada, Madrid, 1908.

Bibliografía

Seligman, B. B., *Main Current in Modern Economics. Economic Thought since 1870*, 2 vols., Chicago, 1971, 2^a ed. y trad. castellana, Barcelona, 1977.

Sensevy Calvet, J., *La guerre civile d'Espagne vue par quatre hebdomadiers des Pyrénées-Orientales (de juillet 1936 a juillet 1937)*, tesis de tercer ciclo, Université de Montpellier III, Montpellier, 1986.

Serra i Moret, M., *Ciutadania Catalana. Breviari de cogitacions, remarques i orientacions per als catalans*, Buenos Aires, 1957.

Serrahima, M., *Memòries de la guerra i de l'exili*, vol. I (1936-1937), Barcelona, 1978; vol. II (1938-1940), 1981.

Serrano, C., “El Socialista, ante el Primero de Mayo”, en *Estudios de Historia Social*, nº 38/39 (Julio-Diciembre 1986), pp. 105-120.

Serrano Alcaide, C., *Historia de los Valls: Una familia catalana de juristas, catedráticos, empresarios, políticos, banqueros y eclesiásticos. (Dos siglos de derecho, finanzas y política de la Cataluña contemporánea)*, Barcelona, 1994.

Serrano Alcaide, C. y M. J. Peláez, *Epistolario selectivo de Fernando de los Ríos Urruti*, vol. I, Barcelona, 1993, y vol. II, 1995.

Sicard, G., “Le rôle de l’État selon les Encycliques sociales”, en *Europe et État. Actes du Colloque de Toulouse (11, 12 et 13 avril 1991)*, Aix-en-Provence, 1992, pp. 97-107.

Sickel, W., *Geschichte der deutschen Staatsverfassung bis zur Begründung des constitutionellen Staats*, reimpr., Frankfurt am Main, 1968.

Silagi, M., “Henry George and Europe: Precursors of Land Reform in Germany; Marx and the Land Questions; the Beginnings of the Georgist Movement in the Empire”, en *American Journal of Economics and Sociology*, 51, nº 2 (1992), pp. 247-256.

Silagi, M., “Henry George and Europe: An Industrialist and Pioneer Social Reform, Michael Flürsheim, Publicized George’s Ideas in Germany”, en *American Journal of Economics and Sociology*, 51, nº 4 (1992), pp. 494-501.

Silver, K., *Esprit de Corps: The Art of the Parisian Avant-Garde and the First World War, 1914-1925*, Princeton, 1989.

Bibliografía

Sinclair, T. A., *Histoire de la pensée politique grecque*, Paris, 1953.

Smith, A., *Investigaciones de la naturaleza y causas de la riqueza de las naciones*, trad. castellana de J. Alonso Ortiz, 2^a ed., 4 vols., Valladolid, 1805.

Snyder, L., “Nationalistic Myths in the Weimar Republic”, en *Roots of German Nationalism*, Bloomington, 1978.

Snyder, F., D. Hay, J. Innes, J. V. Orth, B. Weinberger, D. Geary, L. White, F. Cooper y P. Fitzpatrick, *Labor, Law and Crime: An Historical Perspective*, London-New York, 1987.

Sobrequés i Callicó, J., M. J. Peláez i Albendea, F. Vilanova i Vila-Abadal y M. Soriano i Marín, *Epistolari de Lluís Nicolau d'Olwer amb Ramon d'Abadal i de Vinyals i amb Ferran Valls i Taberner: 1905-1933*, Barcelona, 1989.

Sobrequés i Callicó, J., M. J. Peláez i Albendea, F. Vilanova i Vila-Abadal, y M. Soriano i Marín, *Epistolari de Francesc Martorell i Trabal i de Pere Bosch i Gimpera amb Ramon d'Abadal i de Vinyals i amb Ferran Valls i Taberner: 1908-1931*, Barcelona, 1991.

Sobrequés i Callicó, J., M. J. Peláez i Albendea, F. Vilanova i Vila-Abadal y M. Soriano i Marín, *Epistolari de Ramon d'Abadal i Calderó amb Ramon d'Abadal i de Vinyals i amb Ferran Valls i Taberner: 1909-1940*, Barcelona, 1992.

Sokolowski, P. von, *Der Staat. Politik und Rechtsphilosophie*, Halle, 1932.

Sol, R., y C. Torres, *Lleida en tems de la Mancomunitat de Catalunya (1913-1924)*, Lleida, 1989.

Solà Cañizares, F. de, *El moviment revolucionari a Catalunya. Contribució a la història de l'avveniment de la República*, Barcelona, 1932.

Solà i Gussinyer, P., *Educació i moviment llibertari a Catalunya (1901-1939)*, Barcelona, 1980.

Soldevila, C., *La nostra gent: Rovira i Virgili*, Barcelona, 1925.

Soldevila, F., “Documents relatives a Bernat Metge”, en *Estudis Universitaris Catalans*, VI (1912), pp. 46-58.

Bibliografía

Soldevila, F., “Algunes notícies més per a la biografia d'en Bernat Metge”, en *Estudis Universitaris Catalans*, VI (1912), pp. 472-481.

Soldevila, F., “Restauració de valors”, en *La Revista*, año V, nº 89 (1 de Junio de 1919), pp. 142-143.

Soldevila, F., *Recerques i comentaris*, Barcelona, 1929.

Soldevila, F., “Política catalana”, en *Revista de Catalunya*”, año VII, nº 61 (Septiembre-1930), pp. 48-52; año VII, nº 62 (Octubre-1930), pp. 157-160; año VII, nº 63 (Noviembre-1930), pp. 240-244; año VII, nº 64 (Diciembre-1930), pp. 353-356.

Soldevila, F., “Macià—Blanco Alberich—Sandiumenge”, en *Revista de Catalunya*, año VII, nº 63 (Noviembre-1930), pp. 193-196.

Soldevila, F., “Les tres concòrdies”, en *Revista de Catalunya*, año VII, nº 64 (Diciembre-1930), pp. 289-296.

Soldevila, F., *Història de Catalunya*, Barcelona, vol. I, 1934; vol. II, 1935; vol. III, 1935.

Soldevila, F., *Historia de España*, 3^a ed., 8 vols., Barcelona, 1972-1973.

Soldevila, F., *Noms propis*, Barcelona, 1994.

Sodevila, F. y F. Valls i Taberner, *Història de Catalunya*, 4^a ed., Barcelona, 1979.

Solé i Sabaté, J. M., *La repressió franquista a Catalunya 1938-1953*, con “Pròleg” de J. Termes, Barcelona, 1985.

Solé i Sabaté, J. M. y J. Villarroya, *El catalán, una lengua asediada*, con “Prefacio” de F. Ferrer i Gironès, Barcelona, 1995.

Solé Tura, J., *Catalanisme i revolució burgesa. La síntesi de Prat de la Riba*, Barcelona, 1967 y 3^a ed., 1968.

Soler i Batlle, E., *Algunos recuerdos, no muy antiguos, de la Universidad de Barcelona*, discurso inaugural 1942-1943 de la Universidad de Barcelona, Barcelona, 1942.

Bibliografía

Sombart, W., *El burgués. Introducción a la historia espiritual del hombre económico moderno*, trad. castellana de M. P. Lorenzo, 5^a reimp., Madrid, 1993.

Soriano, A., *Éxodos. Historia oral del exilio republicano en Francia 1939-1945*, con “Prólogo” de R. Mesa, Barcelona, 1989.

Spiegel, H. W., *Desarrollo del pensamiento económico*, trad. castellana de C. Soler de Villar, 2^a ed., Barcelona, 1986.

Spiethoff, A., “Gustav Schmoller”, en G. Schmoller, *Kleine Schriften*, vol. I, pp. 1-30 y en *Jahrbuch für Gesetzgebung, Verwaltung und Volkswirtschaft im Deutschen Reich*, 42 (1918), pp. 11-30.

Splett, J., “Vérité, certitude et historicité”, en *Archives de philosophie*, 30 (1967), pp. 163-186.

Spragens, Th. A., *The Irony of Liberal Reason*, Chicago, 1981.

Staley, Ch. E., *A History of Economic Thought: From Aristotle to Arrow*, Oxford y Cambridge, Mass., 1989.

Sternberg, K., *Staatsphilosophie*, Berlin, 1923.

Sthal, J. J., *Histoire de la philosophie du droit*, trad. francesa de A. Chauffard, Paris, 1880.

Stiegel, E., y F. Mecklenburg, *Deutschen Juristen im amerikanischen Exil (1933-1950)*, Tübingen, 1991.

Stolleis, M., *Geschichte des öffentlichen Rechts in Deutschland, 1800-1914*, 2^a parte, München, 1992.

Strauss, L. y J. Cropsey, *History of Political Philosophy*, 2^a ed., Chicago, 1972.

Stresemann, G., *Memorias*, trad. castellana de Felipe Villaverde, Madrid, 1933.

Stuart Mill, J., *Principles of political economy, with some of their applications to social philosophy*, 2 vols., 1^a ed., London, 1848 y 2^a ed., 1867.

Bibliografia

Tallada i Paulí, J. M., “Els estudis econòmichs en la carrera del enginyer”, *Estudis Universitaris Catalans*, III (1909), pp. 40-46.

Tallada i Paulí, J. M., *El moviment social durant el segle XIX*, Barcelona, 1911.

Tallada i Paulí, J. M., *La idea de justícia en les hisendes contemporànies*, Barcelona, 1913.

Tallada i Paulí, J. M., *Ponencia del seguro de accidentes del trabajo en la industria*, Madrid, 1917.

Tallada i Paulí, J. M., *Demografia de Catalunya*, Barcelona, 1918.

Tallada i Paulí, J. M., *Les doctrines de P. H. Proudhon*, Barcelona, 1918.

Tallada i Paulí, J. M., *La desinflació monetària*, Barcelona, 1924.

Tallada i Paulí, J. M., “Sindicalismo y Estado”, en *Revista Jurídica de Catalunya*, XXXVII (1931), pp. 404-410.

Tallada i Paulí, J. M., *El comercio y la industria de Cataluña y la solidaridad económica nacional*, Madrid, 1934.

Tallada i Paulí, J. M., *La crisi d'una civilització*, Barcelona, 1934.

Tallada i Paulí, J. M., *Paraules als joves*, Barcelona, 1934.

Tallada i Paulí, J. M., *L'organització econòmica a la Rússia soviètica*, Barcelona, 1935.

Tallada i Paulí, J. M., *Economía política*, Barcelona, 1937.

Tallada i Paulí, J. M., *La política económica en los tiempos de crisis*, Barcelona, 1940.

Tallada i Paulí, J. M., *Barcelona económica y financiera en el siglo XIX*, Barcelona, 1944.

Tallada i Paulí, J. M., *Historia de las finanzas españolas en el siglo XIX*, Madrid, 1946.

Bibliografía

Tallada i Paulí, J. M., *La guerra económica*, Madrid, 1948.

Tamassia, F., *La comunità politica. Contributo ad una analisi dottrinale dello Stato sotto i profili sociologico, giuridico e filosofico*, Torino, 1987.

Taparelli, L., *Examen crítico del gobierno representativo en la sociedad moderna*, Madrid, 1866.

Tarín Iglesias, J., *La rebelión de la Generalitat: el alzamiento de octubre de 1934 y sus principales protagonistas*, Barcelona, 1988.

Tawney, R. H., *Religion and the Rise of Capitalism*, London, 1938.

Tenenti, A., *Stato: un'idea, una logica: dal comune italiano all'assolutismo francese*, Bologna, 1987.

Termes Ardevol, J., *El movimiento obrero en España. La Primera Internacional (1864-1881)*, Barcelona, 1965.

Termes Ardevol, J., *Bibliografía dels moviments socials a Catalunya, País Valencià i les Illes*, Barcelona, 1972.

Termes Ardevol, J., *Anarquismo y sindicalismo en España*, Barcelona, 1977.

Tezanos, J. F., *Historia ilustrada del socialismo español*, Madrid, 1993.

Thamer, H. U., *Il Terzo Reich. La Germania dal 1933 al 1945*, Bologna, 1993.

Thépot, J., "Cournot et Bertrand peuvent coexister", en *Revue Économique*, vol. 42, nº 6 (1991), pp. 997-1012.

Thimme, F. y E. Rolffs, *Revolution und Kirche. Zur Neuordnung des Kirchenwesens im deutschen Volksstaat*, Berlin, 1919.

Tieck, J. L., *El Rubio Eckbert*, trad. castellana de C. Bravo-Villasante, Palma de Mallorca, 1987.

Thompson, D., *State control in Fascist Italy. Culture and Conformity, 1925-43*, Manchester y New York, 1991.

Bibliografía

Thompson, H. F., “Adam Smith’s philosophy of science”, en *Quarterly Journal of Economics*, 79 (1965), pp. 212-233.

Tillmann, A., *L’organisation économique et sociale du IIIe Reich*, Paris, 1935.

Timball, P.- C. y A. Castaldo, *Histoire des instituciones publiques et des faits sociaux*, 9^a ed., Paris, 1993.

Toledano, E., *Curso de instituciones de Hacienda Pública en España, con arreglo a las últimas explicaciones y programa vigente en la Universidad Central*, 2 vols., Madrid, 1963.

Torras i Bages, J., *La tradició catalana*, 1^a ed., Barcelona, 1892; reimpr., 1981.

Torrent, J. y R. Tasis., *Història de la premsa catalana*, 2 vols., Barcelona, 1966.

Torres, M. del C. y R. Sol, *Lleida i el fet nacional català (1878-1911)*, Barcelona, 1978.

Torres López, M., *Lecciones de Historia del Derecho Español*, 2 vols., Salamanca, 1933-1934.

Trias i Giró, J. de D., “La vida civil i l’esperit nacional”, en *Estudis Universitaris Catalans*, III (1909), pp. 309-318.

Troeltsch, E., “Politik, Patriotismus, Religion”, en *Der Historismus und seine Überwindung*, Berlin, 1924, pp. 84-105.

Trotsky, L., *La revolución española*, Madrid, 1977.

Tschikwadse, W. M., “Die Union der Sozialistischen Sowjetrepubliken—das grosse Beispiel Leninscher Völkerfreundschaft”, en *Staat und Recht*, vol. 22, nº 1 (Enero-1973), pp. 5-20.

Tuñón de Lara, M., *La España del siglo XX*, 2 vols., 4^a ed., Barcelona, 1981.

Tussel Gómez, J., *Sociología electoral de Madrid (1903-1931)*, Madrid, 1969.

Bibliografía

Tusell Gómez J., *La Segunda República en Madrid: elecciones y partidos políticos*, Madrid, 1970.

Tussel Gómez, J., *Radiografía de un golpe de estado: el ascenso al poder del General Primo de Rivera*, Madrid, 1987.

Ucelay da Cal, E., *La Catalunya populista: imatge, cultura i política en l'etapa republicana (1931-1939)*, Barcelona, 1982.

Ullman, J. C., *La Semana Trágica*, Barcelona, 1972.

Ureña y Smenjaud, R. de., *Obras del Maestro Jacobo de las Leyes*, Madrid, 1924.

Valentí i Vivó, I., *La función social de la Universidad moderna*, discurso de apertura 1903-1904 de la Universidad de Barcelona, Barcelona, 1903.

Valle, E. M. del, *Curso de Economía Política*, 1^a ed., Madrid, 1842, y 2^a ed., Madrid, 1846.

Vallès, E., *Dietari de guerra (1938-1939)*, Barcelona, 1980.

Vallès i Pujals, J., *De la vida i el govern d'Espanya*, Barcelona, s.a.

Valls i Taberner, F., “El «Compendium Constitutionum Cathaloniae» de Narcís de Sant Dionís”, en *Revista Jurídica de Catalunya*, XXXIII (1927), pp. 228-274.

Valls i Taberner, F., “Els antics privilegis de Girona i altres fonts documentals de la compilació consuetudinària gironina de Tomàs Mieres”, en *Estudis Universitaris Catalans*, XIII (1928), pp. 171-217.

Valls i Taberner, F., “La Reforma Universitària”, en *La Veu de Catalunya*, 31 de Marzo de 1928.

Valls i Taberner, F., *Estudis d'història jurídica catalana*, Barcelona, 1929 y 2^a ed., 1989.

Valls i Taberner, F., “Prat de la Riba”, en *Revista Jurídica de Catalunya*, XXXV (1929), pp. 30-55.

Valls i Taberner, F., “Unio Catalana”, en *El Matí*, 17 de Agosto de 1930.

Bibliografía

Valls i Taberner, F., “La tasca fonamental del regionalisme”, en *La Veu de Catalunya*, 13 de Octubre de 1930.

Valls i Taberner, F., “En la proximitat de les eleccions”, en *La Veu de Catalunya*, 7 de Junio de 1931.

Valls i Taberner, F., “Les eleccions per a les Corts Constituents”, en *La Veu de Catalunya*, 26 de Junio de 1931.

Valls i Taberner, F., *Matisos d'història i de llegenda*, Barcelona, 1932 y 2^a ed., Zaragoza, 1991.

Valls i Taberner, F., *Finalidad y orientaciones de Propaganda Cultural Católica*, Barcelona, 1932 y trad. catalana, Barcelona, 1932.

Valls i Taberner, F., “Precedents i fonts de l'Estatut de Catalunya”, en *Revista Jurídica de Catalunya*, XXXVIII (1932), pp. 293-304.

Valls i Taberner, F., *En les hores confuses*, Barcelona, 1934.

Valls i Taberner, F., “Valor històric dels «Articles» de Prat de la Riba”, en *La Veu de Catalunya*, 1 de Agosto de 1934.

Valls i Taberner, F., “Francesc Martorell”, en *La Veu de Catalunya*, 2 de Noviembre de 1935.

Valls i Taberner, F., *Sant Ramon de Penyafort*, Barcelona, 1936, 1953, 1979, 1986 y 1996.

Valls i Taberner, F., *Reafirmación espiritual de España*, Madrid-Barcelona, 1939.

Valls i Taberner, F., *Los Usatges de Barcelona. Estudios, comentarios y edición bilingüe del texto*, con “Prólogo” de J. Fernández Viladrich y M. J. Peláez, Barcelona, 1984.

Valls i Taberner, F., *Estudios menores de Derecho público y civil de Cataluña (siglos XVIII, XIX y XX)*, con “Comentario preliminar” de M. J. Peláez y E. Romero, Barcelona, 1985.

Valls i Taberner, F., *Un viatger català a la Rússia de Stalin (1928)*, con “Pròleg” de E. Zurawka, Barcelona, 1985.

Bibliografía

Valls i Taberner, F., *Literatura jurídica. Estudios de ciencia jurídica e historia del pensamiento canónico y político catalán, francés, alemán e italiano*, con “Prólogo” de M. J. Peláez y J. Calvo González, Barcelona, 1986.

Valls i Taberner, F., *Marca Hispánica*, con “Nota introductoria” de M. J. Peláez, Barcelona, 1987.

Valls i Taberner, F., *Privilegis i Ordinacions de la Vall d’Aran*, Barcelona, 1915 y 2^a ed., 1987.

Valls i Taberner, F., “Die Beziehungen zwischen Spanien und dem Deutschen Reich bis zum Interregnum”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 6/7 (Diciembre-1987), pp. 837-845.

Valls i Taberner, *Privilegis i ordinacions de les valls pirinenques: Vall d’Aneu, Vallferrera i Vall de Querol*, Barcelona, 1917 y 2^a ed., 1988.

Valls i Taberner, F., *Paraules del moment. Recull d’articles de política catalanista (1930)*, Barcelona, 1989.

Valls i Taberner, F., *An Introductory History of Discovery and Exploration*, con “Introduction, Bibliography and Notes” de M. Martínez López, Zaragoza, 1990.

Valls i Taberner, F., *Per la nostra cultura. Recull d’articles i conferències de política i cultura catalanistes (1925-1930)*, Zaragoza, 1990.

Valls i Taberner, F., “Teoría de la historia de la bibliografía (Notas de Leipzig y Berlín)”, en *Cuadernos informativos de Derecho histórico público, procesal y de la navegación*, 11 (Enero-1990), pp. 2533-2544.

Valls i Taberner, F., “Notes sobre l’erudició germànica entorn de la història medieval castellana i catalana (1831-1942)”, en *Cuadernos informativos de derecho histórico público, procesal y de la navegación*, 11 (Enero-1990), pp. 2553-2558.

Valls i Taberner, F., *Privilegis i ordinacions de les Valls d’Andorra*, Barcelona, 1920 y 2^a ed., Zaragoza, 1990.

Valls i Taberner, F., *Les genealogies de Roda o de Meià*, Zaragoza, 1991.

Bibliografía

Valls i Taberner, F., “Informe sobre la colección «Fuentes para la Historia de la Marca Hispánica» (1941)”, en *Annals of the Archive of “Ferran Valls i Taberner’s Library”: Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11/12 (1991), pp. 95-99.

Valls i Taberner, F., *Adam de Aldersbach y su “Summula Pauperum”*, Zaragoza, 1992.

Valls i Taberner, F., *Legislació eclesiàstica provincial que integra la compilació canònica tarragonense del patriarca d'Alexandria*, Barcelona, 1992.

Valls i Taberner, F., *Privilegis i ordinacions de la Vall de Ribes*, Zaragoza, 1992.

Valls i Taberner, F., *Estudis d'Història del Dret Internacional*, con “Vorwort” de A. Guckes, Barcelona, 1992.

Valois, G., *La construction économique de l'Europe, suivie d'un appel aux peuples travailleurs*, Paris, 1922.

Velarde Fuertes, J., *Flores de Lemus ante la economía española*, Madrid, 1961.

Velarde Fuertes, J., *Política económica de la Dictadura*, Madrid, 1968 y 2^a ed., 1973.

Velarde Fuertes, J., *Introducción a la historia del pensamiento económico español en el siglo XX*, Madrid, 1974.

Velarde Fuertes, J., *Acerca de las aportaciones económicas de Valentín Andrés Álvarez*, con “Prólogo” de J. L. García Delgado, Oviedo, 1980.

Velasco Pérez, R., *Pensamiento económico en Andalucía (1800-1950). Economía política, librecambio y proteccionismo*, Málaga, 1990.

Verdet, A., *Faunes et Nymphe de Pablo Picasso*, Genève, 1952.

Verri, P., *Tratado elemental de la Economía Política*, trad. castellana de F. Rodríguez de Ledesma, Madrid, 1820.

Bibliografía

Viance, G., *La Fédération nationale catholique*, Paris, s.a.

Vicens i Vives, J., *Aproximación a la Historia de España*, Barcelona, 1978.

Vicens i Vives, J. y J. Nadal Oller, *Manual de Historia económica de España*, 7^a ed., Barcelona, 1982.

Vicens i Vives, J. y M. Llorens, *Industrials i Polítics (segle XIX)*, 3^a ed., Barcelona, 1983.

Vicens i Vives, J., “Ferran Soldevila, *Història de Catalunya*”, en *Estudis Universitaris Catalans*, XX (1935), pp. 166-174.

Vidonne, P., *Essai sur la formation de la pensée économique: nature, rente et travail*, Grenoble, 1982.

Vilà, J. M., “Els partits polítics i els obrers”, en *Revista de Catalunya*, año VII, nº 62 (Octubre-1930), pp. 150-153.

Villarroya i Font J., *Els bombardeigs de Barcelona durant la guerra civil (1936-1939)*, Abadia de Montserrat — Barcelona, 1981.

Villey, D., *Notes d'histoire de la pensée économique*, recogidas por J. Anthonioz de las enseñanzas de Villey, Paris, 1967.

Villey, D., *Petite histoire des grandes doctrines économiques*, 5^a ed., Paris, 1964.

Vincent, A., “Classical Liberalism and its Crisis of Identity”, en *History of Political Thought*, XI (1990), pp. 143-161.

Vincent, A., “The New Liberalism in Britain 1880-1914”, en *Australian Journal of Politics and History*, vol. 36, nº 3 (1990), pp. 388-405.

Vincent, A., *Modern Political Ideologies*, Oxford, 1992.

Viner, J., *Essays on the intellectual history of economics*, Princeton, 1991.

Vincke, J., *Staat und Kirche in Katalonien und Aragon während des Mittelalters*, Münster, 1931.

Bibliografia

Vincke, J., “Die Spanischen Forschungen der Görresgesellschaft”, en *Historisches Jahrbuch*, 55 (1935), pp. 453-465.

Viollet, P., *Les Sources des Établissements de saint Louis*, Paris, 1877.

Viollet, P., *Droit public. Histoire des institutions politiques et administratives de la France*, 3 vols., Paris, 1890-1898.

Viollet, P., *Droit privé et sources. Histoire du droit civil français accompagnée de notions de droit canonique et d'indications bibliographiques*, 2^a ed., Paris, 1893 y 3^a ed., Paris, 1905.

Viollet, P., *Historie du Droit Civil Francais*, Paris, 1905.

Viollet, P., *Droit public. Histoire des institutions politiques et administratives de la France. Le Roi et ses ministres pendant les trois derniers siècles de la monarchie*, Paris, 1912.

Visaggio, M., “On Ricardo’s public debt theory”, en *Economic Notes*, 2 (1989), pp. 149-166.

Voisin, M. J., *Fondements psychologiques et formalisation de la théorie marginaliste de l’échange: Jevons et Edgeworth*, tesis de tercer ciclo, Université de Paris I, Paris, 1987.

Vossler, D., *Der Nationalgedanke von Rousseau bis Ranke*, München, 1937.

Wachtel, M., *Russian symbolism and literary tradition: Goethe, Novalis, and the poetics of Vyacheslav Ivanov*, Wisconsin, 1994.

Wagner, A. H. G., *Die russische Papierwährung, eine volkswirtschaftliche und finanzpolitische Studie*, Riga, 1868.

Wagner, A. H. G., “Der Staat und das Versicherungswesen, socialökonomische Studie”, en *Der Zeitschrift für die gesamte Staatswissenschaft*, 37 (1881), 72 pp.

Wagner, A. H. G., *Grundlegung der politischen Ökonomie*, 3 vols., Leipzig, 1892-1894; trad. francesa de L. Polack, 5 vols., Paris, 1904-1914.

Bibliografía

Wagner, A. H. G., *Die akademische Nationalökonomie und der Sozialismus*, Berlín, 1895.

Wagner, A. H. G., *Die Entwicklung der Universität Berlin 1810-1896*, Berlin, 1896.

Wagner, A. H. G., *Finanzwissenschaft und Staatssozialismus*, reed., Frankfurt am Main, 1948.

Wallerstein, I., “A Theory of Economic History in Place of Economic Theory?”, en *Revue Économique*, 42 (1991), pp. 173-180.

Wallmann, I. y M. N. Dobkowski, editores de *Radical Perspectives on the Rise of Fascism in Germany, 1919 to 1945*, New York, 1989.

Waring, S. P., *Taylorism transformed: Scientific management theory since 1945*, Chapel Hill y London, 1991.

Weber, P., *Sozialismus als Kulturbewegung frührsozialistische Arbeiterbewegung und das Entstehen zweier feindlicher Brüder Marxismus und Anarchismus*, Düsseldorf, 1989.

Weber, A., *Introducción al estudio de la Economía Política*, trad. castellana de J. Álvarez de Cienfuegos y Cobos, 5^a ed., Barcelona, 1935-1941.

Weber, M. *Economía y Sociedad*, trad. castellana de J. Medina, J. Roura, E. Imaz, E. García Maynez y J. Ferrater Mora, México, 1944.

Weber, M., *Sobre la teoría de las ciencias sociales*, trad. de M. Faber-Kaiser, 3^a ed., Barcelona, 1977.

Weber, M., *La ética protestante y el espíritu del capitalismo*, trad. castellana de L. Legaz Lacambra, 4^a ed., Barcelona, 1977.

Weber, M., *El problema de la irracionalidad en las ciencias sociales*, trad. castellana y estudio preliminar de J. M. García Blanco, Madrid, 1985.

Weber, M., *Estudios políticos*, trad. castellana y estudio preliminar de J. Abellán, Madrid, 1991.

Webster, T. B. L., *Political interpretations in Greek Literature*, Manchester, 1948.

Bibliografía

Weiller, J. y G. Dupuigrenet-Desroussilles, *Les cadres sociaux de la pensée économique*, Paris, 1974.

Welk, W. G., *Fascist Economic Policy: An Analysis of Italy's Economic Experience*, Cambridge, Mass., 1938.

Weyler, A., *La Escuela católica en la Economía*, tesis doctoral, Universidad Central, Facultad de Derecho, Madrid, 1910.

Whittaker, E., *A History of Economic Ideal*, New York, London, Toronto, 1946.

Wilkinson, J. y Hughes, H. S., *Contemporary Europe. A History*, 8^a ed., New Jersey, 1995.

Winkler, A. y S. Wolter, "50 Jahre Sowjetunion-Triumph der Ideen des Marxismus-Leninismus über den Antikommunismus und Antisowjetismus", en *Staat und Recht*, vol. 21, nº 12 (1972), pp. 1866-1880.

Winzer, O., "50 Jahre UdSSR Verkörperung des internationalistischen Wesens des Sozialismus", en *Deutsche Aussenpolitik*, 18-2 (Marzo/Abril-1973), pp. 270-304.

Wiskermann, E., *La Europa de los dictadores, 1919-1945*, trad. castellana de M. Abad, 4^a ed., Madrid, 1984.

Wittmayer, L., *Die Weimarer Reichsverfassung*, Tübingen, 1922.

Woodcock, G., *El anarquismo: Historia de las ideas y movimientos libertarios*, Barcelona, 1979.

Wolff, J., *Les grands oeuvres économiques*, Paris, 1973.

Wolff, J., *Les pensées économiques: les courants, les hommes, les œuvres*, Paris 1987 y 1989.

Wolff, J., *Histoire de la pensée économique: des origines à nos jours*, Paris, 1991.

Xammar, E., *Seixanta anys d'anar pel món. Converses amb Josep Badia i Moret*, Barcelona, 1^a ed., 1974; 2^a ed., 1975 y 3^a ed. 1991.

Bibliografía

Xucla, M., *Las grandes revoluciones jurídicas y el problema social*, Madrid, 1897.

Zabalza Arbizu, J. A., *El pensamiento económico-agrario valenciano del siglo XX: el caso de Manuel de Torres*, Alicante, 1995.

Zachariä, K. S., *Deutsches Staats- und Bundesrecht*, 3^a ed., 2 vols., Göttingen, 1865-1867.

Zincone G., “Due vie alla cittadinanza: il modello societario e il modello statalista”, en *Rivista Italiana di Scienza Politica*, 19 (1989), pp. 223-265.

Zoll, D. A., *Reason and Rebellion: An Informal History of Political Ideas*, Englewood Cliffs, 1963.

Zouboulakis, M. S., *La science économique à la recherche de ses fondements: la tradition épistémologique ricardienne, 1826-1891*, Paris, 1993.

Zylberberg, A., *L'économie mathématique en France au temps de Walras, 1870-1914*, tesis doctoral, Université de Paris I, Paris, 1987.