

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

**ΣΧΟΛΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΓΕΩΓΡΑΦΙΑΣ ΚΑΙ ΕΦΑΡΜΟΣΜΕΝΩΝ
ΟΙΚΟΝΟΜΙΚΩΝ**

ΤΜΗΜΑ ΓΕΩΓΡΑΦΙΑΣ

ΠΜΣ: ΕΦΑΡΜΟΣΜΕΝΗ ΓΕΩΓΡΑΦΙΑ & ΔΙΑΧΕΙΡΙΣΗ ΤΟΥ ΧΩΡΟΥ

**ΚΑΤΕΥΘΥΝΣΗ Β': ΕΥΡΩΠΑΪΚΕΣ ΠΟΛΙΤΙΚΕΣ ΣΧΕΔΙΑΣΜΟΣ & ΑΝΑΠΤΥΞΗ
ΤΟΥ ΧΩΡΟΥ**

Διπλωματική Εργασία: Gentrification και αστικός χώρος. Η περίπτωση του ευρύτερου κέντρου της Αθήνας.

Εκπόνηση: Αλεξάνδρα Χ. Νικόλη Α.Μ. 212202

Επιβλέπων: Θωμάς Μαλούτας (Καθηγητής)

Αθήνα, Ιούνιος 2014

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

*ΣΧΟΛΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΓΕΩΓΡΑΦΙΑΣ ΚΑΙ ΕΦΑΡΜΟΣΜΕΝΩΝ
ΟΙΚΟΝΟΜΙΚΩΝ*

ΤΜΗΜΑ ΓΕΩΓΡΑΦΙΑΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ: ΚΑΤΕΥΘΥΝΣΗ Β'

***Gentrification και αστικός χώρος. Η περίπτωση του ευρύτερου
κέντρου της Αθήνας.***

Διπλωματική Εργασία της Αλεξάνδρας Χ. Νικόλη.

Α.Μ. 212202

Επιβλέπων: Μαλούτας Θωμάς (καθηγητής)

Αθήνα, Ιούνιος 2014

Η εργασία αυτή αφιερώνεται στην οικογένειά μου

ΠΕΡΙΕΧΟΜΕΝΑ

Κατάλογος Πινάκων	1
Κατάλογος Γραφημάτων	1
Κατάλογος Εικόνων	1
Κατάλογος Χαρτών	2
Εισαγωγή	3
Περίληψη	5
Abstract	6
Κεφάλαιο 1	7
1.1 Προσδιορίζοντας τον όρο ‘Gentrification’	7
1.2 Ορισμός του Gentrification	8
1.3 Το προφίλ των Gentrifiers	12
1.4 Θεωρητικά πλαίσια προσεγγίσεων του όρου	16
1.4.1 Οικονομικές Προσεγγίσεις- Θεώρηση του gentrification μέσα από τη σχολή της προσφοράς/ παραγωγής – Η θεωρία Rent Gap	16
1.4.1.1 Κριτική στην θεωρητική προσέγγιση του Smith	21
1.4.2 Θεώρηση του gentrification μέσα από την σχολή της ζήτησης/κατανάλωσης	22
1.5 Gentrification και συμπληρωματικότητα θεωριών	25
1.6 Συνέπειες Gentrification	26
1.6.1 Οφέλη gentrification/ Θετικές επιπτώσεις	27
1.6.2 Κόστη gentrification/ Αρνητικές επιπτώσεις	29
1.7 Παραδείγματα Gentrification στο εξωτερικό	32
Κεφάλαιο 2	40
2.1 Μια πρώτη μικρή ιστορική ανάγνωση για την Αθήνα	40
2.2 Περιγραφή της Αθήνας – του κέντρου και των ευρύτερων περιοχών ως προς την «ευελιξία» τους για gentrification	42
2.3 Τάσεις υποβάθμισης – αναβάθμισης – αίτια – συνέπειες	45
2.3.1 Μικρή ιστορική ανάγνωση	45
2.3.2 Αλλαγή της ταυτότητας και της γεωγραφίας του αθηναϊκού κέντρου ...	49

2.4 Αναπλάσεις	51
Κεφάλαιο 3	55
3.1 Εισαγωγή	55
3.2 Αναζητώντας χαρακτηριστικά Gentrification στην Αθήνα	57
3.3 Αναφορές σε παραδείγματα Gentrification στην Αθήνα	59
3.3.1 Το παράδειγμα της Πλάκας	61
3.3.2 Το παράδειγμα του Ψυρρή	65
3.3.3 Το παράδειγμα του Γκαζιού	68
3.3.4 Το παράδειγμα του Μεταξουργείου	74
Κεφάλαιο 4	81
4.1 Συμπεράσματα	81
Βιβλιογραφία	90
Ελληνόγλωσση	90
Ξενόγλωσση	93
Διαδικτυακές Πηγές / Ιστότοποι	94
Σημειώσεις	95

Κατάλογος Πινάκων

Πίνακας 1 Γενιές και κατηγορίες Gentrifiers	14
Πίνακας 2 Οι κοινωνικές ομάδες του gentrification	87

Κατάλογος Γραφημάτων

Γράφημα 1 Παράσταση του χάσματος γαιοπροσόδου	20
Γράφημα 2 Πληθυσμιακή εξέλιξη στην Αττική και στο Δήμο Αθηναίων 1951 - 2001	46
Γράφημα 3 Μεταβολή του % βασικών κοινωνικοεπαγγελματικών κατηγοριών (1961-1991)	48
Γράφημα 4 Οι επιχειρήσεις αναψυχής και διασκέδασης στου Ψυρρή μέχρι το 2001	67

Κατάλογος Εικόνων

Εικόνα 1 Nothing Hill London, κατοικίες	33
Εικόνα 2 Σύνθημα σε τοίχο της Γαλλίας	33
Εικόνα 3 & 4 Guggenheim museum Bilbao	35
Εικόνα 5 Ο πύργος Zeckendorf	36
Εικόνα 6 Gentrification is class war	36
Εικόνα 7 Temple Bar Dublin	37
Εικόνα 8 The Ark Children’s Centre in Temple Bar	37
Εικόνα 9 Kuzguncuk	39
Εικόνα 10 Cihangir	39
Εικόνα 11 Galata	39
Εικόνα 12 Balat	39
Εικόνα 13 Το εμπορικό τρίγωνο της Αθήνας	40
Εικόνα 14 Πεζοδρομημένου δρόμου στην Πλάκα	64
Εικόνα 15 Νυχτερινής διασκέδασης στην Πλάκα	64
Εικόνα 16 Πλατεία Ψυρρή	65
Εικόνα 17 Πλατεία Κουμουندούρου	65
Εικόνα 18 Το Μετρό στο Γκάζι	70

Εικόνα 19 Πλατεία Κεραμεικού	72
Εικόνα 20 Ύπαρξη χώρων διασκέδασης κοντά στην πλατεία Κεραμεικού ..	72
Εικόνα 21 & 22 Κατοικίες Loft στο Γκάζι	73
Εικόνα 23 & 24 Πλατεία Αυδή	75
Εικόνα 25 Πινακοθήκη πώς ήταν	77
Εικόνα 26 Πινακοθήκη πώς είναι σήμερα	77
Εικόνα 27 Ταινιοθήκη πώς ήταν	78
Εικόνα 28 Ταινιοθήκη πώς είναι σήμερα	78
Εικόνα 29 Παιδιά που παίζουν μπάλα στην πλατεία επί της Μ. Αλεξάνδρου	78
Εικόνα 30 Οι τιμές ανά τετραγωνικό μέτρο σε κεντρικές περιοχές της Αθήνας, 2003 & 2008	80

Κατάλογος Χαρτών

Χάρτης 1 Οι περιοχές gentrified στην Κωνσταντινούπολη.....	39
Χάρτης 2 Κοινωνική φυσιογνωμία των περιοχών κατοικίας στην Αθήνα, σε επίπεδο απογραφικού τομέα 2001	48
Χάρτης 3 Η περιοχή του Ψυρρή	65
Χάρτης 4 Περιοχές εγκατάστασης μουσουλμάνων και Μικρασιατών, 2 ^{0ος} αι. ...	69
Χάρτης 5 Οι χρήσεις γης στο Γκάζι, 2008	72
Χάρτης 6 Η οριοθετημένη περιοχή του Μεταξουργείου	75
Χάρτης 7 Οι άξονες Λένορμαν, Δεληγιάννη και Αχιλλέως	76

Εισαγωγή

Η Αθήνα ως κέντρο εξυπηρετεί πολλές λειτουργίες για το ευρύ κοινό κάτι το οποίο την καθιστά έναν πόλο έλξης και προσβάσιμο κόμβο. Οι μικρές αποστάσεις και τα μέσα μαζικής μεταφοράς διευκολύνουν την προσέλευση και την διεκπεραίωση πολλών εργασιών. Παρόλα αυτά, υπάρχει και η άλλη πλευρά του φάσματος, με την εγκατάλειψη περιοχών και κτιρίων και την υποβάθμιση που ο κοινωνικός διαχωρισμός επιφέρει (Μαλούτας, 2013:29-50, & Smith,1996). Στα πλαίσια αυτής της διχογνωμίας, υπάρχει ένας μεγάλος πληθυσμός που επιλέγει το κέντρο είτε για νέες επαγγελματικές επενδύσεις, είτε για νέα κατοικία. Η πολυπολιτισμικότητα, η διαφορετικότητα, οι ευκαιρίες προσφοράς και ζήτησης, είναι μερικοί από τους λόγους που οδηγούν μερικούς ανθρώπους στο να επενδύουν σε πρώην βιομηχανικές, βιοτεχνικές και εμπορικές γειτονίες του κέντρου, με την ταυτόχρονη αποστροφή του τρόπου ζωής των προαστίων (Καλαντίδης,2005&Αθανασόπουλος,Καραβά,2007). Έτσι λοιπόν, το παραδοσιακό ανεκμετάλλευτο και σε πολλές φορές εγκαταλελειμμένο προφίλ των κεντρικών περιοχών της Αθήνας, συναντάει το νεοτερισμό στην αρχιτεκτονική, την κατοικία, στην εργασία υπό το πρίσμα των νέων φιλελεύθερων μοντέρνων στοιχείων στην νέα τάξη πραγμάτων που επιβάλλει ο νέος τρόπος ζωής και η εξέλιξη αυτού στο χωροχρόνο (Στεφανάτου,2010 & Butler,1999).

Ο όρος gentrification έχει απασχολήσει πολλούς μελετητές, επιστήμονες και ερευνητές για την απόδοση του σωστού ορισμού καθώς επίσης και για την παρατήρηση της εφαρμογής του και του ιδιαίτερου τρόπου αυτού, στις εκάστοτε περιοχές και χώρες όπου εμφανίζεται. Η διχογνωμία για τον ακριβή προσδιορισμό του όρου στα ελληνικά ως «εξευγενισμός», μαρτυρά, την δυσκολία απόδοσης ενός μόνο ορισμού, κάτω από συγκεκριμένες προϋποθέσεις. Κάτι το οποίο είναι αναμενόμενα φυσικό και επακόλουθο, καθώς οι διαφορετικές μορφές έκφανσης δηλώνουν τον πολυεπίπεδο χαρακτήρα του όρου (Στεφανάτου,2010).

Μέσα από την βιβλιογραφική επισκόπηση για το θέμα του gentrification, γίνεται σαφές ότι οι χρονο – γεωγραφίες του διαφέρουν σημαντικά ανά μελέτη περίπτωσης. Σε μια πολύ γενική κλίμακα και άποψη, θα μπορούσε να πει κανείς, ότι το gentrification αναφέρεται στην κοινωνική και χωρική υφαρπαγή υποβαθμισμένων περιοχών από τις μεσαίες και ανώτερες κοινωνικές κατηγορίες, στην επικράτηση πιο επικερδών χρήσεων γης, την ανανέωση του δομημένου

περιβάλλοντος και στον χωρικό εκτοπισμό των ασθενέστερων πληθυσμών και λιγότερο επικερδών χρήσεων γης (Αλεξανδρή,2013:xiii).

Η εξέταση αυτών των δυναμικών στο κέντρο της Αθήνας έρχεται να καλύψει αυτό το θεωρητικό κενό και να επιβεβαιώσει την ποικιλομορφία στην εμφάνιση του φαινομένου, ανάλογα με το είδος του. Το ιδιαίτερο κοινωνικό και χωρικό περιεχόμενο του κέντρου της Αθήνας, δεν αφήνει περιθώρια για την ανάπτυξη του gentrification, παρά μόνο στη **μικροκλίμακα** (Κουβέλα,2012 & Μαλούτας και Αλεξανδρή,2009:324). Χαρακτηριστικές είναι οι περιοχές στις οποίες έχει εφαρμοστεί το λεγόμενο gentrification, στο κέντρο της Αθήνας με κυριότερο παράδειγμα, τη περιοχή του Γκαζιού, την περιοχή της Πλάκας, του Ψυρρή, του Μεταξουργείου (Στεφανάτου,2010, Αλεξανδρή,2013, Μοσχίδου,2011,Σουλιώτης, 2009). Οι νεοεισερχόμενες κοινωνικές κατηγορίες, οι νέες χρήσεις και οι νέοι χρήστες καθώς και η επανεπένδυση κεφαλαίου στο χώρο διαμορφώνουν συνθήκες gentrification που όμως διαφέρουν σημαντικά από τις μελέτες περίπτωσης της βιβλιογραφίας. Το θεωρητικό μοντέλο των σταδίων της διαδικασίας gentrification αμφισβητείται σημαντικά (Αλεξανδρή,2013a).

Ταυτόχρονα, η γνώση και η εμπειρία για το gentrification που έχει αποκτηθεί από τις πόλεις του εξωτερικού, όπως και η τεχνογνωσία που έχει αποκτηθεί για τον τρόπο με τον οποίο εξελίσσεται η διαδικασία, μεταφέρονται στην ευρύτερη περιοχή του κέντρου της Αθήνας από νέους κατοίκους, επενδυτές, πολεοδόμους και πολιτικούς, τους λεγόμενους Gentrifiers, οι οποίοι διεκδικούν τη χωροκοινωνική αναδιάρθρωση του κέντρου (Καλοκαιρινού,2009). Η κρίση στο κέντρο της πόλης ευρύτερα αλλά και όλα τα συμπαρομαρτούντα αυτού, όπως ο φόβος για τον ξένο, ο φόβος για τον «άλλο», επεκτείνουν και εντείνουν τη διεκδικητική συμπεριφορά των νεοεισερχόμενων παραγόντων στην περιοχή και αναδύονται ως μοχλός της διαδικασίας του gentrification στο κέντρο της Αθήνας.

Με την διαδικασία διερεύνησης του όρου, θα γίνει μια προσπάθεια εξέτασης σχετικά με το πώς εμφανίζεται η διαδικασία του gentrification στο σημερινό κοινωνικοοικονομικό περιβάλλον στην Αθήνα (Μαλούτας και Αλεξανδρή, 2009). Οι ενέργειες για αστική ανάπτυξη μπορούν να θεωρηθούν gentrification; Τα ζητήματα αστικής αναμόρφωσης για την Αθήνα μπορούν να θεωρηθούν ολοκληρωμένα και με στρατηγικό έλεγχο, ή εντάσσονται στην νέα πρόχειρη τάση αστικού εκσυγχρονισμού (Συσπείρωση Αριστερών Μηχανικών, 2013);

Περίληψη

Ένα από τα πολυσυζητημένα κοινωνικά και πολιτικά θέματα για την Αθήνα είναι η αναβάθμιση των κεντρικών περιοχών της, η ανάπλασή τους και η προσπάθεια προς ανανέωση του αστικού ιστού. Αναζητώντας και διερευνώντας τα αίτια που προκάλεσαν την λεγόμενη *υποβαθμισμένη* εικόνα του κέντρου της Αθήνας, παρατηρούμε ότι οι συνέπειες αυτών απεικονίζονται ακόμα και τώρα στην σημερινή πραγματικότητα. Η τάση αναβάθμισης και αστικής ανανέωσης καθώς και οι προσπάθειες που έχουν πραγματοποιηθεί προς αυτή την κατεύθυνση τα τελευταία χρόνια, για αρκετούς μελετητές αποδίδονται με τον όρο *gentrification*. Η απόδοση της έννοιας στα ελληνικά ως εξευγενισμός καθώς επίσης και το κατά πόσο οι προσπάθειες για αναζωογόνηση του αστικού ιστού μπορούν να θεωρηθούν ως διαδικασίες *gentrification*, σε μία υπό αμφισβήτηση ευέλικτη Αθήνα, έχουν διχάσει την πανεπιστημιακή κοινότητα.

Στο θεωρητικό πλαίσιο προσέγγισης του *gentrification*, εμφανίζονται δύο σχολές: της προσφοράς και της ζήτησης. Αναλύοντας τις θεωρίες των σχολών αυτών, εύκολα γίνεται αντιληπτό ότι τα στοιχεία που προκύπτουν διακρίνονται, σε διαφορετική κλίμακα και με διαφορετικά γεωγραφικά γνωρίσματα, τόσο στα παραδείγματα του εξωτερικού, όσο και σε αυτά του ελληνικού χώρου, τα οποία και αναλύονται εκτενέστερα.

Σκοπός της εργασίας είναι να μελετηθεί το κατά πόσο αποτυπώνονται δραστηριότητες *gentrification* στις περιοχές Πλάκα, Ψυρρή, Γκάζι και Μεταξουργείο. Η ανάλυση της κάθε περιοχής, προσφέρει στον αναγνώστη μια εικόνα ανάλογη με την αλλαγή που σημειώθηκε σε κάθε περιοχή και σύμφωνη με τις αντίστοιχες αλλαγές των χρήσεων γης, μια εικόνα που θα αποτυπώνει την νέα γεωγραφία της περιοχής και τον επακόλουθο χαρακτηρισμό "νέο αστικό τοπίο", ως απόρροια των διαδικασιών *gentrification* και της επιρροής των λεγόμενων *εξευγενιστών (gentrifiers)*, της νέας μεσαίας τάξης.

Τα ιδιαίτερα χαρακτηριστικά των συγκεκριμένων κεντρικών περιοχών της Αθήνας, όπως γειτνίαση και παρόμοιο ιστορικό προφίλ, υποστηρίζουν παρόμοιες μεταξύ τους τάσεις προς αλλαγή των χρήσεων γης και αλληλοσυμπλήρωσης των νέων χαρακτηριστικών τους. Στον παγκοσμιοποιημένο φιλελεύθερο κόσμο οι αλλαγές δεν σηματοδοτούνται μόνο στην οικονομία αλλά και στις **κοινωνικές**

δομές, όπως παρατηρείται στη νέα τάξη πραγμάτων της γεωγραφίας της πόλης και τον νέο τρόπο ζωής και συμπεριφοράς των ανθρώπων που την περιβάλλουν.

Abstract

One of the most discussed social and political issues about Athens, is the upgrading of the central areas, the urban renewal and the effort to renaissance the urban web. While seeking and exploring the causes which are responsible for the *downgraded* image of the center of Athens, we notice that their consequences are reflected in today's reality.

According to many researchers, the trend of upgrading and urban renaissance, as well as the efforts that have been carried out towards this direction over the last years, are defined in the term of gentrification. The university community has been divided by two issues: first, the translation of the term in greek language and second, the question of whether the efforts for revitalization of the urban web are considered to be procedures of gentrification, in an disputed, flexible Athens. Approaching the gentrification term theoretically, we notice two different schools: the school of demand and the school of offer. Analyzing the theories of these schools, it's easily understood that the results can be reflected, in a different geographical scale, in both abroad and internal cases. The internal cases are more specifically analyzed in this paper.

The aim of this paper is to study whether the procedures of gentrification are imprinted in the areas of Plaka, Psiri, Gkazi and Metaxourghio. The analysis of each area offers reader an image of the changes in land uses, an image that captures the new geography of each area and the resultant "new urban landscape" characterization, as an aftereffect of the influence of gentrification and the gentrifiers, the ones also called *new middle class*;

The particular characteristics of these specific central areas of Athens, such as neighborhooding and similar historical profile, can support both similar trends of changing the land uses as well as the complementarity of their characteristics. The changes in a globalized, liberal world aren't noticed only in economy but in the social structures as well, as we notice in the new reality of city geography and the new life style and attribute of people living in it.

Κεφάλαιο 1^ο

1.1. Προσδιορίζοντας τον όρο “Gentrification”

Το κέντρο της πρωτεύουσας ανέκαθεν αποτελούσε χώρο έντονων αντιπαραθέσεων και τροφοδοτούσε όλον τον επιστημονικό και πολιτικό κλάδο για συζητήσεις που αφορούν στην γεωγραφία του αστικού τοπίου της Αθήνας. Πάντα αποτελούσε η Αθήνα ένα μείζον πολιτικό ζήτημα ως προς την διαχείρισή της, κατά κύριο λόγο ούσα πρωτεύουσα, και κατά δεύτερο λόγο, επειδή τα κοινωνικά και πολιτικά θέματα ξεπερνούσαν και ακόμα ξεπερνούν τα στενά γεωγραφικά όρια της Αθήνας.

Τα τελευταία χρόνια, γίνεται πολύ έντονος λόγος για την «*Αθήνα του gentrification*». Πολλοί ορισμοί από διαφορετικούς επιστήμονες προσπαθούν να αντικατοπτρίσουν το αθηναϊκό παράδειγμα, μιμώντας ή παραλληλίζοντας εξωτερικά εμπειρικά παραδείγματα. Η πιο συχνή και διαδεδομένη απόδοση του όρου στα ελληνικά είναι ο *εξενγενισμός*¹. Μία λέξη η οποία δεν βρίσκει σύμφωνη όλη την επιστημονική κοινότητα, καθότι υπάρχουν ιδιαίτερα χαρακτηριστικά τα οποία διαφοροποιούν τον όρο και τον εμπλέκουν με τις χρήσεις γης καθώς και με άλλα θέματα, ανά περίπτωση.

Ξεκινώντας την διερεύνηση του όρου *gentrification* είναι χρήσιμο να αναφερθούν σε μια σύντομη και συνοπτική παρουσίαση οι θεωρητικές προσεγγίσεις του, καθώς και τυχόν αποκλίσεις ή ακόμα και συγκλίσεις των θεωριών αυτών, οι οποίες γίνονται εμφανείς στο κέντρο της Αθήνας. Μέσα από τις θεωρίες γίνεται εμφανής η διάσταση της φυσικής, οικονομικής, κοινωνικής, πολιτιστικής και κοινωνικής συνιστώσας. Σε μια πρώτη παρουσίαση θα έλεγε κανείς ότι αυτό που περιγράφει το *gentrification* είναι η εισβολή των μεσαίων τάξεων σε γειτονίες της εργατικής τάξης, εστιάζοντας στις αρνητικές ως επί το πλείστον, επιπτώσεις στις κατώτερες τάξεις, μελετώντας κατά αυτό τον τρόπο την κοινωνική κινητικότητα (Αλεξανδρή,2013,Μαλούτας,2008,Δημόπουλος,2010).

¹ Κατά την συγγραφέα, προτιμάται ο αγγλικός όρος, διότι θεωρεί ότι στην ελληνική απόδοση δεν αντικατοπτρίζεται πλήρως, ακέραια και ολοκληρωμένα το περιεχόμενο της έννοιας, με οποιαδήποτε ελληνική λέξη γίνεται προσπάθεια να μεταφραστεί, καθότι είναι ένα συνονθύλευμα εννοιών από τις λέξεις που αποδίδονται στην ελληνική μετάφραση. Στην συνέχεια της εργασίας θα γίνεται αναφορά κυρίως κάνοντας χρήση του αγγλικού όρου.

1.2. Ορισμός του Gentrification

Η πρώτη προσπάθεια απόδοσης του ορισμού, δόθηκε από την κοινωνιολόγο Ruth Glass στο Λονδίνο του 1964, η οποία μίλησε για την κοινωνική μεταβολή που επήλθε στην πρώην εργατική συνοικία Islington του Λονδίνου (Καλαντίδης,2005:11). Η πρώτη περιγραφή του όρου αναφέρεται σε μια ξεχωριστή διαδικασία κατά την οποία *«η μεσαία τάξη διεισδύει σε εργατικές συνοικίες μίας πόλης, αγοράζει και μετατρέπει σε πολυτελείς και ακριβές όσες κατοικίες έχει λήξει η περίοδος μίσθωσής τους, μέχρι να μεταποπιστούν όλοι οι αυτόχθονες εργάτες και να αλλάξει όλος ο κοινωνικός χαρακτήρας της περιοχής»* (Δημόπουλος,2010:317, Κουβέλα:2012,13-21). Ουσιαστικά, μέσα από την διαδικασία του gentrification, εκφράζονται οι αναμορφώσεις στην εργατική τάξη, μέσα από την δράση του κτηματικού κεφαλαίου, των μεσοαστών αγοραστών και ενοικιαστών ακινήτων και των ιδιοκτητών γης και κατοικιών. Η αλλαγή της κοινωνικής σύνθεσης των περιοχών όπου εφαρμόζεται ο *εξευγενισμός*, δηλώνεται ως αποτέλεσμα τόσο των οικονομικών παραγόντων που συνοδεύονται με το καπιταλιστικό τρόπο παραγωγής, όσο και με πολιτισμικούς παράγοντες που έχουν ως αφετηρία ατομικές επιλογές και προτιμήσεις (Αθανασόπουλος, Καραβά, 2007).

Σύμφωνα με την Lees (2008 στο Στεφανάτου,2010:37-40), το gentrification ορίζεται ως η μετατροπή της εργατικής τάξης ή μιας υποβαθμισμένης περιοχής, σε μια κεντρική πόλη που διαμένει η νέα μεσαία τάξη, ή μετατροπή μιας περιοχής σε εμπορική ζώνη, που είναι αναμφίβολα από τα πιο σημαντικά θέματα στην αστική έρευνα. Το gentrification έχει προσελκύσει ευρύτατη προσοχή παγκοσμίως από την γέννησή του στην Αγγλία (Lees L. et al., 2007). Σύμφωνα με τον Smith (1996), ο όρος gentrification προέρχεται από το ουσιαστικό «gentry» που υποδηλώνει τους ανθρώπους που ανήκουν στην «καλή» κοινωνία, τους μεγαλοαστούς, αυτούς με υψηλή κοινωνική θέση ή κατά το παρελθόν τους ανώτερους ευγενείς της Αγγλικής υπαίθρου. Στην ελληνική απόδοση, ο όρος δύσκολα προσδιορίζεται και η ακριβής μετάφραση είναι σχετικά περιορισμένη, δεδομένου ότι υπάρχουν λέξεις οι οποίες περισσότερο *περιγράφουν* το φαινόμενο παρά το *ορίζουν*, όπως «αναβάθμιση», «εξωραϊσμός», «αναπαλαίωση», «συγκέντρωση της αστικής τάξης», με επικρατέστερη την λέξη «εξευγενισμός» (Στεφανάτου,2010:37-40).

Μέσα από τις διαδικασίες του gentrification αναδιανέμονται οι αξίες γης και ακινήτων των πόλεων και οδηγούμαστε σε κοινωνικές αναδιατάξεις, με σύνηθες φαινόμενο την απώθηση παλιών κατοίκων και οικονομικών ασθενέστερων μαζών από τους μηχανισμούς της αγοράς, λόγω δυσκολιών αντοχής και προσαρμογής στις νέες συνθήκες των αναδιαρθρώσεων. Ως επακόλουθο είναι η μεγάλη ώθηση των λεγόμενων “gentrifiers” οι οποίοι με την δική τους παρουσία παίζουν ενεργό και τις περισσότερες φορές καθοριστικό ρόλο στο σχεδιασμό της γεωγραφίας των πόλεων (Καλοκαιρινού,2009:27-30).

Σύμφωνα με τον Marcuse (1992:80 στο Καλαντίδης,2005:11), *«η αναβάθμιση μιας περιοχής κατοικίας εργατών και ατόμων χαμηλών εισοδημάτων μέσα από μηχανισμούς αγοράς και με αλλαγή της πληθυσμιακής της σύνθεσης, η απομάκρυνση (dislocation) είναι στόχος του εξευγενισμού, όχι μια παρενέργεια»*. Πολλοί μελετητές συμφωνούν στην αλυσιδωτή αντίδραση κάποιων πραγμάτων, τα οποία καθίστανται για το gentrification, ως αναγκαίες συνθήκες. Αυτά είναι η αύξηση των ανώτερων αστικών στρωμάτων, η επιστροφή στην πόλη, η ύπαρξη νέων κατοικιών σε πρώην εργατικές περιοχές, η κοινωνική μεταβολή και η γενικότερη αντικατάσταση των κοινωνικών τάξεων.

Στη διεθνή βιβλιογραφία, ειδικοί πάνω στο φαινόμενο του gentrification, όπως οι Smith (1996) και Williams (1986, στο Στεφανάτου,2010:37-40), εστιάζουν πάνω σε δύο συνιστώσες για τον προσδιορισμό του ορισμού, στον ταξικό και φυλετικό χαρακτήρα του gentrification. Τον ορίζουν ως *«την αποκατάσταση των εργατικών ή εγκαταλελειμμένων κατοικιών και την συνεπαγόμενη μεταμόρφωση μιας περιοχής σε γειτονιά μεσαίας τάξης»*. Η Zukin (1987:129) υιοθετεί την άποψη πως το φαινόμενο gentrification *«είναι η μετατροπή των κοινωνικά περιθωριακών περιοχών καθώς και των περιοχών της εργατικής τάξης στην πόλη, σε οικιστικές χρήσεις της μεσαίας τάξης... Το gentrification ήταν εμφανές περισσότερο στην αρχιτεκτονική αναπαλαίωση των παρακμασμένων σπιτιών και στην συγκρότηση νέων πολιτιστικών θελκτικότητων στο κέντρο της πόλης»*.

Παράλληλα, ο Hamnett C. (1984:284 στο Στεφανάτου,2010:37-40) οριοθετεί το gentrification ως *«ένα φυσικό, οικονομικό, κοινωνικό και πολιτιστικό φαινόμενο, το οποίο περιλαμβάνει την εισβολή των μεσαίων τάξεων ή των ομάδων υψηλού εισοδήματος στις περιοχές που υπήρξαν μέχρι πρότινος γειτονιές της*

εργατικής τάξης ή «ζώνες του λυκόφωτος» και την αντικατάσταση ή τον εκτοπισμό πολλών από τους προηγούμενους κατοίκους. Περιλαμβάνει, επίσης, τη φυσική αποκατάσταση του παρακμασμένου οικιστικού αποθέματος, το οποίο αναβαθμίζεται, με βάση τις απαιτήσεις των νέων ιδιοκτητών. Κατά τη διάρκεια της διαδικασίας αυτής το οικιστικό απόθεμα υποβάλλεται σε μία σημαντική ανατίμηση, είτε ανακαινίζεται, είτε όχι. Αυτή η διαδικασία της μεταμόρφωσης της γειτονιάς συχνά οδηγεί σε ένα βαθμό σε μετατροπή του καθεστώτος κατοχής από μισθωτικό σε ιδιοκτησιακό».

Μέσα από τη διαδικασία του *gentrification*, οι φτωχές εργατοσυνοικίες στο κέντρο της πόλης αφού υποβαθμιστούν σε μεγάλο βαθμό, μέχρις ότου τα δεδομένα στην αγορά γης να μειώνονται, ανακαινίζονται ή αντικαθίστανται μέσω της μεσαίας τάξης, από την εισροή ιδιωτικού κεφαλαίου των αγοραστών και των ενοικιαστών ακινήτων (Καλοκαιρινού,2009:27,28). Παρόλη την ποικιλομορφία και την εκμετάλλευση της γεωγραφικής πραγματικότητας από την μητροπολιτική ποικιλία, η διαδικασία του *gentrification*, έγκειται γενικότερα στην αντικατάσταση (διωγμό) των εργατικών και φτωχών στρωμάτων μιας περιοχής (συνήθως του κέντρου) από μεσαίες και ανώτερες τάξεις. Επίσης εμφανίζεται τις περισσότερες φορές η αντικατάσταση των εκεί παραγωγικών χρήσεων (π.χ. ψυχαγωγικές) και στην εν γένει ανατροπή της φυσιογνωμίας και λειτουργίας της εκάστοτε περιοχής, η οποία συνοδεύεται ταυτόχρονα με τη βελτίωση ή ανάδειξη του χτισμένου πλούτου και τη σχετική έως εντυπωσιακή άνοδο των τιμών (Δημόπουλος,2010:316).

O Smith (1996)., επιβεβαιώνει την πολυδιάστατη φύση του φαινομένου, λαμβάνοντας υπ' όψιν όχι μόνο την κοινωνική αλλαγή, αλλά και την κτιριακή αλλαγή, την φυσική αλλαγή του κτιριακού αποθέματος, σε μια παράλληλη μελέτη με την οικονομική αλλαγή στην κτηματική και στεγαστική αγορά. Βάσει των προαναφερθέντων, χαρακτηριστικά αναφέρει ο Smith (1996:30), ο όρος «*gentrification*» περικλείει μια πιο ρεαλιστική απόδοση της διαδικασίας, αφού εστιάζει στην αρνητική επίπτωση της διαδικασίας στους φτωχούς πληθυσμούς, που εκτοπίζονται. Αντίθετα οι πιο ήπιοι όροι που εκφράζουν το ίδιο φαινόμενο του *gentrification*, όπως «ανακύκλωση γειτονιών» (*neighborhood recycling*), «αναβάθμιση» (*upgrading*), «ανανέωση» (*renaissance*), «αναγέννηση» (*regeneration*), παίρνουν ως δεδομένη την καταρρέουσα και υποβαθμισμένη

κατάσταση των γειτονιών που πρόκειται να εξευγενιστούν, ενώ στην πραγματικότητα δεν είναι λίγες οι περιπτώσεις ιδιαίτερα ζωντανών εργατικών συνοικιών, που επί της ουσίας υποβαθμίζονται κατά τη διάρκεια του *gentrification* (Smith, 1996:30). Συνεπώς, γίνεται αντιληπτό ότι, υιοθετούνται όροι κάπως πιο ήπιοι, προκειμένου να εκφράσουν το φαινόμενο *gentrification*, όπως οι όροι που αναφέρθηκαν παραπάνω, καθώς επίσης και *εκμοντερνισμός ή ανανέωση*², που εκ των πραγμάτων εστιάζουν σε μια πιο αισιόδοξη προσέγγιση της διαδικασίας που εμβαθύνει στην ανάπτυξη των υποβαθμισμένων περιοχών (Στεφανάτου,2010:37-40).

Η λέξη «ανάπλαση³» ακούγεται αρκετά, και είναι μια πολυχρησιμοποιούμενη έννοια. Περιγράφοντας τις γειτονιές και τις περιοχές που έχουν υποστεί κάποια μέτρα αναδόμησης, ή διαφορετικής ρύθμισης της ρυμοτομίας, ή διαφορετικών χρήσεων γης, οι οποίες ξαναφτιάχνονται αισθητικά και λειτουργικά εξυπηρετούμενες κάποιου συγκεκριμένου σκοπού, ανεβάζουν την αξία της γης, σε οικόπεδο, σε οικιακό απόθεμα. Κατά αυτό τον τρόπο, δημιουργούνται διαχωρισμοί στην καλύτερη περίπτωση, ωστόσο αναπόφευκτα, θίγονται τα φτωχά και ευάλωτα κοινωνικά στρώματα. Σύμφωνα με τον όρο *gentrification*, μπορεί να γίνει διάκριση των κοινωνικών ομάδων ανάλογα σε ποια ανήκει ο καθένας, και πολλές φορές για αυτόν τον λόγο αμφισβητείται. Τις περισσότερες φορές, τα μέσα μαζικής ενημέρωσης, καθώς και οι επωφελούμενοι από το *gentrification*, προβάλλουν το φαινόμενο ως μια ανανεωτική διαδικασία, ως ένα «πνεύμονα» της πόλης, συχνά αποσπώμενοι από τις επιπτώσεις που πιθανώς να προκαλούνται. Ωστόσο, δεν είναι μία έννοια μόνο κοινωνική, οικονομική ή πολιτιστική/πολιτισμική, καθώς έχει πολιτικό υπόβαθρο και μπορεί να ανατρέψει αξίες, συμβολισμούς και ερμηνείες που αφορούν στην ταυτότητα της περιοχής, και τον προσδιορισμό της γεωγραφίας του τόπου «ανάπλασης». Έρχεται σε αντιπαράθεση με το στόχο της βιώσιμης ανάπτυξης, καθώς δε φαίνεται να υπάρχει κοινό συμφέρον (Καλοκαιρινού,2009:27,28).

² Στην Αυστραλία, ο όρος επικράτησε και ως *trendification* (Καλοκαιρινού,2009:27-30)

³ Στην ελληνική πραγματικότητα, περιοχές που έχουν εφαρμογές *gentrification*, θεωρούνται ότι έχουν υπάρξει εφαρμογές αναπλάσεων. Για αυτό όπως ειπώθηκε και σε παραπάνω υποσημείωση, προτιμάται να χρησιμοποιείται ο όρος *gentrification* στην παρούσα εργασία, δεδομένου ότι είναι πλήρης και περιλαμβάνει όλες τις εκφάνσεις και τα στάδια εφαρμογής του φαινομένου.

Νωρίτερα, έγινε αναφορά στο φαινόμενο gentrification έχοντας υπ' όψιν δύο συνιστώσες. Η μία αναφερόταν στο κτιριακό απόθεμα. Στις περιοχές που έχουν γνωρίσματα gentrification, υπάρχουν κτίρια και οικιακά αποθέματα τα οποία χαρακτηρίζονται ως loft living. Πίσω από αυτή την ονομασία, κρύβεται η αντικατάσταση χρήσης, από μια χαμηλότερη σε μια πιο υψηλή χρήση ακινήτου, όπως για παράδειγμα η μετατροπή αποθηκών ή εργοστασίων σε πολυτελή πολυώροφα σπίτια, τα λεγόμενα lofts, ή σε χώρους διασκέδασης και ψυχαγωγίας, που οι κύριοι ανταποκριτές τους είναι οι νέοι αστοί κυρίως μεσαίας και υψηλής τάξης. Το ζήτημα τίθεται, στην περίπτωση κατά την οποία σε κάποια περιοχή, οι κοινωνικές τάξεις δεν έχουν πάρει ακόμα τον «διακριτό» ρόλο τους, αλλά συνηθίζεται να εμφανίζεται μια κατάσταση συνύπαρξης. Εκεί είναι δύσκολο να γίνει λόγος για εμφανή στοιχεία gentrification καθώς η «αντικατάσταση» ή αλλιώς η εκδίωξη είναι βασικό συστατικό στοιχείο κάτι το οποίο δεν είναι και τόσο εμφανές. Για αυτό το λόγο, οι θεωρίες που διατυπώνονται παρακάτω, βοηθούν στην αιτιολόγηση διαφόρων παραμέτρων όπως τυγχάνει και η παραπάνω, και στην ευρύτερη πρακτική απόδοση του όρου (Καλοκαιρινού,2009:27-30).

1.3. Το προφίλ των Gentrifiers⁴

Οι πρώτοι άνθρωποι που εμφανίζονται ως οι λεγόμενοι gentrifiers, παρουσιάζονται με μέτρια εισοδήματα, αλλά έχουν την διάθεση να αξιοποιήσουν ένα μεγάλο πολιτιστικό κεφάλαιο. Η απουσία του υλικού κεφαλαίου, σε συνδυασμό με μια περιοχή στην οποία συναντώνται στοιχεία gentrification, δίνουν την δυνατότητα για πρόσφορο έδαφος αξιοποίησης των περιοχών και πραγματοποίησης των επιθυμιών τους, σύμφωνα με το δικό τους life style (τρόπου ζωής). Η κοινωνική αυτή ομάδα, δεν ξεχωρίζει μέσα από τις καταναλωτικές τους συνήθειες – αν και κάτι τέτοιο θα ήταν εφικτό, δεδομένου ότι δεν προέρχεται από τις χαμηλές εισοδηματικές τάξεις – εν αντιθέσει, ξεχωρίζει μέσα από τον δικό τους τρόπο ζωής, στον οποίο συγκαταλέγονται οι εναλλακτικοί τρόποι ψυχαγωγίας και διασκέδασης, η εναλλακτική χρήση γης, καθώς και οι ανακαινίσεις ιστορικών κτιρίων. Εφόσον η περιοχή έχει διαμορφώσει ένα νέο

⁴ Στα ελληνικά εξευγενιστές.

χαρακτήρα, τότε εισέρχονται και οι εύπορες τάξεις με το χαρακτηριστικό καταναλωτικό τρόπο ζωής. Διαφορετική ποιότητα κατοικιών εμφανίζεται στις μικρές ιδιοκτησίες της Αθήνας σε σχέση με τις μεγάλες ιδιοκτησίες του Λονδίνου. Καθώς το *gentrification* βασίζεται σε μεταβολές των τιμών της γης που έχουν ως επακόλουθο την αύξηση των ενοικίων, είναι επόμενο οι μεταβολές να μην είναι τόσο ραγδαίες όταν οι κάτοικοι δεν είναι άμεσα εξαρτημένοι από αυτές. Σημαντικό είναι να αναφερθεί και ο ρόλος της κρατικής παρέμβασης στην εκάστοτε περίπτωση, καθώς ο βαθμός εμπλοκής της αποτελεί ένα κομβικό σημείο για τον καθορισμό της γεωγραφίας της πόλης, τόσο για το δομημένο περιβάλλον, όσο και για την κοινωνική σύνθεση του πληθυσμού (Καλοκαιρινού, 2009:27-30).

Στόχος για τους νεαρούς επαγγελματίες (*young urban professionals, yuppies*), αυτούς δηλαδή που πολλοί χαρακτηρίζουν ως νέα μεσαία τάξη⁵, είναι η εξασφάλιση των ανωτέρω, πάνω στο οποίο έρχεται να συμφωνήσει και ο κατεξοχήν μελετητής του φαινομένου, ο Smith (1996). Δηλαδή να βρεθεί η κατάλληλη στιγμή, με όλες τις απαιτούμενες χωροχρονικές συγκυρίες και γεωγραφικά προσδιορισμένες περιοχές, με κινητήρια δύναμη του *gentrification* να αποτελεί για τους *gentrifiers*, η μεγάλη διαφορά αξίας μεταξύ των κτιρίων και της γης πάνω στην οποία βρίσκονται και επιθυμούν να αξιοποιήσουν (Δημόπουλος, 2010:316). Οι νέες μεσαίες τάξεις γίνονται δυναμικά κέντρα κοινωνικής ανάπτυξης, συμπεριλαμβανομένων των νέων τρόπων ζωής και πολιτισμικών ταυτοτήτων, και μπορούν να ταξινομηθούν σε υψηλού επιπέδου διαθέσιμου εισοδήματος, όπως χαρακτηριστικά αναφέρει η Κουβέλα (2012:14). Ο νέος πληθυσμός ή αλλιώς «η δημιουργική τάξη» (*creative class*) που επιλέγει να κατοικήσει στα κέντρα των πόλεων απαρτίζεται από καλλιτέχνες, δημοσιογράφους, αρχιτέκτονες, φωτογράφους και γενικότερα από ανθρώπους των τεχνών, του θεάματος και άλλων δημιουργικών επαγγελμάτων. Η νέα αυτή τάξη, έχει διαμορφωθεί από τις μεταβολές στην οικονομική βάση, δηλαδή τη μεταβιομηχανική οικονομία, την ανάπτυξη του τριτογενούς και τεταρτογενούς τομέα, το διεθνή καταμερισμό της εργασίας κλπ. Οι νέες καταναλωτικές αξίες,

⁵ Μια «νέα μεσαία τάξη» συγκροτείται από ένα πλήθος διαφορετικών κοινωνικών ομάδων και περιλαμβάνεται από νεαρά στελέχη εταιριών μέχρι καλλιτέχνες και φοιτητές (Συσπείρωση Αριστερών Μηχανικών, 2013:40-41). Η σημασία του όρου “new middle class” είναι άμεσα συνδεδεμένη με τις αλλαγές στις κοινωνικές δομές (Κουβέλα, 2012:14).

λειτουργούν ως πόλης έλξης και για την κατοικία, και αποτελούν υλική και πολιτισμική έκφραση.

Η πρώτη γενιά «εξευγενιστών» ονομάζεται «νέα πολιτιστική τάξη» και απαρτίζεται κυρίως από καλλιτέχνες με χαμηλότερα εισοδήματα (bridge gentrifiers), ενώ η δεύτερη ομάδα gentrifiers αποτελείται από άτομα με υψηλότερα εισοδήματα και απαρτίζεται από ανθρώπους του θεάματος, αρχιτέκτονες και δημοσιογράφους, δημιουργώντας πολυτελείς κατοικίες τύπου loft. Στην τρίτη γενιά gentrifiers, συναντάμε υψηλά κοινωνικά στρώματα που ασχολούνται με τον χρηματοπιστωτικό τομέα (yuppies) (Κουβέλα,2012:13-21). Είναι άτομα που φέρνουν τα δικά τους πολιτιστικά στοιχεία, στις περιοχές που εγκαθίστανται, τα οποία είτε ξεχωρίζουν, είτε συνδέονται με τον τοπικό πολιτισμό. Κατά αυτόν τον τρόπο, δημιουργούνται νέες πολιτιστικές συνοικίες, με δημιουργία νέων πολιτιστικών βιομηχανιών, νέων θεάτρων, γκαλερί, καλλιτεχνικών στεκιών κλπ.

ΧΡΟΝΟΛΟΓΙΑ	ΚΑΤΗΓΟΡΙΕΣ GENTRIFIERS
1960 (1 ^Η ΓΕΝΙΑ)	ΚΑΛΛΙΤΕΧΝΕΣ
1980 (2 ^Η ΓΕΝΙΑ)	ΑΡΧΙΤΕΚΤΟΝΕΣ, ΔΗΜΟΣΙΟΓΡΑΦΟΙ
1990 (3 ^Η ΓΕΝΙΑ)	YUPIES

Πίνακας 1:Γενιές και κατηγορίες Gentrifiers

Όπως σημειώνει η Rose (1984:56 στο Αλεξανδρή,2013:48), η μελέτη σε βάθος της ανάδυσης των gentrifiers έχει ιδιαίτερο ενδιαφέρον, γιατί «οι ανάγκες και οι επιθυμίες που διαμορφώνουν οι συγκεκριμένες κοινωνικο-επαγγελματικές κατηγορίες σε συνδυασμό με άλλους απρόοπτους παράγοντες αποκτούν ιδιάζουσα σημασία στην παραγωγή του gentrification στο χώρο». Ουσιαστικά, αποτελούν τον βασικό παράγοντα του gentrification. Ανάλογα με τις πρακτικές κατανάλωσης και αναπαραγωγής, καθώς και με τις διεκδικήσεις τους που δεν είναι πάντα όμοιων συμφερόντων, διαμορφώνεται το gentrification και η γεωγραφία της πόλης με όλα τα συμπαρομαρτούντα (διαμόρφωση περιοχών, κτιρίων κλπ). Σύμφωνα με τον Ley (1996:38 στο Αλεξανδρή,2013:48,29) «η ραγδαία οικονομική ανάπτυξη, η συγκεκριμένη επέκταση των μη χειρονακτικών επαγγελμάτων (white collar professional jobs), η γενιά του baby-boom, συνετέλεσαν στη διαμόρφωση ενός κύματος ζήτησης για κατοικίες της μεσαίας τάξης. Αυτό που πρέπει ακόμα να εισαχθεί στη σκέψη μας είναι η γεωγραφική ιδιαιτερότητα του κέντρου της πόλης ως προορισμός για αυτήν την κατηγορία

ανθρώπων». Κύριο χαρακτηριστικό των gentrifiers, όπως έχει αναφερθεί και παραπάνω, είναι το πολιτιστικό/πολιτισμικό, οικονομικό κεφάλαιο, και η έντονη τάση τους προτίμησης διαμονής σε μητροπολιτικά κέντρα.

Μέσα στις θεωρίες του gentrification, όπως θα φανεί και παρακάτω, αναδύεται με κυρίαρχο ρόλο η μεσαία αστική τάξη, η οποία συγχέεται με την μετάβαση από την προβιομηχανική στη βιομηχανική και μετα-βιομηχανική πόλη. Ως εκ τούτου, το πέρασμα του χρόνου και οι αλλαγές που επιφέρει στο χωροχρονικό και κοινωνικό σύστημα, το gentrification συνδέεται πλέον και είναι μέρος των παγκόσμιων αλλαγών του διεθνούς καταμερισμού της εργασίας και της ανάπτυξης των παγκόσμιων πόλεων και όλων των συμπαρομαρτούντων όπως είναι, η ιδιωτικοποίηση της αστικής γης, η διερεύνηση της ιδιωτικής αγοράς στα κέντρα των επιχειρηματικών πόλεων. Έτσι λοιπόν γίνεται εύκολα αντιληπτό, πώς περνάμε από gentrifiers των μεσαίων και υψηλών τάξεων που μετανάστευαν σε μια γειτονιά, σε κυβερνητικές επιχειρησιακές κοινοπραξίες με κυρίαρχο ρόλο τις ροές του χρηματοοικονομικού κεφαλαίου (Στεφανάτου,2010:37-40).

«Στον 21ο αιώνα, χέρι χέρι με την παγκόσμια διάχυση του νεοφιλελευθερισμού, το φαινόμενο gentrification είναι τώρα η επερχόμενη συνέπεια των πολυάριθμων πολιτικών πρωτοβουλιών[...] με αυξανόμενη δημοτική ανάμειξη στη διαδικασία του[...] Το gentrification είναι συνδεδεμένο με την υψηλότερη μόρφωση ως πύλη, μέσω της οποίας το επαγγελματικό status που αποτελείται από υψηλά οικονομικά και πολιτιστικά κεφάλαια τα οποία μπορούν να διαβιβάζονται στις “γκετοποιημένες” περιοχές στις οποίες οι κάτοικοι νιώθουν ασφάλεια με “ανθρώπους σαν κι εμάς”. Από τον παραπάνω ορισμό κρατάμε δύο σημαντικά στοιχεία: την ανανέωση και την αλλαγή της κοινωνικής δομής, καθώς και τις θετικές ή αρνητικές προεκτάσεις που έχουν αυτά [απόσπασμα από το Smith,1996 στο Κουβέλα,2012:20]

1.4. Θεωρητικά πλαίσια προσεγγίσεων του όρου

Οι διάφορες θεωρητικές προσεγγίσεις για το ζήτημα του gentrification ποικίλουν, εξ' αιτίας των συγκεκριμένων αναλύσεων στην εκάστοτε τοπική γεωγραφία. Για την πιο ολοκληρωμένη θέαση και επεξήγηση της διαδικασίας του gentrification, δημιουργήθηκαν δύο σχολές. Η πρώτη, αναφέρεται στη θεωρητική προσέγγιση που πηγάζει μέσα από την σχολή της προσφοράς/παραγωγής, ενώ η δεύτερη στη σχολή της ζήτησης/κατανάλωσης. Σε πολύ συνοπτικές γραμμές, μέσω της πρώτης σχολής εξετάζονται οι πολιτικές και οι δυναμικές που αναπτύσσονται στην διαδικασία του gentrification όπως για παράδειγμα είναι οι επενδυτές, η αγορά γης και ακινήτων, ο ρόλος του κράτους κλπ., ενώ μέσω της δεύτερης σχολής, αναλύονται οι συνθήκες αναπαραγωγής της μεσαίας τάξης και των πρακτικών των καταναλωτών του χώρου.

1.4.1. Οικονομικές Προσεγγίσεις- Θεώρηση του gentrification μέσα από τη σχολή της προσφοράς/ παραγωγής – Η θεωρία Rent Gap

Ένας από τους κυρίαρχους και βασικούς μελετητές των θεωριών του gentrification, είναι ο Neil Smith (Στεφανάτου,2010:41-48). Όπως αναφέρει και η Στεφανάτου, ο Smith, σε όλο το εύρος της βιβλιογραφίας του, αναλύει το φαινόμενο gentrification, ως ένα συστηματικό συμβάν της ύστερης καπιταλιστικής αστικής ανάπτυξης, προερχόμενο από τις ίδιες τις δομές της καπιταλιστικής κοινωνίας.

Ο αστικός γεωγράφος Smith, αναζητά τις αιτίες του gentrification στην αγορά γης και ακινήτων, στην συμπεριφορά των ιδιοκτητών και επενδυτών γης και στην άνιση ανάπτυξη του καπιταλιστικού συστήματος παραγωγής. Υποστηρίζοντας τις Μαρξιστικές θεωρίες συσχετίζει το φαινόμενο gentrification με μία γενικότερη αναδόμηση του αστικού χώρου, η οποία είναι αποτέλεσμα της ευρύτερης παγκόσμιας οικονομικής ή αλλιώς, καπιταλιστικής κρίσης της υπερπαραγωγής, λόγω της άνισης ανάπτυξης (Αλεξανδρή,2013:14-24).

Σε εποχές με στοιχεία οικονομικών κρίσεων, τα κέρδη από τον βιομηχανικό τομέα και τις επενδύσεις, μειώνονται και σημειώνεται τάση για συσσώρευση κεφαλαίου σε άλλους τομείς. Η συσσώρευση αυτή πραγματοποιείται μέσω της επένδυσης κεφαλαίων σε τομείς όπως είναι το δομημένο περιβάλλον, στο οποίο εμφανίζονται συγκριτικά με άλλους τομείς υψηλοί ρυθμοί κερδοφορίας και χαμηλό επενδυτικό ρίσκο. Το κεφάλαιο που

επενδύεται στο δομημένο περιβάλλον, μπορεί να ανατιμηθεί σε περίπτωση που επενδύεται η υπεραξία του ή το κέρδος του, ή να αποτιμηθεί. Η αποτίμηση του κεφαλαίου αυτού, μπορεί να δημιουργήσει μακροπρόθεσμες πιθανότητες για μια νέα φάση ανατίμησης υπό το καθεστώς νέας συσσώρευσης, με αποτέλεσμα την δημιουργία νέων αναπτυξιακών δραστηριοτήτων. Όλη αυτή η διαδικασία, δημιουργεί κύκλους επένδυσης και απο-επένδυσης στο δομημένο περιβάλλον, οι οποίοι συσχετίζονται άμεσα με τις αξίες γης και ακινήτων. Η θεωρία του Smith για το gentrification, εξηγεί τις ιστορικές διαδικασίες από-επένδυσης του κεφαλαίου από το κέντρο της πόλης, καθώς και τον ακριβή τρόπο κατά τον οποίο η από-επένδυση μπορεί να δημιουργήσει επικερδείς συνθήκες επανεπένδυσης (Στεφανάτου,2010:41-48).

Σύμφωνα με τον Smith, (1979 στο Στεφανάτου,2010:43) τα φαινόμενα gentrification αποτελούν μια σύγχρονη έκφραση της άνισης ανάπτυξης των αστικών κέντρων, όπου μέσα από τη σταδιακή αναπροσαρμογή των χρήσεων του κέντρου της πόλης και περιφέρειας, καθίσταται οικονομικά πιο προσοδοφόρα μία επένδυση στο κατασκευασμένο περιβάλλον του κέντρου της πόλης. Υπό αυτήν την έννοια, σύμφωνα με τον Smith, το gentrification είναι η επιστροφή στην πόλη, υποκινούμενη από το κεφάλαιο και όχι από τους ανθρώπους .

Το κεφάλαιο στο δομημένο χώρο και η διαδικασία αστικής ανάπτυξης συνδέονται με το gentrification, στο πλαίσιο της καπιταλιστικής οικονομίας, με εμπορεύματα να καθίστανται η γη, οι κατασκευές, το οικιστικό απόθεμα, τα χαρακτηριστικά των οποίων αποκτούν ιδιαίτερη σημασία (Smith,1996). Τα δικαιώματα ιδιοκτησίας γης, προσδίδουν χαρακτηριστικά μονοπωλιακού ελέγχου των χρήσεων γης στους ιδιοκτήτες. Σε πολεοδομημένες περιοχές κάτω από αυτές τις συνθήκες, μπορεί να γίνει λόγος για την έννοια της γαιοπροσόδου (ground rent ή rent gap) ως καθοριστικό μέσο χωροθέτησης της οικονομικής δραστηριότητας. (Αλεξανδρή,2013:14-24).

Στο καπιταλιστικό οικονομικό σύστημα, η αρχή που πρεσβεύει την επιτυχία είναι μόνο το κέρδος, το οποίο έρχεται μέσα από τον ανταγωνισμό, σύμφωνα με τον οποίο η επιτυχία ή η αποτυχία είναι ταυτόσημα με την ανάπτυξη ή την κατάρρευση, αντίστοιχα (Smith,1996). Η επέκταση των ορίων της πόλης και η προαστιοποίηση, είναι δείκτες της διαρκούς κίνησης του κεφαλαίου, εν

αντιθέσει με την ανάπτυξη *in situ*⁶, η οποία είναι το αποτέλεσμα της συσσώρευσης του κεφαλαίου. Η ανάπτυξη προς τα προάστια μπορεί να αποτελέσει τροχοπέδη στην περεταίρω συσσώρευση του κεφαλαίου (Αλεξανδρή,2013:14-24).

Στη μαρξιστική προσέγγιση του Smith (1996), προσδιορίζονται οι έννοιες της αξίας γης, της κατοικίας, των ακινήτων, της τιμής πώλησης κατοικίας, της γαιοπροσόδου, της κεφαλαιοποιημένης γαιοπροσόδου και της δυνητικής γαιοπροσόδου. Μέσα στην τιμή της κατοικίας ενσωματώνεται η αξία κατοικίας (όπως προκύπτει από τις εργατοώρες, δηλαδή σε όρους της κοινωνικά απαραίτητης εργασίας). Ωστόσο η αξία κατοικίας δεν μπορεί να ταυτιστεί με την τιμή κατοικίας, καθότι η δεύτερη επηρεάζεται από εξωτερικές δυνάμεις της αγοράς. Η πολλαπλή μεταπώληση των κατοικιών περιπλέκει την αξία της κατοικίας και προσδιορίζεται εκ νέου, καθώς η αξία της κατοικίας εξαρτάται από τον βαθμό απαξίωσης, τον βαθμό επαναπροσδιορισμού της αξίας που διαμορφώνεται μέσα από ανακατασκευές, το βαθμό συντήρησης και επισκευών κλπ. Συμπερασματικά, η τιμή πώλησης μιας κατοικίας, αντανακλάται όχι μόνο στην αξία κατοικίας αλλά και στην επιπρόσθετη υπεραξία των επισκευών (Αλεξανδρή,2013:14-24).

Η υποβάθμιση κεντρικών περιοχών και η αποτίμησή τους, δημιουργούν ικανές συνθήκες ώστε να ευνοηθεί η δημιουργία νέων επενδυτικών ευκαιριών, με την ανάπτυξη του χάσματος ενοικίων. Αυτό συμβαίνει διότι, οι ενοικιαστές κατοικιών ανήκουν στις χαμηλότερες εισοδηματικές κατηγορίες και οι ιδιοκτήτες των κατοικιών δεν είναι πρόθυμοι να επενδύσουν στην διατήρηση των ακίνητων περιουσιών τους, αφήνοντας να χάσουν περισσότερο την αξία τους. Κατά τον Smith, μόνον όταν η διαφορά μεταξύ της τρέχουσας γαιοπροσόδου (*actual ground rent*) από την πιθανή γαιοπρόσοδο γίνει ικανοποιητικά μεγάλη, τότε το κεφάλαιο αρχίζει να ρέει στις αγορές της πόλης ξανά, και η επανεπένδυση και η αποκατάσταση σε νέες χρήσεις γης γίνεται κερδοφόρα διαδικασία (*potential ground rent*). Η διαφορά αυτή είναι το λεγόμενο *rent gap*, δηλαδή το χάσμα ενοικίου. Αποτελεί την αιτία του *gentrification*, διότι από την μία πλευρά η γη και το υπάρχον κτιριακό απόθεμα μπορούν να αγοραστούν σε πολύ χαμηλές τιμές,

⁶ Αλλιώς ανάπτυξη *επί τόπου*, λατινικής προέλευσης http://el.wikipedia.org/wiki/In_situ

και από την άλλη μεριά η κατασκευή κατοικιών θα είναι πόλος έλξης για τους gentrifiers, ένοικοι της μεσαίας και υψηλότερης τάξης, με τα αντίστοιχα προσοδοφόρα αποτελέσματα (Στεφανάτου,2010:41-48).

Κατά τον Smith (1996), αν η θεωρία για το rent gap ισχύει τότε το gentrification σημειώνεται στο σημείο που οι αποδόσεις είναι οι μέγιστες δυνατές. Δηλαδή στο σημείο εκείνο που η διαφορά ανάμεσα στην δυνητική και στην πραγματική γαιοπρόσοδο, είναι η μεγαλύτερη. Σε γεωγραφικούς όρους το σημείο εκείνο είναι το κέντρο της πόλης σε υποβαθμισμένες περιοχές όπου οι τιμές γης και ακινήτων είναι πολύ χαμηλές. Έτσι λοιπόν, όταν η διαφορά ανάμεσα στην δυνητική και την πραγματική γαιοπρόσοδο μεγιστοποιείται, δημιουργεί τις κατάλληλες ευνοϊκές προϋποθέσεις για επένδυση, όπως είναι η αγοραπωλησία ακινήτων με χαμηλό κόστος, οι ανακατασκευές με χαμηλό κόστος κλπ. Η γαιοπρόσοδος σχετίζεται κατά κύριο λόγο, με το ενοίκιο που απαιτείται από τους ιδιοκτήτες, ενώ η κεφαλαιοποιημένη γαιοπρόσοδος αντιστοιχεί στην υπεραξία γης κατά τον ιδιοκτήτη, σύμφωνα με τις υπάρχουσες συνθήκες χρήσεων γης. Άρα η τιμή πώλησης είναι το άθροισμα της αξίας κατοικίας και της κεφαλαιοποιημένης γαιοπροσόδου (Smith, 1996).

Σύμφωνα με τον Smith, με την λειτουργία συγκεκριμένων χρήσεων γης, μπορεί να κεφαλαιοποιηθεί ορισμένη ποσότητα γαιοπροσόδου. Όταν όμως υπάρχουν σε μια περιοχή διαφορετικές και πολλαπλές χρήσεις γης, για διάφορους λόγους, όπως για π.χ. λόγω τοποθεσίας, τότε διαμορφώνεται μεγαλύτερο ποσοστό υπεραξίας. Με την λειτουργία «καλύτερων και πιο επικερδών» χρήσεων γης, προσδιορίζεται εκ νέου η δυνητική γαιοπρόσοδος και η μορφή της κεφαλαιοποίησης των νέων χρήσεων γης που μπορεί να υπάρξει. Μέσα από την διαμόρφωση του χάσματος γαιοπροσόδου και με τις κατάλληλες συνθήκες κερδοφορίας, δημιουργούνται οι πρακτικές εκείνες με τις οποίες η γειτονιά «ανακυκλώνεται», δηλαδή δημιουργούνται νέοι κύκλοι ζωής (Smith, 1996 & Αλεξανδρή,2013:14-24)

Η συνεχής υποβάθμιση του κέντρου της πόλης και η προαστιοποίηση, είναι αυτά που κυρίως παράγουν το χάσμα γαιοπροσόδου, ενώ παράλληλα το κεφάλαιο κινείται στο χώρο με βάση τις μέγιστες αποδόσεις ανά χρονική περίοδο. Το παραπάνω μαρτυρά, πόσο στενά συνδεδεμένα είναι κατά τον Smith, η αγορά γης και κατοικίας με το φαινόμενο gentrification. Όταν το χάσμα γαιοπροσόδου

αποκτά το μεγαλύτερο εύρος, το κεφάλαιο επιστρέφει στην πόλη με μεγαλύτερες αποδόσεις. Όπως διατυπώνει ρητά ο Smith, το gentrification αναφέρεται περισσότερο στην κίνηση επιστροφής του κεφαλαίου στο κέντρο της πόλης, παρά στην κίνηση επιστροφής των ανθρώπων (Αλεξανδρή,2013:14-24).

Γράφημα 1: Παράσταση του χάσματος γαιοπροσόδου

Όταν η κεφαλαιοποιημένη γαιοπροσόδος (πράσινη γραμμή) ταυτιστεί με την δυνητική γαιοπροσόδο (μαύρη γραμμή), τότε η περιοχή έχει φτάσει σε τελικό στάδιο gentrification.

Πηγή: (Αλεξανδρή,2013:σελ.14-24)

Όπως έχουμε ήδη παρατηρήσει, ο Smith θεωρεί ότι το gentrification συνδέεται άμεσα με την άνιση ανάπτυξη του καπιταλιστικού συστήματος παραγωγής, και με τον τρόπο με τον οποίο αυτό εμφανίζεται στο δομημένο χώρο, στα προάστια και στο κέντρο της πόλης. Η άνιση ανάπτυξη αναφέρεται στο δίπολο, ανάμεσα στην υποβάθμιση και την αναβάθμιση περιοχών. Η ανάπτυξη σε μια περιοχή σημαίνει ταυτόχρονα και την υποβάθμισή της, καθώς δημιουργούνται αντίστοιχες συνθήκες όπως είναι ο εγκλωβισμός του κεφαλαίου, που δυσχεραίνουν και κωλυσιεργούν την περαιτέρω ανάπτυξη. Γεωγραφικά αυτό συμβάλλει στη διαμόρφωση: «μιας «χωροθετικής τραμπάλας»: τη διαδοχική κίνηση από την ανάπτυξη, στην υπο-ανάπτυξη και την περαιτέρω ανάπτυξη, καθώς το κεφάλαιο κινείται άναρχα στην πόλη, διαμορφώνοντας, αλλά και καταστρέφοντας ευκαιρίες ανάπτυξης (Smith,1996:88).

Συμπερασματικά λοιπόν, η θεωρία του rent gap, περιγράφει το κενό που δημιουργείται ανάμεσα σε ένα επιθυμητό για τον ιδιοκτήτη ενοίκιο και στο πραγματικό που μπορεί να εισπράξει. Το κενό αυτό είναι ο λόγος που ασκείται πίεση στους ιδιοκτήτες ούτως ώστε να ανακαινισθεί η κατοικία προκειμένου να προσφερθεί στις μεσαίες και υψηλότερες κοινωνικοοικονομικές τάξεις. Τέλος, μέσα στα πλαίσια του παγκοσμιοποιημένου συστήματος, το φαινόμενο gentrification φαντάζει σαν ένα γενικευμένο παγκόσμιο φαινόμενο, ως προϊόν και απόρροια της νεο-φιλελεύθερης οικονομικής πολιτικής που έχει επιβληθεί (Καλαντίδης,2005:12-15).

1.4.1.1. Κριτική στην θεωρητική προσέγγιση του Smith

Την θεωρητική προσέγγιση του Smith, δεν είναι λίγοι οι θεωρητικοί που την έχουν αμφισβητήσει, χωρίς όμως να την έχουν απορρίψει. Το γεγονός ότι η θεώρηση του Smith για το φαινόμενο gentrification βασίζεται στην άνιση ανάπτυξη του οικονομικού καπιταλιστικού συστήματος χωρίς να λαμβάνεται υπ' όψιν τη κοινωνική συνισταμένη και το κοινωνικό παράγοντα, θέτει σε προβληματισμό πολλούς κοινωνικούς γεωγράφους. Θεωρούν ότι απαραίτητη προϋπόθεση για να μπορέσουν να αναπτυχθούν οι διαδικασίες του gentrification, είναι να υπάρχει μέσα σε αυτές ο άνθρωπος, ο ρόλος που διαδραματίζουν οι gentrifiers, οι κοινωνικές σχέσεις και οι δυναμικές που αναπτύσσονται στο χώρο μέσα από τα δρώντα υποκείμενα.

Ο **Beauregard**, (στο Αλεξανδρή,2013:26) θεωρεί ότι το gentrification όπως και το rent gap, αποτελούν απόρροια και όχι την τάση της άνισης ανάπτυξης. Έτσι λοιπόν, για εκείνον η θεώρηση του Smith είναι ανεπαρκής δεδομένου ότι δεν αναφέρονται πουθενά στοιχεία για τον ρόλο της αναπαραγωγής και της κατανάλωσης, και κατ' επέκταση δεν μπορεί να υπάρξει ιδανική μορφή εκδήλωσης gentrification όπως περιγράφει σε αντίθεση ο Smith. Με παρόμοιο τρόπο σκέψης, έρχεται η **Rose** να θέσει τον προβληματισμό της ομοιομορφίας στην μίμηση και αναπαραγωγή, ενός ήδη διαμορφωμένου θεωρητικού μοντέλου περί gentrification, αγνοώντας την διαφοροποίηση ως προς τον τόπο, τον τρόπο και τον χρόνο εκδήλωσής του, κάτι το οποίο συνάδει με το γεγονός ότι δεν αφήνονται περιθώρια παρεκκλίσεων από μία ιστορική και δομική προσέγγιση.

Σύμφωνα με τον **Hannett** (στο Καλαντίδης,2005:13), τονίζεται η διάσταση του φαινομένου, ως προς την μεταβολή στις προτιμήσεις για χωροθέτηση των μεσαίων στρωμάτων. Δηλαδή η εγκατάσταση των νέων μεταβιομηχανικών επαγγελμάτων στις κεντρικές αστικές περιοχές που δημιουργούν ζήτηση για νέα κατοικία. Συνεπώς θεωρεί, ότι το gentrification είναι το αποτέλεσμα της μεταβολής της οικονομικής βάσης από τη βιομηχανική στην μετα-βιομηχανική εποχή, κάτι το οποίο δεν αναγνωρίζεται και ούτε γίνεται εμφανές στην θεωρία του Smith, εφόσον η ζήτηση δεν εξετάζεται.

Ο **Ley** (στο Αλεξανδρή,2013:26), αναγνωρίζει την θεώρηση του Smith, ως μονοδιάστατη στο θεωρητικό της υπόβαθρο, καθώς ισχυρίζεται ότι μελετώνται και δίνεται βαρύτητα μόνο στις δυνάμεις που προκύπτουν μέσα από την προσφορά και όχι στις δυνάμεις της ζήτησης στην οικονομική σκακιέρα. Χαρακτηριστικά, αμφισβητείται η θεωρία του χάσματος σε περιπτώσεις κατά τις οποίες το gentrification, παρατηρείται σε κεντρικές περιοχές στις οποίες έχουν εγκατασταθεί μεσαίες και υψηλότερες τάξεις, και όχι στις αναμενόμενες, κατά τον Smith, περιοχές με την μεγαλύτερη απόκλιση του χάσματος γαιοπροσόδου.

1.4.2. Θεώρηση του gentrification μέσα από την σχολή της ζήτησης/κατανάλωσης

Στην θεωρητική προσέγγιση του gentrification, μέσα από την σχολή της ζήτησης, η κατανάλωση φαίνεται να αποτελεί την βασική αιτία του φαινομένου. Η ανάπτυξη αυτής της προσέγγισης, κυρίως μετά την δεκαετία του 1970, από αστικούς κοινωνιολόγους και γεωγράφους του αγγλοσαξονικού κόσμου, αναλύει συγκεκριμένες διαδικασίες που λαμβάνουν χώρα στον αναπτυγμένο κόσμο, όπως για π.χ. Λονδίνο, Νέα Υόρκη, Μελβούρνη, Τορόντο. Κύριος εκφραστής και εκπρόσωπος αυτής της σχολής είναι ο **David Ley**. Σε αυτήν την σχολή, αποτυπώνονται χωροχρονικά οι μεταβολές από τον δευτερογενή τομέα στον τριτογενή τομέα, οι αλλαγές στην αγορά εργασίας και στα καθημερινά πρότυπα κατανάλωσης. Οι αλλαγές αυτές οδηγούν στην δημιουργία της γεωγραφίας της μεταβιομηχανικής κοινωνίας και δηλώνεται το gentrification ως ένα αναπόσπαστο

κομμάτι της νέας αυτής διαμόρφωσης (Αλεξανδρή,2013:29-36 & Στεφανάτου,2010:41-48).

Σε αυτή την σχολή της ζήτησης/κατανάλωσης, εξετάζονται περισσότερο οι επιθυμίες και ο τρόπος σκέψης και συμπεριφοράς των gentrifiers, οι οποίοι εκδηλώνουν το ενδιαφέρον τους για gentrified περιοχές με σκοπό την αξιοποίηση αυτών. Γιατί να προτιμούν αυτή την περιοχή του κέντρου της πόλης, ποιος είναι ο λόγος προτίμησης και ενδιαφέροντος, από πού έρχονται οι gentrifiers, είναι μερικά ερωτήματα που απασχολούν τους θεωρητικούς αυτής της σχολής προσέγγισης. Άρα λοιπόν, το ζητούμενο εδώ είναι η ζήτηση των «εξευγενιστών» με τις πολιτιστικές και καταναλωτικές τους απαιτήσεις. Εστιάζονται τέσσερα σημεία προέλευσης του φαινομένου: οι δημογραφικές αλλαγές, οι μεταβολές στην αγορά κατοικίας, η καταναλωτική αξία των αστικών κέντρων και οι μεταβολές στην οικονομική βάση (Στεφανάτου,2010:41-48).

Για να γίνει πιο κατανοητό το παραπάνω, σύμφωνα με τον Ley, (στα (Στεφανάτου,2010:41-48 & Αλεξανδρή,2013:29-36), η αλλαγή της οικονομικής βάσης με την άνθιση των μη χειρωνακτικών εργασιών, και την παράλληλη επέκταση των κυβερνητικών υπηρεσιών, δρομολογεί την ανάδυση της μεσαίας κατηγορίας επαγγελματιών, της «νέας μεσαίας τάξης». Η μεσαία τάξη εγκαθίστανται το κέντρο της πόλης, για έντονη αναζήτηση κατοικίας, από την γενιά του baby boom, δηλαδή την εκρηκτική εξάπλωση της γενιάς των 25-30 ετών, την δεκαετία του 1970. Βλέπουμε λοιπόν, πώς οι τέσσερις προαναφερθείσες αιτίες του φαινομένου μέσα από την σχολή της ζήτησης, εμπλέκονται και αλληλοεξαρτώνται. Με την σημαντική ζήτηση για κατοικία, που ήταν απόρροια από την νέα οικονομική βάση, αυξήθηκαν οι τιμές στις κατοικίες στο κέντρο της πόλης, με όλα τα συμπαρομαρτούντα όπως, πολλαπλές επιλογές και ευκαιρίες στον καταναλωτικό τρόπο ζωής, αλλαγή της τάξης πραγμάτων για τις γυναίκες και την αγορά εργασίας κλπ., πυκνοκατοικημένες γειτονιές, για τον «νέο» πλέον αστικό κέντρο της πόλης. Λαμβάνοντας υπ' όψιν όλα τα παραπάνω, έρχεται στην επιφάνεια η καταναλωτική αξία των αστικών κέντρων, μέσα από την επανεπένδυση στον αστικό τρόπο ζωής, μετατρέποντας την κατοικία στην πόλη σε πρώτη επιλογή. Άρα, οι συνιστώσες τρόπος ζωής, κατοικία στο κέντρο της πόλης, γυναικεία εργασία, αλλαγές στην οικονομική βάση, γίνονται πλέον οι

τρόποι σκέψης για την έλξη των Baby boom και των οικογενειών τους στο αστικό τοπίο της νέας γεωγραφίας των πόλεων.

Αποτέλεσμα αυτού, ήταν η αύξηση της αξίας των ακινήτων στο κέντρο της πόλης. Για πολλούς όπως για τον Hammet, αποτελεί αρνητικό στοιχείο το γεγονός ότι υπάρχει αυξημένη ζήτηση από τις απαιτήσεις των εξευγενιστών για την κατοικία συνάμα με την αγοραστική τους δύναμη, κάτι το οποίο θεωρεί ότι είναι ο μοναδικός παράγοντας που καθορίζει το αστικό τοπίο. Έτσι λοιπόν, υπάρχει στην σχολή της προσφοράς, ο Smith, ο οποίος θεωρεί ότι καταναλωτικές επιλογές των εξευγενιστών δεν έχουν βαρύνουσα σημασία, στον καθορισμό του gentrification, καθότι ισχυρίζεται ότι το κεφάλαιο είναι αυτό που έχει τον καθοριστικό ρόλο. Ενώ λοιπόν, για τον Smith για την ερμηνεία του φαινομένου, χρησιμοποιείται μόνο το κεφάλαιο και η οικονομική προσέγγιση της προσφοράς, κατά τον Ley υπερτερούν οι καταναλωτικές ατομικές επιλογές, έναντι των ευρύτερων οικονομικών και κοινωνικών δομών. Ωστόσο και ο Ley, αναλύει την πολυδιάστατη φύση του gentrification, ως ένα κοινωνικό, πολιτιστικό, πολιτικό, οικονομικό και χωρικό φαινόμενο, αλλά δίνοντας βαρύτητα στην ζήτηση των gentrifiers (Στεφανάτου,2010:41-48).

Οι μεταβολές στο τομέα της εργασίας, όπως σημειώνει η Rose (1984, στο Αλεξανδρή,2013:28), έχουν αντίκτυπο στις χωροκοινωνικές διαρθρώσεις της πόλης. Η παρουσία των gentrifiers είναι καθοριστική για την ύπαρξη του gentrification. Ξεκινά με την παρουσία τους και τις αντίστοιχες πρακτικές κατανάλωσης και αναπαραγωγής.

Σύμφωνα με τον Beauregard (1986) (στο ίδιο) για να γίνει αντιληπτή η τάση κατοίκησης τους στο κέντρο της πόλης, θα πρέπει να αποστασιοποιηθούμε από το κέντρο της προσφοράς/παραγωγής και να έχουμε ως βασικό άξονα σκέψης τα καταναλωτικά πρότυπα. Όπως επισημαίνουν οι Beauregard, (1986:41) και Rose (1984, στο Αλεξανδρή,2013:28) *διάφορα είδη κατοικίας μπορεί να ανακαινίζονται ή να αναβαθμίζονται, διάφοροι κάτοικοι μπορεί να εκτοπίζονται, αλλά οι gentrifiers συχνά έχουν όμοιες διεκδικήσεις οι οποίες συμβάλλουν στη διαμόρφωση των κτηρίων και των περιοχών.*

Ωστόσο δεν αναζητούν πάντοτε την ίδια καθημερινότητα. Εντοπίζονται νοικοκυριά, τα οποία αποτελούνται όχι από την παραδοσιακή οικογένεια, καθώς είναι ομοφυλόφιλων, νοικοκυριά μονομελή, που απαρτίζονται από γυναίκες, ή

μονογονεϊκά νοικοκυριά. Ιδιαίτερο χαρακτηριστικό είναι το υψηλό πολιτισμικό κεφάλαιο (Ley, 1996 στο Αλεξανδρή,2013), ενώ ο τρόπος ζωής τους χαρακτηρίζεται ως εναλλακτικός, χαρακτηριστικό γνώρισμα των μορφωμένων νέων κυρίως, οι οποίοι λόγω οικονομικών δυσκολιών, δεν μπορούν να αγοράσουν ή να ενοικιάσουν μια κατοικία, και αναπτύσσονται έτσι ισχυροί αστικοί δεσμοί και διάφορα κοινωνικά δίκτυα με έντονη καθημερινότητα. Παρόλα αυτά, οι εναλλακτικές ομάδες συμβάλλουν στον εκτοπισμό προηγούμενων κατοίκων των περιοχών αυτών, δηλαδή των πιο ασθενών κοινωνικών ομάδων όπως είναι τα νοικοκυριά εργατικής τάξης ή οι μετανάστες (Rose, 1984 στο ίδιο).

1.5. Gentrification και συμπληρωματικότητα θεωριών

Στόχος σε αυτή την ενότητα είναι να προκύψει μία συνθετική προσέγγιση των θεωριών του gentrification, που πηγάζουν τόσο από τις θεωρίες της σχολής της προσφοράς/παραγωγής όσο και τη σχολή της ζήτησης, αποδεσμεύοντας την κριτική και την υπεροχή της μίας στην άλλη. Έτσι λοιπόν, λαμβάνονται υπ' όψιν τόσο η οικονομική και πολιτική δομική αλλαγή στις σύγχρονες καπιταλιστικές πόλεις, όσο και η ζήτηση από την πλευρά των gentrifiers. Άρα η ύπαρξη κατάλληλης και αρκετής προσφοράς κτιριακού αποθέματος σε κεντρικές μητροπολιτικές περιοχές, με σκοπό την επένδυση κεφαλαίου, σε συνδυασμό με τις κοινωνικές, δομικές, πολιτιστικές μεταβολές στην πόλη, από πιθανούς gentrifiers, αποτελούν το συνονθύλευμα για την δημιουργία του φαινομένου του gentrification. Όλοι οι παράγοντες μαζί που διαμορφώνουν τις θεωρίες και η σύνθεση των θεωριών, είναι απαραίτητοι για την ερμηνεία του φαινομένου και όχι ο καθένας ξεχωριστά διότι δεν αποτελεί ικανοποιητική συνθήκη για την διεξαγωγή του φαινομένου, όπως τονίζει ο Hamnet,(1991, στο Στεφανάτου,2010:41-48). Ουσιαστικά αυτό που πρέπει να γίνει αντιληπτό μέσω της συμπληρωματικότητας των θεωρητικών προσεγγίσεων είναι ότι εξετάζεται το φαινόμενο gentrification, μέσω της σύνδεσης της διαδικασίας της συσσώρευσης κεφαλαίου και της τάσης του αισθητικού γούστου, της προσωπικής επιλογής, και του τρόπου ζωής των gentrifiers, με την εμπορευματοποίηση και την ιδιοποίηση του αστικού χώρου ως μέσο ανάκτησης συγκεκριμένης κοινωνικής ταυτότητας, πάντα υπό το πρίσμα της εκάστοτε πολιτικής σκηνής. Επίσης να αναφερθεί ότι με την ένωση και την συμπληρωματικότητα των δύο σχολών προσεγγίσεων,

μπορούν να καλυφθούν τα νοηματικά κενά που εντοπίζονται μοναδιαία σε κάθε θεωρητική προσέγγιση.

Ο Hamnett, υπερασπίζεται την θέση του για την σημασία της παραγωγής στο ρόλο των gentrifiers, ωστόσο κάνει αναφορά στην αναγκαιότητα μιας ολιστικής προσέγγισης (Hamnett, 1991:187 στο Αλεξανδρή,2013:41,42), σε αντίθεση με τον Smith, ο οποίος εμμένει στην θεωρία του για το χάσμα της γαιοπροσόδου. Παράλληλα, ο Clark (1992 στο ίδιο), υπερασπιζόμενος την σύνθεση και συμπληρωματικότητα της οικονομικής και πολιτισμικής σχολής, υπογραμμίζει ότι μέσα από τις θέσεις του Hamnett *«καλούμαστε να αλλάξουμε θεώρηση από το κεντρικό σημείο της θεωρίας του Smith για το χάσμα γαιοπροσόδου, στο κεντρικό σημείο των 'συνθηκών για την παραγωγή των επικείμενων gentrifier' η αναζήτηση κεντρικών σημείων αποσυντονίζει την αντίληψή μας, ουσιαστικά μας τυφλώνει ως προς τις περιφερειακές δυναμικές. (...) Το gentrification είναι το αποτέλεσμα της διεκδίκησης για την κυριαρχία στον αστικό χώρο. Είναι η διεκδίκηση κατά την οποία η ενεργός ζήτηση μπορεί να θεωρηθεί ως η νομιμοποιητική μορφή της κραταιάς δύναμης»* (Clark, 1992:359,360 στο Αλεξανδρή,2013:41,42).

1.6. Συνέπειες Gentrification

Πέρα από την διαδικασία του gentrification ως βασική αρχή για την αλλαγή της φυσιογνωμίας μιας περιοχής, σημαντικές είναι και οι παράμετροι που το ακολουθούν, είτε είναι θετικές είτε αρνητικές. Ο εκτοπισμός, όπως συχνά αναφέρεται στην βιβλιογραφία, είτε μέσω των χρηστών – gentrifiers – είτε μέσω των χρήσεων γης, είναι το διαχωριστικό όριο, μεταξύ του gentrification και των άλλων χωροκοινωνικών αστικών μεταβολών. Όπως υπογραμμίζει και ο Smith, μέσω των διαδικασιών gentrification, εκτοπίζονται οι κοινωνικές ομάδες, που διαμένουν στο κέντρο, σε υποβαθμισμένες περιοχές διατηρώντας την κατάσταση του υπάρχοντος δομημένου περιβάλλοντος, από τα μεσαία στρώματα στον κοινωνικό και οικονομικό ιστό. Όπως χαρακτηριστικά αναφέρει ο Smith, *ο αστικός δικαιολογεί πλήρως τον κοινωνικό διαχωρισμό και αποκλεισμό στη βάση του αναπόφευκτου και του λογικού* (Smith,1996:17).

Ανάμεσα στα οφέλη και τα κόστη του gentrification, πρέπει να μελετηθεί η αλληλεπίδραση μεταξύ των διαφορετικών θεωρητικών προσεγγίσεων. Τούτο γιατί, ενώ οι πιο φιλελεύθερες προσεγγίσεις, συχνά θεωρούν πως σωτηρία για τις κεντρικές αστικές περιοχές είναι η ιδιωτικοποίηση (η ιδιωτική αγορά) και κατά συνέπεια, το gentrification εξασφαλίζει την αναγέννηση του δομημένου περιβάλλοντος, εν αντιθέσει με τις αριστερές προσεγγίσεις, φαίνεται ότι λόγω της εκτόπισης των φτωχών πληθυσμών, καταστρέφονται οι ανταγωνιστικές κοινωνικές σχέσεις και κατ' επέκταση η έννοια του καθαρού κέρδους για τις πόλεις. Για παράδειγμα, όπως αναφέρει ο Atkinson (2002&2004), θεωρείται ακόμα πιο επιτακτική αντικειμενική διερεύνηση των επιπτώσεων του φαινομένου, και για αυτό το λόγο προβαίνει στην μελέτη των βρετανικών πόλεων, καταλήγοντας στο συμπέρασμα ότι οι αρνητικές επιπτώσεις του gentrification υπερβαίνουν τις θετικές.

Πρώτα θα αναφέρουμε τις θετικές επιπτώσεις και στην συνέχεια τις αρνητικές. Δεδομένου ότι στην βιβλιογραφία, ευρύτερα, αναφέρεται ότι συχνότερα παρουσιάζονται ως αρνητικά τα αποτελέσματα του gentrification, παρά θετικά. Τα κόστη, ισχυρίζονται πολλοί ερευνητές, υπερτερούν έναντι των ωφέλιμων στοιχείων που παρουσιάζονται για το gentrification. Ωστόσο, για την πληρέστερη και ολιστική αντιμετώπιση του φαινομένου, θα αναφέρουμε και τις δύο πλευρές.

1.6.1. Οφέλη gentrification/ Θετικές επιπτώσεις

Οι θετικές επιπτώσεις του gentrification, που παρουσιάζονται παρακάτω, προκύπτουν από ευρύτερη διερεύνηση της διαδικασίας με έρευνα που βασίζεται περισσότερο σε λογικές διαπιστώσεις και όχι σε μετρήσιμα μεγέθη (Atkinson, 2002). Από τις πρωταρχικές και εμφανείς θετικές επιπτώσεις του gentrification, αναμφισβήτητα είναι η αποκατάσταση του κτιριακού αποθέματος, μέσω της αναβάθμισης ή της διατήρησης της αρχιτεκτονικής που υφίσταται σε κεντρικές περιοχές στο αστικό τοπίο. Στο Ηνωμένο Βασίλειο για παράδειγμα, οι κρατικές επιχορηγήσεις σε συνδυασμό με φορολογικές διευκολύνσεις, ενίσχυσαν την μαζική ιδιοκτησία ακίνητων περιουσιών και ανανεώσεις αυτών, κάτι το οποίο συνέβαλε στην δημιουργία gentrification.

Με την εισροή νέων κατοίκων ανανεώνεται και αναζωογονείται το δομημένο περιβάλλον και οι *gentrifiers* διατηρούν και αναβαθμίζουν το κτιριακό απόθεμα και την αρχιτεκτονική κληρονομιά. Επίσης σημειώνονται προσπάθειες ούτως ώστε να διασωθεί η αυθεντικότητα της περιοχής με την ταυτόχρονη ένταξη νέων μορφών κτιρίων. Επιπροσθέτως, με την πληθυσμιακή αύξηση, μειώνονται τα κενά και τα εγκαταλελειμμένα κτίρια, ενώ παράλληλα βελτιώνονται οι τοπικές υπηρεσίες και αυξάνεται η ιδιοκατοίκηση (Κουβέλα,2012:13-21).

Ως δεύτερο όφελος από την διαδικασία *gentrification*, είναι η αλλαγή της εικόνας της γειτονιάς, μέσω των ανανεώσεων και αναβαθμίσεων, προσελκύονται επενδύσεις και χρηματοοικονομικά κεφάλαια, από νέους κατοίκους υψηλών ή μεσαίων εισοδηματικών κριτηρίων – *gentrifiers* – ενισχύοντας την κοινωνική ετερογένεια με την κοινωνική κινητικότητα, με την μείωση του κοινωνικού αποκλεισμού, η οποία συνοδεύεται από την αποσυγκέντρωση της φτώχειας. Επίσης εξασφαλίζεται η πληθυσμιακή σταθερότητα, υπό τη μορφή του αυξημένου αριθμού των ιδιοκτητών ακινήτων.

Όφελος προς τους ιδιοκτήτες και μόνον, είναι το γεγονός ότι αυξάνονται οι αξίες των ακινήτων τους, και κατ' επέκταση οι τιμές τους είτε πρόκειται για αγορά είτε για ενοικίαση. Ωστόσο, κάτι τέτοιο μόνο κόστος και αρνητική συνέπεια μπορεί να θεωρηθεί για τα νοικοκυριά τα οποία δεν μπορούν να ανταπεξέλθουν οικονομικά στις νέες αυτές συνθήκες, τα οποία εκτοπίζονται λόγω των υψηλών ενοικίων. Όφελος προς την κρατική παρέμβαση, πιθανόν να είναι η αυξημένη φορολογία στα έσοδα της πόλης από την προσέλκυση περισσότερων ιδιοκτητών στην *gentrified* περιοχή. Στον αντίποδα όμως βρίσκονται, όχι οι *gentrifiers*, που βρίσκονται περίπου στα ίδια επίπεδα, αλλά οι φτωχότεροι ιδιοκτήτες στην ίδια περιοχή, οι οποίοι έρχονται να αντιμετωπίσουν την νέα τάξη των – οικονομικών πλέον – πραγμάτων, ή στην χειρότερη περίπτωση μετατοπίζονται από την περιοχή (Κουβέλα,2012:13-21).

Τέλος, ο ήδη κατοικούμενος πληθυσμός, σε περιοχές *gentrification* απολαμβάνουν ενδεχομένως την καλύτερη ποιότητα σε μαγαζιά και υπηρεσίες, έμμεσα εξυπηρετούμενοι από την υπάρχουσα νέα κατάσταση που λαμβάνει χώρα στην περιοχή τους από τους *gentrifiers*. Πάντα μιλώντας για τα νοικοκυριά με τα αντίστοιχα βαλάντια, και όχι για εκείνα τα οποία είτε μετατοπίζονται, είτε

εκτοπίζονται και δεν μπορούν να έχουν πρόσβαση στις τοπικές υπηρεσίες (Στεφανάτου,2010:57-63).

1.6.2. Κόστη gentrification/ Αρνητικές επιπτώσεις

Η πρώτη εμφανής και αδιαμφισβήτητη αρνητική συνέπεια από το gentrification, είναι η μετατόπιση των υφιστάμενων κατοίκων, ή ο εκτοπισμός των ασθενέστερων οικονομικά κοινωνικών ομάδων, οι οποίοι δεν ωφελούνται από τις ανανεώσεις και τις αλλαγές στην γειτονιά τους. Δημιουργείται λοιπόν, μία κοινωνική και οικονομική πόλωση, σε τοπικό επίπεδο, λόγω των μεταβολών που διαδέχονται οι διαδικασίες του gentrification, όπως είναι, οι αυξημένες τιμές στα ενοίκια και στις κατοικίες, η μείωση των εισοδημάτων. Όπως χαρακτηριστικά αναφέρει ο Marcuse, (1986:174-175 στο Αλεξανδρή,2013:47-50) «... η εγκατάλειψη και το gentrification έχουν ισχυρή χωρική σχέση...». Η μετατόπιση ή ο εκτοπισμός, συναντάται κυρίως σε ηλικιωμένους, σε φτωχά νοικοκυριά, σε γυναικεία μονομελή νοικοκυριά και στην εργατική τάξη. Ο εκτοπισμός (κοινωνικός εκτοπισμός) περιγράφεται από την διαδικασία διωξίματος των κατοίκων και αντικατάστασης αυτών από τους gentrifiers (Στεφανάτου,2010:57-63).

Συνήθως πραγματοποιείται με την μορφή εξώσεων ή λήξη μισθωτηρίου συμβολαίου. Γενικά, όταν μία γειτονιά βρίσκεται σε ένα σχετικά ολοκληρωμένο επίπεδο μετατροπής, το κοινωνικό κόστος ελαττώνεται, εφόσον το απόθεμα των πληθυσμών που αποχωρούν μειώνεται όλο και περισσότερο, αφού το μεγαλύτερο μέρος έχει ήδη εκτοπιστεί (Στεφανάτου,2010:57-63). Οι αλλαγές συμβαίνουν εντονότερα σε μητροπολιτικά αστικά κέντρα, δεδομένης της εξέλιξης της οικονομίας σε αυτά. Ο πληθυσμός ελαττώνεται, και οι γειτονιές αυτές βιώνουν απώλεια πληθυσμού, εξαιτίας της μετατροπής των μικρών κατοικιών σε μεγάλα συγκροτήματα, που είναι κατάλληλα για πλουσιότερα νοικοκυριά και λόγω της γενικότερης μετατόπισης των φτωχότερων πληθυσμών. Επίσης σημαντικό είναι το γεγονός ότι εκτοπίζονται οι μικρής κλίμακας εμπορικές και βιοτεχνικές χρήσεις από τις καινούριες που είναι μεγαλύτερης κλίμακας. Τέλος, χάνεται η

ποικιλομορφία των περιοχών εξ' αιτίας ελλιπούς πολυπολιτισμικότητας, και σταδιακά οδηγούμαστε σε κοινωνική ομογενοποίηση (Κουβέλα,2012:13-21).

Πέρα από το γεγονός ότι αλλάζουν τα εισοδήματα, αλλάζει – αν όχι επισκιάζεται – η φύση της κατοικίας, σε μια αστική ζώνη με έντονη την εμπορική δραστηριότητα. Η αγορά ακινήτων, με τις κερδοσκοπικές συμπεριφορές, αλλάζουν τις τάσεις και ισχυροποιούν τις εμπορικές χρήσεις στην gentrified περιοχή. Όπως σημειώνει χαρακτηριστικά η Zukin, (1989:148), *«Όταν μια παραγωγική χρήση αντικαθίσταται από μία μη-παραγωγική, ή όταν μια λιγότερο παραγωγική μη-παραγωγική χρήση, όπως η κατοικία, αντικαθιστά περισσότερο παραγωγικές μη-παραγωγικές χρήσεις, όπως η τέχνη και οι καλλιτεχνικές δράσεις, οι κερδοσκοπικές συμπεριφορές αποτελούν πρόβλημα του συνόλου της κοινωνίας».*

Σύμφωνα με τον Marcuse (1986:155 στο Αλεξανδρή,2013:47-50), *«Σε κάθε περίπτωση οι φτωχοί εκτοπίζονται. Οι φτωχοί εκτοπίζονται από τους τόπους που οι επιχειρήσεις εκδηλώνουν ενδιαφέρον καθώς η γη γίνεται πλέον ακριβή».* Ο εκτοπισμός μπορεί να είναι οικονομικός, όπως έχει ήδη αναφερθεί με τις τιμές των ενοικίων, και τις αυξήσεις στα ακίνητα, υλικός, στην περίπτωση κατά την οποία συναντάται αδιαφορία από τους ιδιοκτήτες για επισκευές, και η διαβίωση σε αυτές τις κατοικίες είναι απαγορευτική. Ο αλυσιδωτός εκτοπισμός⁷ μπορεί να εξηγήσει και να αποδώσει καλύτερα το εύρος και τη δυναμική της διαδικασίας. Ο εκτοπισμός των ασθενέστερων πληθυσμών επέρχεται ανά πάσα στιγμή, ιδιαίτερα όταν αλλάζει το αστικό τοπίο της γειτονιάς και οι κοινωνικοί δεσμοί διαρρηγνύονται. Ο εκτοπισμός στη βάση του αποκλεισμού, είναι το αμέσως επόμενο επακόλουθο στοιχείο. Όταν εκτοπίζεται ένα νοικοκυριό, μπορεί να συμβαίνει όπως αποδείχθηκε παραπάνω για οικονομικούς λόγους. Ταυτόχρονα όμως, με τις εισροές των πιο εύπορων νέων ομάδων αλλοιώνονται τα κοινωνικά χαρακτηριστικά της περιοχής, και έτσι λοιπόν ο εκτοπισμός γίνεται στη βάση του αποκλεισμού. Όπως σημειώνει η Αλεξανδρή,(2013:47-50), η παροχή κοινωνικών υπηρεσιών απορρυθμίζεται, τα κοινωνικά δίκτυα διαρρηγνύονται, ενώ το κόστος ζωής αυξάνεται καθώς οι νέες υπηρεσίες απευθύνονται σε ανώτερα κοινωνικοοικονομικά στρώματα.

⁷ Το ένα νοικοκυριό εκτοπίζεται και ακολουθεί και δεύτερο και τρίτο κ.ο.κ.

Μέσα στα πλαίσια της κοινωνικής και οικονομικής πόλωσης που αναφέραμε παραπάνω, κοινοτικές συγκρούσεις αποτελούν κυρίαρχο θέμα μέσα από τις εμπειρικές μελέτες για το gentrification, περιγράφοντας τη διαμάχη που προκύπτει όταν οι υφιστάμενοι κάτοικοι μιας περιοχής, αντιμετωπίζουν τους gentrifiers και τους εμπλεκόμενους φορείς, ως πηγή των προβλημάτων τους, εκφράζοντας μια γενικότερη δυσαρέσκεια για τις αλλαγές που λαμβάνουν χώρα στις γειτονιές τους. Οι κοινοτικές συγκρούσεις⁸ εκφράζονται με δημόσιες διαμαρτυρίες και εκστρατείες, από κατοίκους των περιοχών, με σκοπό να ασκήσουν πίεση στην πολιτική σκηνή, για την έλλειψη προσιτών κατοικιών και την μειωμένη ευημερία, που προκύπτουν από τις αρχές εφαρμογής του gentrification (Στεφανάτου,2010:57-63).

Τελικό σχόλιο, μπορεί να αποτελεί ο γεγονός ότι η εφαρμογή διαδικασιών gentrification σε μια περιοχή μπορεί να επηρεάσουν και γειτονικές ζώνες της περιοχής με αντίστοιχες πρακτικές και τα αποτελέσματα να είναι τόσο ωφέλιμα ή όχι. Σε μια υποβαθμισμένη περιοχή μπορεί το gentrification να αποτελεί μέτρο αντιγραφής και μηχανισμός επίλυσης προβλημάτων, αλλά εν τοις πράγμασι, τα τελικά αποτελέσματα θα δείξουν εάν ήταν πετυχημένη η προσπάθεια του εγχειρήματος ή όχι, τηρουμένων πάντα των αναλογιών και δεδομένων των συνθηκών.

⁸ Για μερικούς ερευνητές, οι συγκρούσεις αυτές οδηγούν στην αύξηση της εγκληματικότητας καθώς η ύπαρξη μεσαίων και υψηλών εισοδημάτων στις περιοχές εξευγενισμού, μπορεί να αποτελούν στόχο. Ωστόσο υπάρχει και ο αντίποδας αυτού που θεωρεί ότι με την απομάκρυνση των φτωχότερων νοικοκυριών ελαττώνεται η πιθανότητα όξυνσης της εγκληματικότητας.

1.7. Παραδείγματα Gentrification στο εξωτερικό

Πολλά παραδείγματα μαρτυρούν την ύπαρξη του gentrification, μέσα από τις τοπικές διαδικασίες εφαρμογής τηρουμένων των αναλογιών και των χωροχρονικών διαφοροποιήσεων. Όπως θα δούμε και παρακάτω, οι εφαρμογές του gentrification δεν είναι πανομοιότυπες στα παραδείγματά μας, καθώς σε κάθε περιοχή ανάλογα με τα ιδιαίτερα γνωρίσματά τους και τις ιδιαίτερες χωροχρονικές και ιστορικές συγκυρίες εμφανίζεται και με διαφορετική έκφανση το φαινόμενο του gentrification. Στην συνέχεια θα γίνει μια μικρή αναφορά σε επιλεγμένες περιπτώσεις από παραδείγματα gentrification του εξωτερικού. Η επιλογή έγινε αφενός, επειδή κατά την συγγραφέα θεωρείται ότι αυτά τα μέρη είναι οι «πρωταγωνιστές» της εφαρμογής του gentrification, και αφετέρου δεδομένης της διαθέσιμης βιβλιογραφίας που υπήρχε, έγινε επιλογή για μια σύντομη και ουσιώδη αναφορά ανά περίπτωση αναγράφοντας τα βασικά χαρακτηριστικά τους, αποφεύγοντας μια εκτενή και εις βάθος θεματική γεωγραφική και συγκριτική ανάλυση.

✚ Λονδίνο (Αγγλία)

Το πιο χαρακτηριστικό παράδειγμα, είναι το Λονδίνο, εκεί όπου και την δεκαετία του 1960, όπως αναφέρθηκε και στην αρχή του κεφαλαίου, δόθηκε και ο ορισμός του gentrification. Πρωτοεμφανίστηκε στη συνοικία του Nothing Hill, στην οποία τα εργατικά στρώματα εκτοπίζονταν από τις κατοικίες τους από τις μεσαίες και ανώτερες τάξεις. Στα επόμενα 40 χρόνια, το gentrification του Λονδίνου, χαρακτηρίζεται από την αναβάθμιση των κατοικιών του 19^{ου} αιώνα, είτε με την μορφή ιδιωτικών κεφαλαίων, είτε με την μορφή μικροεπενδύσεων. Μελετητές και ερευνητές του φαινομένου στη συγκριμένη περιοχή, αποδεικνύουν ότι σε κάθε περιοχή στο κέντρο του Λονδίνου, προσελκύονται συγκεκριμένες υποομάδες της μεσαίας τάξης – ανάλογα πάντα με τα χαρακτηριστικά της κάθε περίπτωσης περιοχής – με αποτέλεσμα την δημιουργία ετερογενών τοπίων gentrification (Αλεξανδρή,2013:71).

Εικόνα 1: Nothing Hill London, κατοικίες

Εικόνα 2: Σύνθημα σε τοίχο της Γαλλίας

✚ Παρίσι (Γαλλία)

Αξιόλογη είναι και η περίπτωση του Παρισιού. Η Clerval (2008) όπως αναφέρει η Αλεξανδρή (2013:75-76), υποστηρίζει ότι το gentrification στο Παρίσι, άλλαξε την δομή του κοινωνικού διαχωρισμού της πόλης, σε επίπεδο μικροκλίμακας, δηλαδή στους δρόμους, στα κτίρια, στα οικοδομικά τετράγωνα των περιοχών. Η κατεδάφιση και ανακατασκευή αρκετών τετραγώνων των Les Halles, κάθε άλλο παρά προσέφεραν στην λειτουργία της πόλης (Καλοκαιρινού,2009:27-30). Στα τέλη της δεκαετίας του 1980, το gentrification εμφανίζεται στο Παρίσι, αναφορικά με τις κρατικές πολιτικές και σημειώνεται σε συγκεκριμένες περιοχές ή στο ανατολικό τμήμα (στα πρώτα διαμερίσματα

ανατολικά του Σηκουάνα). Στα περικεντρικά διαμερίσματα, ήταν έντονη η παρουσία μεταναστών κυρίως Αφρικανών, και με επακόλουθο τον μικρό και αργό ρυθμό του gentrification στις συνοικίες αυτές και τις κοινωνικές κατοικίες. Από την δεκαετία του 1980 και μετά, επανακατοικούν στην συνοικίες αυτές οι gentrifiers με τις κοινότητες των μεταναστών, με την παράλληλη ώθηση από τις κρατικές παρεμβάσεις την δεκαετία του 1990, για gentrification (Αλεξανδρή,2013:75-76).

Μπολόνια (Ιταλία)

Στην περίπτωση της Μπολόνιας, υπήρχαν θετικές αρχικές προθέσεις για την εφαρμογή του gentrification, καθώς και τα μέτρα που λήφθηκαν για τον περιορισμό των αρνητικών επιπτώσεων του φαινομένου. Η Μπολόνια είναι η πόλη με το μεγαλύτερο ιστορικό κέντρο στην Ιταλία μετά την Βενετία. Το 1971, συντάσσεται το «Σχέδιο Οικονομικής και Κοινωνικής Ανασυγκρότησης», από τον Leonardo Benevolo, και τις τεχνικές υπηρεσίες του Δήμου σε συμφωνία με τις δημοτικές αρχές και τα συνοικιακά συμβούλια. Σκοπός του Σχεδίου ήταν η αλλαγή των υφιστάμενων τάσεων στο ιστορικό παραδοσιακό κέντρο. Εν προκειμένω, διατηρήθηκε και προστατεύθηκε η αρχιτεκτονική, πολιτιστική, καλλιτεχνική φυσιογνωμία και η κοινωνική δομή του κέντρου. Δηλαδή, προσαρμόστηκε η ιστορική κληρονομιά του κέντρου στις σύγχρονες απαιτήσεις, αλλά διατηρήθηκε η ιεράρχηση όπως για π.χ. στον οδικό άξονα, με προτεραιότητα στον πεζό, και την επανάχρηση ή δημιουργία⁹ των κτιρίων ως κοινωνικές κατοικίες, ως μέτρο και λύση στο πρόβλημα στέγασης. Δόθηκαν διαμερίσματα σε φοιτητές, ηλικιωμένους, σπουδαστές, ή δικαιούχους κοινωνικής κατοικίας. Με την είσοδο των ιδιωτικών επενδύσεων στο θέμα του gentrification, η πλειοψηφία των επεμβάσεων έγιναν στους τομείς των κοινωνικών, πολιτιστικών υπηρεσιών, και της εκπαίδευσης. Τα αποτελέσματα ήταν σχετικά θετικά, και τυχόν αποκλίσεις από τον αρχικό στόχο, οφείλονται στην ανεπαρκή αποκέντρωση του τριτογενούς τομέα, στην αναποτελεσματική υποστήριξη των παραδοσιακών δραστηριοτήτων όπως της βιοτεχνίας, κάτι που οδήγησε στην αντικατάστασή τους από τράπεζες, εμπόριο κλπ. Ίσως το γεγονός ότι βασίστηκαν σε

⁹ Ακόμα και η επισκευή κτιρίων με έξοδα των Δημοτικών Αρχών ή κάνοντας πιστωτικές διευκολύνσεις με ευνοϊκούς όρους, με αντάλλαγμα την διατήρηση ενοικίων στην προηγούμενη βάση.

διατάξεις του 1970 για τις εφαρμογές του gentrification στην περιοχή ήταν ο λόγος, που ενδεχομένως σήμερα παρουσιάζει μια διαστρεβλωμένη εικόνα του παρελθόντος (Αθανασόπουλος, Καραβά,2007:9-14).

Μπιλμπάο (Ισπανία)

Η περίπτωση του Μπιλμπάο αφορά το gentrification πρώην βιομηχανικής περιοχής με έντονη δραστηριότητα, η οποία βρισκόταν σε υποβάθμιση. Μέσα από αποφασιστικές ενέργειες, προβλήθηκε διεθνώς η πόλη ως μια φιλευλεύθερη οικονομία, η οποία μέχρι τότε είχε μικρή συμμετοχή στα παγκόσμια πολιτιστικά πράγματα. Και σε αυτήν την περίπτωση εφαρμογής του gentrification, δηλώνεται η πολυδιάστατη και σύνθετη φύση του, καθώς εμφανίζεται σε οικονομικό, κοινωνικό, χωρικό, πολιτικό, γεωγραφικό επίπεδο στην πόλη. Χαρακτηριστικό παράδειγμα, gentrification στο κέντρο της πόλης, με σημάδια έντονης αναζωογόνησης στην νέα γεωγραφία του αστικού τοπίου, στην νέα παγκόσμια αγορά. Το gentrification εδώ, συνδέεται άμεσα με την τέχνη, την κουλτούρα, τον πολιτισμό, το πολιτιστικό κεφάλαιο, κάτι το οποίο έρχεται σε αντιπαράθεση με το φυσικό περιβάλλον της πόλης. Προκειμένου να διασφαλιστεί ο επιτυχής χαρακτήρας του gentrification, ως μέτρο από την τοπική κυβέρνηση, είναι η αναδόμηση εμβληματικών έργων, για την προβολή της πόλης, ως σύμβολα πολιτιστικής αναβάθμισης και αναγέννησης στο διεθνή χώρο, όπως είναι χαρακτηριστικό το Guggenheim Effect, το μουσείο του Guggenheim, που δημιουργήθηκε ως πολιτιστικός και τουριστικός πόλος έλξης και η ευρύτερη ανάπτυξη της παραποτάμιας περιοχής της Abandoibarra, μέσω της ευρωπαϊκής χρηματικής στήριξης (Αθανασόπουλος,Καραβά,2007:9-14, Αλεξανδρή,2013:78).

Εικόνες 3,4: Guggenheim museum Bilbao

🚩 Tompkin's Square Park (Νέα Υόρκη)

Ξεφεύγοντας από τα ευρωπαϊκά όρια, θα αναφερθούμε στο Tompkin's Square Park, νοτιοανατολικά του Μανχάταν. Ιστορικά πρόκειται για μια περιοχή με έντονες κοινωνικές συγκρούσεις μεταξύ της εργατικής τάξης, των ανέργων με τις δυνάμεις καταστολής. Ο χώρος λοιπόν, «αντίστασης» της εργατικής τάξης, όπως, χαρακτηριζόταν, είχε σημάδια «υποβάθμισης», με άστεγους, ναρκομανείς και παιδιά να παίζουν, ή και περαστικούς. Η πρωτοβουλία της Πόλιτειας να «καθαρίσει» το πάρκο, και την γύρω περιοχή, ήρθε αντιμέτωπη με τους κατοίκους και τους πολίτες οι οποίοι διαμαρτύρονταν με σύνθημα «*Gentrification is class war*», με αποτέλεσμα να εγκαταλείψει την προσπάθεια προσωρινά. Μετά από πέντε χρόνια, έγινε δεύτερη προσπάθεια με καρπούς, μεθοδευμένα και οργανωμένα. Μετά από την συστηματική απαξίωση του χώρου – ο οποίος περιγραφόταν ως το «βάθρο της πόλης» - από εκπροσώπους της Πολιτείας, επιβάλλονται μέτρα αστυνόμευσης και ελέγχου του δημόσιου χώρου, με ταυτόχρονη εκδίωξη των αστέγων (είτε ως πρόσχημα, είτε όχι). Σε αυτό συνετέλεσε η θέση της κοινής γνώμης που άγγιζε τα όρια της καθοδήγησης, και της δημιουργίας στερεοτύπων. Αποκορύφωμα αυτού του μέτρου ασφαλείας με την αστυνόμευση των εισόδων του, ήταν οι όροι που είχαν τεθεί, σχετικά με το ποιος είχε δικαίωμα να χρησιμοποιεί το δημόσιο (!) πάρκο. Με τις εργασίες «ανάπλασης», δημιουργήθηκε μία εκ νέου εικόνα για το πάρκο που δεν θύμιζε σε τίποτα το παλιό. Αραιή φύτευση, αυξημένη ορατότητα, μεγάλη πλατεία, καινούρια υλικά δόμησης και κατασκευής, παγκάκια τα οποία δεν επέτρεπαν σε άστεγους την «αδιωτικοποίησή» τους, είναι μερικά από τα νέα στοιχεία της ταυτότητας του πάρκου, στην gentrified περιοχή με τον πύργο Zeckendorf (πήρε το όνομά του από τον κατασκευαστή) με τους 2 ορόφους του για γραφεία και κατοικία. (Αθανασόπουλος, Καραβά,2007:9-14).

Εικόνα 5: Ο πύργος Zeckendorf Εικόνα 6: Gentrification is class war

✚ Temple Bar Δουβλίνο (Ιρλανδία)

Πρόκειται για ένα ακόμη χαρακτηριστικό παράδειγμα gentrification, πετυχημένης πολιτικής στο τομέα του πολιτιστικού σε κεντρική περιοχή ευρωπαϊκής πρωτεύουσας, από την σωστή συνεργασία ιδιωτικού και δημόσιου τομέα σε συνδυασμό με την ευρωπαϊκή χρηματοδότηση. Η περιοχή είναι κέντρο εμπορίου από τον 19^ο αιώνα, αλλά από το 1950 με κορύφωση το 1980, χαρακτηρίζεται από οικονομική ύφεση και μαρασμό, με αποτέλεσμα η περιοχή να υποβαθμιστεί. Οπότε επακόλουθα σημειώθηκαν τα γνωστά κενά ενοικίου (rent gaps κατά τον Smith), ενώ ταυτόχρονα υπήρξε προσέλευση ενδιαφέροντος επενδυτών. Το 1985 η περιοχή χαρακτηρίζεται ως πολιτιστική συνοικία, με την συνεργασία κράτους και ιδιωτών και ανθίζουν οι γκαλερί και τα εστιατόρια. Το 1990, ήταν καθοριστική χρονιά, καθώς ο δήμος του Δουβλίνου, συνέταξε το Temple Bar Action Plan, το οποίο ήταν ευρωπαϊκά χρηματοδοτούμενο και είχε σαν στόχο την βελτίωση των υποδομών της περιοχής. Το gentrification στην περιοχή επιταχύνθηκε τόσο από την παρουσία των gentrifiers όσο και από το γεγονός ότι το 1991, το Δουβλίνο ήταν πολιτιστική πρωτεύουσα. Οι κατευθυντήριες άξονες της ανάπλασης στην περιοχή ήταν καθαρά στην προώθηση της πολιτιστικής πολιτικής, συνυφασμένη με την ιστορική φυσιογνωμία, τον πολιτισμό και τον τουρισμό. Οι αλλαγές των χρήσεων γης προς τις κατευθύνσεις αυτές θα είχαν κενά, εάν δεν υπήρχε στρατηγικός σχεδιασμός, προγραμματισμός και καλή συνεργασία μεταξύ των ιδιωτικών και δημόσιων φορέων. Παραδείγματα που παραμένουν από το gentrification στην περιοχή είναι: Irish Photography Centre, το κέντρο πολιτισμού Ark Children's, το Irish Film Institute, το Temple Bar Music Centre, το Arthouse Multimedia Centre, το Temple Bar Gallery and Studio, το Project Arts Centre, τη σχολή υποκριτικής Gaiety και το Κολλέγιο Δουβλίνου IBAT (Κουβέλα, 2012:24-26).

Εικόνες 7,8: Temple Bar Dublin & The Ark Children's Centre in Temple Bar (αντίστοιχα)

Κωνσταντινούπολη (Τουρκία)

Στην χώρα το gentrification εμφανίστηκε μετά την δεκαετία του 1980, όταν η Τουρκία έκανε την στροφή στην νεοφιλελεύθερη οικονομία, με το άνοιγμα της οικονομίας της στη διεθνή αγορά, και την αναδιάρθρωση της αγοράς εργασίας. Στην Κωνσταντινούπολη, το gentrification εμφανίζεται σε γειτονικές περιοχές του Βοσπόρου, οι οποίες κατοικήθηκαν αργότερα από εσωτερικούς οικονομικούς μετανάστες από ανατολικές περιοχές της χώρας, ενώ κατοικούσαν πρότινος Εβραίοι, Έλληνες, Αρμένιοι. Σύμφωνα με τον Islam (στο Αλεξανδρή,2013:80), διακρίνονται τρία κύματα gentrification. Το πρώτο εντοπίζεται στις αρχές της δεκαετίας του 1980, στις παραθαλάσσιες γειτονίες του Βοσπόρου, Ortakoy, Kuzguncuk και Arnavutkoy, με gentrification στις χρήσεις αναψυχής και αναπαλαίωσης κτιρίων, και την διατήρηση οικιστικού αποθέματος στο νέο πολιτισμικό κεφάλαιο. Το δεύτερο ρεύμα έχει εφαρμογές στα τέλη της δεκαετίας του 1980, πιο κοντά στο κέντρο της πόλης, στο δήμο στο Taksim και συγκεκριμένα στις γειτονίες Cihangir, Galata και Amalimescit. Εδώ οι μπορφές που παίρνει το gentrification, είναι του εμπορίου, (Amalimescit) με την πεζοδρόμηση της οδού Istiklal, της κατοικίας με την εισροή νέων νοικοκυριών (Cihangir, Galata). Το τρίτο ρεύμα gentrification στην Πόλη, ήταν στις περιοχές Fener (Φανάρι) και Balat¹⁰ στον Κεράτιο Κόλπο στα τέλη της δεκαετίας του 1990. Το ευρωπαϊκό χρηματοδοτούμενο πρόγραμμα ανάπτυξης της περιοχής, έδωσε ακόμα μεγαλύτερο κίνητρο και λειτούργησε σαν καταλύτης στην αναδιάρθρωση της περιοχής, με σκοπό την επανακατοίκηση 200 επιλεγμένων κατοικιών. Ωστόσο να σημειωθεί ότι το gentrification, εμφανίζεται πολύ πριν την υλοποίηση της ανάπτυξης. Τέλος, να σημειωθεί, ότι τα διαφορετικά χωροχρονικά ρεύματα διαμόρφωσαν την Πόλη διαφορετικά αλλά πάντα με βάση την τοπικότητα και τους τοπικούς παράγοντες¹¹ (Ergun,2004:393).

¹⁰ Εδώ οι επενδύσεις αναλαμβάνονται από ιδιωτικές εταιρείες ενώ προωθούνται με διάφορες πολιτικές από το δήμο της πόλης.

¹¹ Στο πρώτο ρεύμα είχαν ιδιαίτερη σημασία οι γεωγραφικές συνθήκες, στο δεύτερο οι χρήσεις αναψυχής και πολιτιστικού τομέα, και στο τρίτο οι επενδύσεις των διεθνών οργανισμών.

Χάρτης 1: Οι περιοχές gentrified στην Κωνσταντινούπολη (Ergun,2004:393)

Εικόνα 9: Kuzguncuk

Εικόνα 10: Cihangir

Εικόνα 11: Galata

Εικόνα 12: Balat

Κεφάλαιο 2^ο

2.1. Μια πρώτη μικρή ιστορική ανάγνωση για την Αθήνα

Ο Δήμος Αθηναίων αποτελείται από το λεγόμενο «Ιστορικό Κέντρο» της Αθήνας, που είναι και ο πυρήνας του. Συνδέεται με το «Εμπορικό Τρίγωνο¹²» και με ιστορικούς και αρχαιολογικούς χώρους μεγάλης αξίας, όπως είναι η Ακρόπολη και το Θησείο. Αποτελούν μέρη ιστορικής, τουριστικής, πολιτισμικής και εμπορικής αξίας, καθώς επίσης και πόλοι έλξης για κατοικία και αναψυχή. Γειτονεύουν με Ψυρρή, Μεταξουργείο, Γκάζι – Κεραμεικό, περιοχές που έχουν υποστεί διαδικασίες gentrification. Ο πολεοδομικός ιστός του Ιστορικού Κέντρου, χαρακτηρίζεται από ιστορική συνέχεια. Στις αρχές του 20^{ου} αιώνα, η Αθήνα ήταν περιορισμένη σε έκταση και μόλις τότε άρχισε να επεκτείνεται στις περιοχές του Κολωνακίου, της Νεάπολης και του Μεταξουργείου. Δομημένη σύμφωνα με το πολεοδομικό σχέδιο των Κλεάνθη – Σάουμπερτ, το πολεοδομικό σχέδιο επέκτασης που ακολούθησε ήταν βάσει των δυτικών προτύπων, διατηρώντας ωστόσο τον ελληνικό της χαρακτήρα.

Εικόνα 13: Το εμπορικό Τρίγωνο της Αθήνας

Στο Ιστορικό Κέντρο της Αθήνας, δόθηκε ο χαρακτηρισμός, «κυρίαρχο κέντρο», με την συνεπακόλουθη συγκέντρωση κυρίαρχων και έντονων δραστηριοτήτων. Κατά τον 19^ο αιώνα, ανεγέρθηκαν πολλά κτίρια νεοκλασικού ρυθμού, τα οποία του συγκεκριμένου αιώνα, είναι τα περισσότερα που σώθηκαν από τα διάφορα αρχιτεκτονικά μνημεία. Η Αθήνα, αποτέλεσε μέρος έλευσης πληθυσμιακών ροών σε πολλές περιόδους της ιστορίας. Τόσο με την

¹² (ΣΠΕ,1996:23)

Μικρασιατική Καταστροφή όσο και την περίοδο 1950-1960, με την εσωτερική μετανάστευση (το φαινόμενο της «αστυφιλίας»), σημειώθηκαν μεταβολές άνευ προηγουμένου στους δημογραφικούς δείκτες. Από τους προσφυγικούς καταυλισμούς, η Αθήνα περνάει στην ανέγερση κτιρίων και την άνθηση πολυκατοικιών γύρω στην δεκαετία του 1930, κάτι το οποίο συνεχίζεται και μεταπολεμικά, προσδίδοντας σταδιακά στο κέντρο της Αθήνας την εικόνα που παρουσίαζε μέχρι σχεδόν τα τέλη της δεκαετίας του 1970, δίνοντας «πρόσφορο» έδαφος για την δημιουργία των συνθηκών των δεκαετιών 1990-2000 και των αποτελεσμάτων τους που συζητούνται σήμερα (Μοσχίδου,2011:64-77).

Οι υποπεριοχές του ιστορικού κέντρου, είχαν διαμορφώσει από πολύ νωρίς την δική τους κοινωνικοοικονομική ταυτότητα και κατ' επέκταση τη φυσιογνωμία της πόλης. Παρατηρείται ένας διαχωρισμός της πόλης στην ανατολική και δυτική πλευρά. Οι ευπορότερες ομάδες κατευθύνονται προς τα προάστια, κυρίως προς τις προνομιακές και βορειοανατολικές περιοχές, οξύνοντας έτσι την διχοτόμηση της πόλης (Μαλούτας,2008 & Μαλούτας,2003:11,19). Προς το δυτικό τμήμα προσανατολίστηκαν οι λαϊκές και εργατικές συνοικίες, και τα δύο σημαντικά εργοστάσια του μεταξιού (στο Μεταξουργείο) και του αεριοφωτός (στο Γκάζι). Προς το κεντρικό ανατολικό τμήμα της Αθήνας, (Κολωνάκι-Πλάκα), κατευθύνονταν πλούσιοι Αθηναίοι, κάτι το οποίο παρατηρείται ακόμα και σήμερα. Στις περιοχές Γκάζι – Μεταξουργείο, οι κάτοικοι προέρχονταν από τις εργατικές τάξεις και μεταναστευτικούς πληθυσμούς και από «περιθωριακά στοιχεία» και χαρακτηρίστηκαν ως υποβαθμισμένες περιοχές, τόσο για την ύπαρξη εργοστασίων όσο και για το προφίλ των κατοίκων. Στην περιοχή του Ψυρρή, οι βιοτεχνίες δέρματος, υποδηματοποιίας και οι χρήσεις μεταποίησης, ήταν η ταυτότητα της περιοχής (Κουβέλα,2012:38-46).

Στην σημερινή γεωγραφία των περιοχών αυτών, η φυσιογνωμία τους έχει αλλάξει ριζικά. Παρατηρούνται, παρεμβάσεις αναπλάσεων – χωρίς συνήθως καθολικό σχεδιασμό-, εισροή νέου πληθυσμού, νέες χρήσεις γης, διαφορετικοί και νέοι τύποι κατοικίας. Η ζήτηση για κατοικία στο κέντρο, αν και δείχνει τα τελευταία χρόνια έντονη τάση προς αυτή την κατεύθυνση, δεν σημειώνεται σε μεγάλο βαθμό, δεδομένης της οικονομικής κρίσης του 2008-2009 και της λογικής των Ελλήνων της «μοδάτης» προαστιοποίησης. Ωστόσο υπάρχουν αρκετοί νέοι (ηλικιακά) άνθρωποι που επιλέγουν τις περιοχές αυτές για να κατοικήσουν, για

τους δικούς τους λόγους¹³, οι λεγόμενοι «νέοι κάτοικοι», gentrifiers, αγνοώντας την ετικέτα των υποβαθμισμένων περιοχών (όπ.π.)

2.2. Περιγραφή της Αθήνας – του κέντρου και των ευρύτερων περιοχών ως προς την «ευελιξία» τους για gentrification

Γνωρίζοντας την Αθήνα καλύτερα για το θέμα αυτό, πρέπει να συλλογιστούμε αν πρόκειται για μια πόλη, όπου η εφαρμογή gentrification μπορεί να γίνει στην πραγματικότητα και αν ναι, κάτω από ποιες συνθήκες. Όλοι είμαστε γνώστες της Αθήνας, των δρόμων της, της ιστορίας της – άλλοι σε μεγαλύτερο και άλλοι σε μικρότερο βαθμό – όμως αυτό που μπορεί να προκαλέσει έκπληξη ή μια πρώτη γνώση, είναι κατά πόσο όντως υπάρχουν gentrified περιοχές στην Αθήνα και κατά πόσο στο κέντρο της πρωτεύουσας.

Κάποια στοιχεία στο κέντρο της Αθήνας, αλλά και ευρύτερα, μαρτυρούν ότι το φαινόμενο gentrification, δύσκολα εφαρμόστηκε στην ελληνική πραγματικότητα, σε σχέση με παραδείγματα του εξωτερικού. Η αυθαίρετη¹⁴ και εκτός σχεδίου δόμηση, οι αντιπαροχές¹⁵, η κάθετη κοινωνική διαφοροποίηση, οι αυξημένοι συντελεστές δόμησης σε κεντρικές περιοχές, οι αντικρουόμενες χρήσεις γης, ο πυκνοκατοικημένος αστικός ιστός, το υψηλό ποσοστό μικροϊδιοκτησίας, είναι μερικά από αυτά τα στοιχεία τα οποία, κάνουν την εμφάνισή τους κυρίως κατά την μεταπολεμική περίοδο (Αλεξανδρή,2013a:197-199). Αυτές οι γεωγραφίες της πόλης με τις τάσεις υποβάθμισης των γειτονιών της Αθήνας, είναι απόρροια από τις πολεοδομικές και πολιτικές πρακτικές της μεταπολεμικής περιόδου, οι οποίες δεν αφήνουν περιθώρια για πολιτικές αναβάθμισης, του αστικού τοπίου της Αθήνας. Συνθέτουν την εικόνα κυρίως του κέντρου της Αθήνας, το χαμηλό επίπεδο ποιότητας ζωής και οι πολλαπλές χρήσεις γης, με αποτέλεσμα οι εφαρμογές πολιτικών αναπλάσεων να καθίστανται ιδιαίτερα δύσκολες (Αλεξανδρή,2013:135-139).

¹³ Εξηγούνται στο επόμενο κεφάλαιο

¹⁴ Αυθαίρετη είναι η δόμηση που πραγματοποιείται κατά παράβαση των διατάξεων της πολεοδομικής νομοθεσίας (Αλεξανδρή,2013:120)

¹⁵ Η αντιπαροχή αναφέρεται στην πρακτική αντικατάστασης του παλαιότερου οικιστικού αποθέματος με πολυώροφα κτήρια (όπ.π.,121)

Ένας ακόμα λόγος που ενισχύει την επιχειρηματολογία, περί αδυναμίας εφαρμογής διαδικασιών gentrification στην Αθήνα, είναι η οικονομική κρίση. Τα δύο βασικά συστατικά που λειτουργούν ως οι προϋποθέσεις για την ύπαρξη gentrification, είναι η διαφορά γαιοπροσόδου (προσφορά) και η ζήτηση από την μεσαία τάξη. Την δεδομένη χρονική στιγμή λοιπόν, κατά την οποία η ελληνική πραγματικότητα, μαστίζεται από ανεργία και σε μεγάλο βαθμό «η νέα μεσαία τάξη» έχει προσβληθεί από την οικονομική κρίση¹⁶, δεν προτίθεται να προβεί σε διαδικασίες gentrification, παρόλο που ενδεχομένως να υπάρχει η προθυμία (Συσπείρωση Αριστερών Μηχανικών,2013:41-42).

Το gentrification στην οικονομική και κοινωνική γεωγραφία της Αθήνας, είναι δύσκολα ευδιάκριτο, εξ' αιτίας ακριβώς της μεγάλης διαφορετικότητας που υπάρχει στο κέντρο της πόλης. Δεν υπάρχει ενιαία τάση gentrification προς μία μόνο κατεύθυνση. Όπως θα δούμε εκτενέστερα στο επόμενο κεφάλαιο, υφίστανται διαφορετικοί τύποι «εξευγενισμού» στην κάθε περιοχή, ανάλογοι των ιδιαίτερων χαρακτηριστικών και στοιχείων που υποστήριζαν την κάθε φύση gentrification (Μαλούτας και Αλεξανδρή, 2009). Η μελέτη των προσεγγίσεων των αναδιαρθρώσεων των τελευταίων ετών σε υποβαθμισμένες περιοχές και συνοικίες, είναι αποτελεσματικότερη στην μικρογεωγραφία των περιοχών αυτών. Κατά αυτόν τον τρόπο οριοθετείται το χωροχρονικό πλαίσιο αυτών των δραστηριοτήτων, των στοιχείων και των ιδιαίτερων χαρακτηριστικών γνωρισμάτων που την κάθε περίπτωση μελέτης την καθιστούν ξεχωριστή. Μέσα από αυτή τη διερεύνηση, γίνεται ευκολότερα κατανοητός ο τρόπος με τον οποίο *«διαμορφώνονται και διαπλέκονται οι διαφορετικές καθημερινότητες και συνδέεται η ανάπτυξη της πόλης με τις κοινωνικές δυναμικές»* (Βαΐου κ.ά.,2007:31).

Η ανάπτυξη των πολιτισμικών, οικονομικών και συμβολικών χρήσεων γης, σε κάποιες υποβαθμισμένες συνοικίες του κέντρου, είναι τα πιο μελετημένα παραδείγματα από τους ειδικούς για θέμα, όπως είναι οι γνωστές περιοχές του Ψυρρή, του Μεταξουργείου, του Γκαζιού, της Πλάκας. Ιδιαίτερη αναφορά γίνεται στην κεντρική αρτηρία του άξονα Πειραιώς, που ενώνει τον Πειραιά με το κέντρο της Αθήνας (Ομόνοια), όπου εμφανίζονται βιομηχανικές χρήσεις, ιδρύματα

¹⁶ Επισφαλής, ελαστική εργασία και χαμηλότερα αμειβόμενη.

τέχνης και πολιτισμού καθώς επίσης και χώροι αναψυχής και διασκέδασης¹⁷ (Gospondini,2007 & Αλεξανδρή,2013a:197- 199).

Σε αυτό το κομμάτι της πόλης, επί του άξονα της οδού Πειραιώς, λόγω της εμφάνισης των ποικίλων χρήσεων γης, η ταυτότητα – ως προς το gentrification – των γειτονικών συνοικιών δεν είναι εύκολα προσδιορίσιμη και σε μερικά σημεία δεν αλλοιώθηκε η εικόνα από την πολιτική της αντιπαροχής. Για παράδειγμα, σε περιοχές όπου υπήρχαν εργοστάσια (όπως ήταν η περιοχή στο Γκάζι), λόγω της μόλυνσης, οι αξίες γης που διαμορφώθηκαν δεν ήταν αρκετά υψηλές και ως εκ τούτου, η ζήτηση για κατοικία ήταν πολύ χαμηλή ή περιορισμένη. Ταυτόχρονα, εκατέρωθεν του άξονα δημιουργούνται θύλακες κατοικίας εργατικών στρωμάτων, συνεργεία και οίκοι ανοχής, στοιχεία τα οποία εναντίθενται στις συγκεκριμένες χρήσεις. Σήμερα, υπάρχουν αρκετές μονοκατοικίες με αρχιτεκτονική αξία και άλλα κτίρια, ενδεχομένως όχι με τόσο μεγάλη αρχιτεκτονική αξία, αλλά μεγάλη οικονομική αξία λόγω των αναπλάσεων που έγιναν στην πόλη έτσι ώστε να υποδεχτεί τους Ολυμπιακούς Αγώνες του 2004 (Αλεξανδρή,2013a:197-199). Με την δημιουργία των Ολυμπιακών Έργων του 2004 και την νεοφιλελευθεροποίηση του χώρου στην Αθήνα, με την ενίσχυση τόσο από την κρατική όσο και από την ιδιωτική παρουσία, δόθηκε η αίσθηση της επικείμενης αλλαγής στην Αθήνα για τις χρήσεις γης των περιοχών της πόλης και μια τάση προς μελλοντική προσπάθεια gentrification (Αλεξανδρή,2013:135-139).

Οι επενδύσεις που δόθηκαν στα πλαίσια των Ολυμπιακών Αγώνων, με την προοπτική να αναβαθμιστεί το κέντρο, δεν έγιναν σε συνδυασμό με μια μακροπρόθεσμη και συντεταγμένη στρατηγική, αλλά με στόχο το βραχυπρόθεσμο έργο για το 2004. Επακόλουθο ήταν οι μεγάλες επενδύσεις στις συγκοινωνιακές υποδομές να αφεθούν, όπως έγινε με την αντιπαροχή πριν από μερικές δεκαετίες, όπως αναφέρεται και στο προηγούμενο υποκεφάλαιο, και λειτούργησαν υπέρ των ιδιοκτητών γης και όχι προς το κοινωνικό σύνολο και την πόλη. Η απότομη παύση των επενδύσεων στην πόλη μετά τους Αγώνες του 2004, και οι τυφλές ελπίδες για την ώθηση του τουρισμού, επέφερε απογοήτευση και εγκατάλειψη, τόσο για τα Ολυμπιακά Ακίνητα, όσο και γενικότερα για την εικόνα της πόλης. Η

¹⁷ Οι λεγόμενες «δημιουργικές χρήσεις γης» - creative clusters , οι οποίες όμως δεν συνοδεύονται από κάποια αντίστοιχη τάση gentrification (Karachalis,2011:155).

ψευδαίσθηση που δημιουργήθηκε μετά από όλα αυτά, δεν άφησε μεγάλα περιθώρια για την τάση αναβάθμισης του κέντρου της πόλης, έπειτα από την απογοήτευση των επενδυτών για ένα αναβαθμισμένο κέντρο στην Αθήνα (Μαλούτας,2013:29-50) .

2.3. Τάσεις υποβάθμισης – αναβάθμισης – αίτια – συνέπειες

2.3.1. Μικρή ιστορική ανάγνωση

Στην Αθήνα η κατάσταση είναι σύνθετη. Στην δεκαετία του 1970, οι δυτικές συνοικίες, χαρακτηρίζονται από σταθερότητα στο επαγγελματικό προφίλ, καθώς πρόκειται για εργατικές περιοχές και υπάρχει σταδιακή μείωση των εργατικών κατηγοριών στο σύνολο της πόλης. Την δεκαετία του 1980 και μετά, σημειώνεται εμπορευματοποίηση στην κατοικία, κάτι το οποίο συνέβαλε στην ανάπτυξη του κοινωνικού διαχωρισμού¹⁸, δημιουργώντας κάθετο διαχωρισμό στα λαϊκά και μεσαία στρώματα και οριζόντιο διαχωρισμό στα κοινωνικά στρώματα και περεταίρω υποβάθμιση των παραδοσιακών περιοχών κατοικίας. Η εξασφάλιση στέγης για τα λαϊκά στρώματα σε συνδυασμό με την αντίληψη των μεσαίων και υψηλότερων στρωμάτων για την περιουσιακή αναβάθμιση του οικιστικού αποθέματος (είτε με την αντιπαροχή είτε με την αύξηση του συντελεστή δόμησης), λειτούργησαν ως ο κυρίαρχος παίκτης διαφοροποίησης και κοινωνικής αναδιοργάνωσης (τελικά, και όχι οργάνωσης) της πόλης. Για αυτό παρουσιάζεται και τόσο πολυσύνθετη η εικόνα στο κέντρο της Αθήνας, με τις πυκνοκατοικημένες και πυκνοδομημένες περιοχές γύρω από το κέντρο και τις γειτονιές που εμφανίζουν σημάδια εγκατάλειψης. Είναι περιοχές που εμφανίζουν μεγάλες μεταβολές, όπως απομάκρυνση σημαντικού τμήματος υψηλών και μεσαίων επαγγελματικών κατηγοριών, εισροή νέων κατοίκων χαμηλού

¹⁸ Είναι η χωρική απόσταση μεταξύ του τόπου κατοικίας των διαφόρων κοινωνικών ομάδων (Μαλούτας,2011:57-59)

εισοδήματος, έντονη παρουσία σε μεγάλο βαθμό των οικονομικών μεταναστών και κάθετης κοινωνικής διαφοροποίησης (Καλοκαιρινού,2009:24-27).

Πριν από την δεκαετία του 1970, η Αθήνα, και το μεγαλύτερο τμήμα του κέντρου της, καταλάμβανε λειτουργίες γοήτρου και θεσμούς εξουσίας, ενώ ταυτόχρονα αποτελούσε τόπο κατοικίας για τα υψηλά κοινωνικοεπαγγελματικά στρώματα. Από τα μέσα της ίδια δεκαετίας αυτό το πρότυπο, άρχισε να αλλάζει. Την χρονική περίοδο 1971-1991, το κέντρο βάρους των υψηλών κοινωνικών επαγγελματικών κατηγοριών μεταφέρθηκε προς την περιφέρεια. Όπως φαίνεται στο επόμενο γράφημα, το 62% του συνόλου της κατηγορίας αυτής, που κατοικούσε στον Δήμο Αθηναίων το 1971, μειώθηκε στο 27% το 1991 (Μαλούτας,2013:29-50).

Γράφημα 2: Πληθυσμιακή εξέλιξη στην Αττική και στο Δήμο Αθηναίων 1951-2001

Πηγή: Μαλούτας,2013:37

Περίπου στις αρχές της δεκαετίας του 1970, σημειώθηκε οριζόντιος κοινωνικός διαχωρισμός σε επίπεδο γειτονιών στην Αθήνα, με τον οποίο διαχωρίζεται ο χώρος της εργατικής τάξης στα δυτικά, με τον χώρο της μεσοαστικής τάξης στα βόρεια και ανατολικά. Ακόμα και πιο παλιά αν δει κανείς, την περίοδο του μεσοπολέμου, η αστική τάξη επεκτάθηκε προς το βορειοανατολικό άκρο της Αθήνας, προς το Ψυχικό, την Κηφισιά, την Εκάλη και την Φιλοθέη, όπου δημιουργήθηκαν οι λεγόμενες «κηπουπόλεις» για εύπορους και επιφανείς Αθηναίους, οι οποίοι επιδίωκαν να μην έρχονται σε σύνθεση και επαφή με τις προσφυγικές εισροές. Εν αντιθέσει, με τις λαϊκές γειτονιές, που δημιουργήθηκαν κοντά στις βιομηχανικές ή εργατικές περιοχές των δυτικών

προαστίων, εκτός από τον Πειραιά, όπως της Δραπετσώνας, του Κερατσινίου, της Νίκαιας, της Νέας Ιωνίας, του Ταύρου και του Αγίου Ιωάννη Ρέντη (Στεφανάτου,2010:75-76). Πάλι ακόμα και τότε γίνεται εμφανής ο οριζόντιος κοινωνικός διαχωρισμός.

Εκτός από τον οριζόντιο κοινωνικό διαχωρισμό, εμφανίζεται και ο κατακόρυφος κυρίως μετά την μεταπολεμική περίοδο, από τον πολλαπλασιασμό των πολυώροφων οικοδομών και κτιρίων. Λόγοι ήταν η έντονη πληθυσμιακή συγκέντρωση με την παράλληλη έντονη οικοδομική δραστηριότητα, στην Αθήνα. Την μεταπολεμική περίοδο, οι πολυκατοικίες έγιναν κοινωνικά μικτές, όπου τα μεσαία και τα εργατικά στρώματα κατοικούσαν στους χαμηλότερους ορόφους, ενώ οι εύποροι στους υψηλότερους ορόφους του ίδιου κτιρίου, κάτι το οποίο ενέτεινε τον κατακόρυφο κοινωνικό διαχωρισμό (Στεφανάτου,2010:75-76).

Κατά την δεκαετία του 1990, οι μεσαίες κοινωνικές τάξεις διευρύνονται. Σημειώνεται αύξηση στους δημόσιους υπαλλήλους, μεσαίας και ανώτερης τάξης, των ελεύθερων επαγγελματιών, των επιστημόνων, ενώ παράλληλα σημειώνεται αύξηση στον τομέα των υπηρεσιών και αμβλύνεται ο μεταποιητικός τομέας παραγωγής. Ενισχύεται η συμβολική οικονομία, δηλαδή η οικονομία που προκύπτει από την αναψυχή, τον πολιτισμό, τα ξενοδοχεία, τον τουρισμό, με την παράλληλη ενίσχυση του τραπεζικού και ασφαλιστικού τομέα, ενώ συρρικνώνεται η ιδιωτική προσωπική επιχείρηση. Ο μετασχηματισμός του αθηναϊκού ιστού του κέντρου της πόλης, όπως και η αλλαγή στην φυσιογνωμία των περιοχών, αυξάνουν τη ζήτηση για συμβολικά αγαθά, και προσελκύει σταδιακά χρήσεις συμβολικής οικονομίας (Σουλιώτης,2008:296,297). Όπως αναφέρει χαρακτηριστικά, ο Σουλιώτης (2008:296-297): *«Ο μετασχηματισμός των υποβαθμισμένων περιοχών (Ψυρρή, Γκάζι, Κεραμεικός) του ιστορικού κέντρου μέσα από την χωροθέτηση δραστηριοτήτων αναψυχής, προσφέρει ακόμη ένα περιβάλλον διαχωρισμού στα ανώτερα στρώματα, το οποίο προσδιορίζεται όχι μόνο χωρικά αλλά και χρονικά: πρόκειται για τους «πρωτοποριακούς» χώρους διασκέδασης που συγκεντρώνονται στις περιοχές αυτές στην πρώτη φάση του μετασχηματισμού τους, την οποία ακολουθεί η διεύρυνση του κοινού και η επικράτηση ενός μεσοστρωματικού ή και λαϊκού χαρακτήρα».*

Γράφημα 3: Μεταβολή του % βασικών κοινωνικοεπαγγελματικών κατηγοριών (1961-1991).

Πηγή: Μαλούτας,2013:41

Χάρτης 2: Κοινωνική φυσιογνωμία των περιοχών κατοικίας στην Αθήνα, σε επίπεδο απογραφικού τομέα 2001.

Πηγή: Μαλούτας,2013:47.

2.3.2. Αλλαγή της ταυτότητας και της γεωγραφίας του αθηναϊκού κέντρου

Η ταυτότητα της κοινωνικής γεωγραφίας στο κέντρο της Αθήνας, κατά την δεκαετία του 1990, αλλάζει με την έλευση των μεταναστών, οι οποίοι εγκαθίστανται στο κέντρο που είναι πιο προσιτό τμήμα της Αθήνας από την άποψη του οικιστικού αποθέματος, και έτσι αλλάζει, με σημάδια μείωσης, ο κοινωνικός διαχωρισμός στην Αθήνα. Δηλαδή σε πυκνοκατοικημένες γειτονιές στο κέντρο και όχι σε δυτικές περιοχές, όπου υπήρχε περιορισμένη προσφορά κατοικιών και δεν μπορούσε να ικανοποιήσει την υπερβάλλουσα ζήτηση (Μαλούτας και Αλεξανδρή, 2009).

Από την δεκαετία του 1990, με την μαζική εισροή μεταναστών στο κέντρο, δημιουργείται παράλληλα η τάση μετακίνησης των μεσαίων και υψηλότερων στρωμάτων, από το κέντρο της πόλης σε περιοχές κατοικίας των προαστίων, λόγω της υποβάθμισής του, της έντονης οικοδόμησης και της ταυτόχρονης έντονης αύξησης του πληθυσμού, μέχρι τις πρώτες προσπάθειες για την ανάπλαση – αναβάθμιση του κέντρου, που ξεκίνησαν την δεκαετία του 1980 με εντονότερη εμφάνιση την δεκαετία του 1990 και κορύφωση την περίοδο πριν των Ολυμπιακών Αγώνων του 2004, όπως θα δούμε και παρακάτω στο κεφάλαιο (Στεφανάτου,2010:75-76).

Τα τελευταία χρόνια, μετά την δεκαετία του 1990, οι μεσαίες τάξεις, μειώνουν την παρουσία τους στο κέντρο της πόλης, και την διαδέχονται οι μετανάστες και κοινωνικές ομάδες χαμηλότερων εισοδηματικών στρωμάτων. Στην ελληνική πραγματικότητα, ο τρόπος με τον οποίο είναι διαρθρωμένη η αγορά εργασίας, δεν μπορεί να υποστηρίξει το προφίλ των gentrifiers, καθώς τα στοιχεία τα οποία παρατηρούνται είναι η χαμηλή στεγαστική κινητικότητα, η εξάρτηση και η παραμονή στο πατριαρχικό οικογενειακό περιβάλλον και η οικονομική κρίση σε όλες τις εκφάνσεις της (Μαλούτας και Αλεξανδρή,2009).

Βασική αιτία της υποβάθμισης της περιοχής του κέντρου της πρωτεύουσας, δεν ήταν η βιομηχανική δραστηριότητα, αλλά ο τρόπος με τον οποίο δομήθηκαν οι κεντρικές περιοχές κατοικίας, που επιδείνωσε ραγδαία τις συνθήκες κατοικίας, σε συνδυασμό με την ατμοσφαιρική ρύπανση (Μαλούτας,2013:29-50). Το κέντρο της Αθήνας, χαρακτηρίζεται από γενικότερα στοιχεία υποβάθμισης, που για πολλούς συμβαδίζουν, συγχέονται και γίνονται έντονα εμφανή, στην κατοικία,

στο παραεμπόριο, στην λαθραία μετανάστευση, στην αύξηση των αντικειμενικών αξιών και στις δημογραφικές αλλαγές (Σιδηρόπουλος, Στεργίου, 2011).

Η πολυσυζητημένη υποβάθμιση του κέντρου της Αθήνας, χρονολογείται από τα μέσα της δεκαετίας του 1970, εξ' αιτίας του σωρευτικού αποτελέσματος της αντιπαροχής και την ραγδαία αύξηση χρήσης ιδιωτικών αυτοκινήτων. Δεν εγκαταλείφθηκε από τα υψηλότερα κοινωνικά στρώματα λόγω της συσσωρευμένης βιομηχανικής δραστηριότητας. Με την αντιπαροχή αυξήθηκε σημαντικά η πυκνότητα δόμησης, ιδιαίτερα στις περιοχές που βρίσκονται γύρω από το κέντρο της Αθήνας. Η απότομη και έντονη αύξηση του πληθυσμού, οδήγησε στην υποβάθμιση των συνθηκών διαβίωσης και της ποιότητας ζωής. Ταυτόχρονα, καθοριστικό ρόλο στην δεκαετία του 1970 έπαιξε η αύξηση του συντελεστή δόμησης, με τον οποίο εντάθηκε ο ρυθμός οικοδόμησης. Η έλλειψη νέων υποδομών, ικανών να ανταποκριθούν στις ανάγκες αυτές, ώστε να εξυπηρετήσουν και να διευθετήσουν τα νέα προβλήματα σχετικά με την μεγάλη αύξηση και πύκνωση του πληθυσμού και του όγκου των αυτοκινήτων, οδήγησε σε τέλμα το κέντρο (Μαλούτας, 2013:29-50).

Έτσι λοιπόν, η υποβάθμιση στο κέντρο της πόλης οφείλεται σε συνδυασμό των πολιτικών που ευνόησαν την αλόγιστη δόμηση χωρίς πολεοδομικά κριτήρια, και των ιδιωτικών πρωτοβουλιών για πλουτισμό, χωρίς την επίγνωση του σωρευτικού αποτελέσματος. Οι υψηλές κοινωνικές οικονομικές τάξεις – οι εύποροι – επωφελήθηκαν αρχικά από την αντιπαροχή, αλλά όταν ξεκίνησαν να γίνονται εμφανή τα αρνητικά του φαινομένου, μετεγκαταστάθηκαν στα προάστια. Με την απουσία αυτή, αχρηστεύτηκαν πολλές κατοικίες, - περισσότερο μικρά διαμερίσματα – και το υποβαθμισμένο αυτό οικιστικό απόθεμα, βρήκε νέους χρήστες έπειτα από αρκετά χρόνια, όπως οι μετανάστες της δεκαετίας του 1990, που ίσως είναι και η κυριότερη αιτία, υπερσυγκέντρωσης των μεταναστών στις περιοχές αυτές στο κέντρο της πόλης. Άρα γίνεται αντιληπτό, ότι οι μετανάστες, οι άστεγοι, οι χρήστες ουσιών καθώς και οποιαδήποτε άλλη ευάλωτη και οικονομικά αδύναμη κοινωνική ομάδα, που σήμερα κάνουν έντονη την εμφάνισή τους στο κέντρο, δεν είναι η κύρια αιτία υποβάθμισης του κέντρου. Ουσιαστικά, «βρήκαν πρόσφορο έδαφος», λόγω της υποβάθμισης του κέντρου των προηγούμενων δεκαετιών, επειδή ακριβώς ήταν προσιτό το κέντρο ως περιοχή κατοικίας (Μαλούτας, 2013:29-50).

2.4. Αναπλάσεις

Όπως ειπώθηκε και παραπάνω, οι πρώτες προσπάθειες για ανάπλαση στο υποβαθμισμένο κέντρο της Αθήνας, ξεκίνησαν την δεκαετία του 1980 και συνέχισαν την δεκαετία του 1990 με αποκορύφωμα την προ – Ολυμπιακή περίοδο. Οι προσπάθειες αυτές, άλλες πετυχημένες άλλες όχι και τόσο, συνεχίζουν μέχρι και σήμερα να αναδιαμορφώνουν την αισθητική και λειτουργικότητα του κέντρου της πόλης και να συντάσσουν μια νέα γεωγραφία του τοπίου.

Το δομημένο τοπίο της πόλης αλλάζει και σε αυτό επιδρά η ανθρώπινη παρουσία. Υπάρχει μια συνεχής διαδικασία διπλής κατεύθυνσης, μια κοινωνικό-χωρική διαλεκτική¹⁹, (sociospatial dialectic) στο πλαίσιο της οποίας οι άνθρωποι δημιουργούν και αναπροσαρμόζουν τους αστικούς χώρους ενώ, ταυτόχρονα, επηρεάζονται με διάφορους τρόπους από τους χώρους στους οποίους ζουν και εργάζονται²⁰. Μέσα στα πλαίσια λοιπόν, αυτής της αμφίροπης σχέσης, δημιουργούνται όρια, πολιτικές που διαμορφώνουν την *γεωγραφία της καθημερινότητας*.

Μέσα στο πρίσμα αυτό, ο διαχωρισμός αποτελεί ένα στοιχείο που δημιουργεί ένα τέτοιο περιβάλλον, αντίστοιχο των προδιαγραφών που περιγράφονται παραπάνω. Είτε με θετικές είτε με αρνητικές συνέπειες, η ανάπλαση, το gentrification ενίοτε, δημιουργούν, σε οικονομικό, κοινωνικό, πολιτικό, πολιτιστικό και χωρικό επίπεδο διαφορετικά κλιμάκια αναλύσεων και συζητήσεων. Τα παραδείγματα αναπλάσεων που έχουμε στην διάθεσή μας, μαρτυρούν την αλλαγή των χρήσεων γης σε διάφορες περιοχές στην πόλη, όπως έγινε στις περιοχές Πλάκα, Γκαζοχώρι, Ψυρρή, Μεταξουργείο κλπ., και την δημιουργία μιας νέας πολύμορφης και πολυεπίπεδης γεωγραφίας, που θέτουν τα θεμέλια για εφαρμογές gentrification στην Αθήνα.

Πριν όμως παραθέσουμε, ενδεικτικά κάποια παραδείγματα αναπλάσεων στον ελληνικό χώρο, σκόπιμο θα ήταν να δώσουμε ένα ορισμό για την λέξη

¹⁹ Σημειώσεις από το μάθημα *Προγραμματισμός, Ανάπτυξη και Διαχείριση του Χώρου: Θεωρίες και Πρακτικές*, Α' εξάμηνο, Μεταπτυχιακό Πρόγραμμα Σπουδών, Τμήμα Γεωγραφίας, Χαροκόπειο Πανεπιστήμιο

²⁰ Σημειώσεις από το μάθημα *Κοινωνική Γεωγραφία*, Β' Έτος, Προπτυχιακού Προγράμματος Σπουδών, Τμήμα Γεωγραφίας, Χαροκόπειο Πανεπιστήμιο

«ανάπλαση». Σύμφωνα με το άρθρο 8. 1337/83 *«ως ανάπλαση θεωρείται η επέμβαση σε μια περιοχή, η οποία περιλαμβάνει σύνολο κατευθύνσεων, μέτρων, παρεμβάσεων και διαδικασιών πολεοδομικού, κοινωνικού, οικονομικού, οικιστικού και ειδικού αρχιτεκτονικού χαρακτήρα με σκοπό τη βελτίωση των όρων διαβίωσης των κατοίκων, τη βελτίωση του δομημένου περιβάλλοντος, καθώς και την προστασία και ανάδειξη των πολιτιστικών, ιστορικών, μορφολογικών και αισθητικών στοιχείων και χαρακτηριστικών της περιοχής»* (Κουβέλα,2012:13).

Τα είδη των αναπλάσεων μπορεί να κατηγοριοποιηθούν ανάλογα με το είδος της επέμβασης, και μπορεί να είναι είτε πολεοδομικές αναδιαρθρώσεις σε εγκαταλελειμμένες και προβληματικές περιοχές, είτε σε περιοχές κατοικίες και αποβιομηχανοποιημένες περιοχές, είτε αναπλάσεις σε ιστορικά κέντρα πόλεων, για την προστασία κατοικιών και κτιρίων με αρχιτεκτονική σημασία και έντονη οικονομική και εμπορική δραστηριότητα και τέλος, αναπλάσεις που γίνονται σε αρχαιολογικούς χώρους π.χ. ενοποίηση αρχαιολογικών χώρων Αθήνας (Κουβέλα,2012:13-21).

Υπάρχουν δύο μορφές παρέμβασης. Η ριζική κατά την οποία ισοπεδώνεται όλη η περιοχή και ανοικοδομείται εκ νέου, - μέθοδος η οποία δεν εφαρμόζεται σε αρχαιολογικούς χώρους – και η βήμα – βήμα, στην οποία εφαρμόζονται σταδιακά, μέθοδοι και εφαρμογές ανάπλασης και διατηρείται ο υπάρχων οικοδομικός πλούτος. Στην ελληνική περίπτωση, κυρίως εφαρμόζεται η δεύτερη μέθοδος, από την δεκαετία του 1970 και μετά, με την οποία δίνεται ιδιαίτερη προσοχή στα ασθενέστερα οικονομικά στρώματα, με την συμμετοχή στην διαδικασία λήψης αποφάσεων με τις επιτροπές πολιτών, όπου είναι θεμιτό. Η δεύτερη μέθοδος είναι πιο διαδεδομένη, στην διατήρηση κτιρίων, στα κέντρα των πόλεων, στις γειτονιές και γενικότερα στην μικροκλίμακα (όπ.π.).

Με τις αναπλάσεις λοιπόν, δημιουργούνται χωρικές αναδιατάξεις στους οικονομικά αδύναμους. Στη νέα ανθρωπογεωγραφία της Αθήνας, φαίνεται να υπάρχει η διαίρεση των καλών και κακών περιοχών. Το κέντρο της Αθήνας, αποτελεί ένα από τα πιο χαρακτηριστικά παραδείγματα, με έντονα σημάδια διαφοροποιημένων ταυτοτήτων. Μπορεί κανείς να συναντήσει τον τρόπο λειτουργίας του κέντρου να υπαγορεύεται από ανταγωνιστική οικονομική ανάπτυξη σε βάρος της κοινωνικής ανάπτυξης, με επακόλουθη την γενική αποδιάρθρωση ακόμα και σε κλίμακα γειτονιάς, και σχέσεων που τις συνέδεαν. Η

αποδιάρθρωση των κοινωνικών σχέσεων, των χρήσεων γης, του πληθυσμού, δημιουργούν μία νέα γεωγραφία της καθημερινότητας με τα δικά της όρια, που πολλές φορές μπορεί να οδηγήσει και στον κοινωνικό αποκλεισμό και την περεταίρω υποβάθμιση (Καλοκαιρινού,2009:24-27).

Εφόσον η κοινωνία αντικατοπτρίζεται στην ποιότητα του χώρου που μας περιβάλλει, η υποβάθμιση εμφανίζεται όχι μόνο σε χωρικό και κοινωνικό επίπεδο, αλλά και σε περιβαλλοντικό, καθώς υπάρχει μία αμφίδρομη σχέση με την έννοια της βιώσιμης ανάπτυξης και της ποιότητας ζωής. Άμεσα ή έμμεσα η υποβάθμιση της ποιότητας του περιβάλλοντος στις σύγχρονες πόλεις με την ταυτόχρονη υποβάθμιση της ποιότητας ζωής, οξύνουν τα κοινωνικά προβλήματα που κάνουν την εμφάνισή τους στην ανισοκατανομή των χρήσεων γης, στην αύξηση του πληθυσμού και της πυκνοκατοίκησης, στον πολεοδομικό σχεδιασμό των σύγχρονων οικιστικών συγκροτημάτων (ό.π).

Με την εμφάνιση της έννοιας της ανάπλασης το 1980, παράλληλα εμφανίζεται η μετάθεση των κοινωνικών αιτημάτων προς την κατεύθυνση της περιβαλλοντικής αναβάθμισης, δεδομένου ότι τότε έγιναν αντιληπτά κάποια αρχικά προβλήματα σχετικά με τις κοινωνικοπολεοδομικές εκφάνσεις του σύγχρονου αστικού τοπίου της Αθήνας. Για την αντιμετώπιση λοιπόν αυτών των κοινά αποδεκτών προβλημάτων, η πολιτική της αστικής αναβάθμισης, θέτει συγκεκριμένες προτεραιότητες παρέμβασης και εφαρμόζει μέτρα και παρεμβάσεις που κρίνονται αναγκαία για την αντιμετώπισή τους. Έτσι λοιπόν, το ζήτημα των αναπλάσεων, ξεκίνησε με στόχο την επανάχρηση ιστορικών κτιρίων και συγκροτημάτων, και συνέχισε με μελέτες των χρήσεων των χώρων. Η επιτακτική ανάγκη για «ποιότητα ζωής» στα κέντρα των πόλεων, επιβάλλει την αναβάθμισή τους. Για την Αθήνα, οι στόχοι της αναβάθμισης, καθορίζονται από το Ρυθμιστικό Σχέδιο της Αθήνας, (Ν.1515/1985), και εξειδικεύονται από το Γενικό Πολεοδομικό Σχέδιο. Παρακάτω αναγράφονται συνοπτικά (Μοσχίδου,2011:64-77):

- ✚ Έλεγχος των χρήσεων και της εγκατάστασης νέων κεντρικών λειτουργιών
- ✚ Τόνωση και αναβάθμιση της κατοικίας
- ✚ Κυκλοφορική οργάνωση – αποσυμφόρηση

- ✚ Ενοποίηση ιστορικών και αρχαιολογικών χώρων – δημιουργία χώρων πρασίνου και αναψυχής
- ✚ Η αναβάθμιση των δυτικών περιοχών του κέντρου.

Σύμφωνα με τους Σιδηρόπουλο και Στεργίου (2011), η αστική ανάπλαση χαρακτηρίζεται κυρίως ως πολεοδομική παρέμβαση, η αστική ανανέωση ως το σύνολο των στρατηγικών παρεμβάσεων με σκοπό την ποιοτική αναδιαμόρφωση, ενώ τέλος ο «εξευγενισμός» δηλώνει την μετεγκατάσταση της εύπορης μεσαίας τάξης σε κεντρικές γειτονιές. Μέσω της αστικής ανανέωσης επιτυγχάνεται η διαμόρφωση αστικών προγραμμάτων και η δημιουργία νέων γεωγραφιών, ενώ με τον «εξευγενισμό» διαμορφώνονται αστικά προγράμματα δημόσιας και ατομικής συνεργασίας. Συμπεραίνουμε ότι πρόκειται για συναφείς έννοιες, ωστόσο κάθε μία αποβλέπει σε αλληλοσυμπληρωματικό στόχο της άλλης.

Κεφάλαιο 3^ο

3.1. Εισαγωγή

Μέσα από τις διαδικασίες gentrification που είδαμε σε προηγούμενο κεφάλαιο, θα εξετάσουμε τι συμβαίνει κατά αντιστοιχία στην ελληνική περίπτωση και πιο συγκεκριμένα στην καρδιά του πυρήνα της πρωτεύουσας. Προσπάθειες για αναπλάσεις, αναζωογόνησης του αστικού ιστού έχουν πραγματοποιηθεί, αλλά πολλούς μελετητές, τους προβληματίζει το γεγονός κατά πόσο μπορούν αυτές οι προσπάθειες να θεωρηθούν ως διαδικασίες gentrification στον αστικό χώρο της Αθήνας, δεδομένου ότι οι διαδικασίες gentrification που έχουν πραγματοποιηθεί στην Αθήνα, έχουν ελάχιστα κοινά σημεία με το πρότυπο εφαρμογής των αντίστοιχων διαδικασιών στις πόλεις του εξωτερικού. Κάτι το οποίο είναι εύλογο, εφόσον δεν υπάρχει γεωγραφική ομοιομορφία αλλά διακριτά χαρακτηριστικά γνωρίσματα ανά περίπτωση.

Το κέντρο της Αθήνας θα έλεγε κανείς ότι δεν χαρακτηρίζεται από χρήσεις βιομηχανίας ή παρεμφερείς χρήσεις. Η ελληνική πρωτεύουσα δεν διαθέτει περιοχές, μέσα στο κέντρο της, σημαντικού μεγέθους με ανάλογες χρήσεις. Πολλοί ισχυρίζονται ότι τα εξωτερικά σημάδια που παραπέμπουν σε gentrification στην Αθήνα, δεν συνοδεύονται από τον ανάλογο μετασχηματισμό στον κοινωνικό χαρακτήρα των κεντρικών «εξευγενισμένων» συνοικιών. Ωστόσο, δεν είναι σωστό να ειπωθεί ότι το gentrification απουσιάζει ολοκληρωτικά από το κέντρο της Αθήνας, καθώς υπάρχουν πολλά πρόσφατα παραδείγματα που μαρτυρούν το φαινόμενο αυτό (Στεφανάτου,2010:76-81, Μαλούτας και Αλεξανδρή,2009:299-303).

Οι διαδικασίες gentrification που έχουν εφαρμοστεί στο κέντρο της Αθήνας, ποικίλουν σημαντικά, καθώς η κάθε μία περίπτωση είναι μοναδική και έχει διαφορετικά δρώντα υποκείμενα – κατοίκους, πολιτικούς, πολίτες, gentrifiers – και άρα διαφορετικό ρόλο και αιτία. Κατά κύριο λόγο, όλες οι προσπάθειες που στόχευαν στην «αναζωογόνηση» μιας περιοχής του κέντρου, θεωρούνταν ως ένα πολιτικό ζήτημα της χώρας. Η Αθήνα αποτελούσε και αποτελεί σημείο έντονου ενδιαφέροντος και προβληματισμού με τα πολύπλευρα κοινωνικά και πολιτικά γνωρίσματά της. Για άλλους θεωρείται ως αστείρευτη πηγή δραστηριοτήτων ενός

ευρύτερου φάσματος, και για άλλους ως ένα γκέτο²¹ (ghetto), ιδιαίτερα με την έντονη παρουσία των μεταναστών, των αστέγων, των χρηστών ουσιών, των ιεροδούλων. Κάποιες γειτονιές του κέντρου έχουν ταυτιστεί ως γκέτο, όπως Πατήσια, Μεταξουργείο, Ομόνοια, Αχαρνών, Εξάρχεια («άβατο»), πόσο μάλλον η τελευταία περιοχή μετά τον Δεκέμβρη του 2008²². Τρία προβλήματα εμφανίζονται σε αυτές τις περιοχές, η εγκληματικότητα με την παρουσία των μεταναστών, των οίκων ανοχής, η αναγκαστική «εκδίωξη» των κατοίκων και τέλος το κλείσιμο πολλών επιχειρήσεων (Συσπείρωση Αριστερών Μηχανικών,2013:42-44).

Πολλές εφημερίδες, και γενικότερα σε μεγάλη κλίμακα ο Τύπος, κάνει λόγο για το Γκέτο της Αθήνας. Ενδεικτικά μερικοί τίτλοι από εφημερίδες είναι οι εξής: *Οι πέντε πλατείες στο κέντρο της Αθήνας, που μετατρέπονται σε γκέτο*²³, *Μαρτυρίες από το «γκέτο» της Αθήνας: «Νιώθω αλλοδαπός στην χώρα μου»*²⁴, *Περπατώντας στο «γκέτο» της Αθήνας*²⁵, *Γκέτο δεν είναι μόνον η Αθήνα*²⁶, τα άρθρα των οποίων κατά κύριο λόγο, συνδέουν την παρουσία των μεταναστών χωρίς νομιμοποιητικά έγγραφα με το «γκέτο».

Το ζήτημα της κατάστασης του κέντρου εμφανίζεται δυναμικά στην πολιτική σκηνή, όπου γίνονται διάφορες προσπάθειες εφαρμογής τεχνικών και μέτρων για την αντιμετώπιση και την εξυγίανση φαινομένων υποβάθμισης και γκετοποίησης. Έτσι παρατηρούμε την εφαρμογή της Επιχείρησης Σκούπας, την πολιτική της Μηδενικής Ανοχής κλπ. Όλη η κοινή γνώμη ήταν παρούσα και με ενεργή παρουσία και έντονο λόγο, είτε με ενθαρρυντικές απόψεις είτε με κατακριτέες γνώμες. Οι σπασμωδικές και πρόχειρες προτάσεις αντιμετώπισης, δηλώνουν ότι δεν υπήρχε εξ' αρχής η ακριβής γνώση που απαιτείται ώστε να αντιμετωπιστεί αποτελεσματικά κάποιο πρόβλημα. Η δυσκολία απόδοσης και ορισμού του προβλήματος, ήταν η ρίζα για την δημιουργία άλλων προβλημάτων. Για την

²¹ Κατά βάση, ο όρος αναφέρεται σε ένα σαφώς οριοθετημένο αστικό χώρο, μέσα στον οποίο απομονώνονται πληθυσμιακές ομάδες με πολιτιστικά και εθνοτικά χαρακτηριστικά που διαφέρουν από αυτά της κυρίαρχης τάξης. Ο ορισμός προϋποθέτει την κοινωνικοηθική απομόνωση και στιγματισμό της πληθυσμιακής ομάδας που ζει και εργάζεται μέσα στο γκέτο. Τα μέλη της κοινότητας αποκτούν ένα διαφορετικό τρόπο ζωής, αναπτύσσουν μια πιο επιθετική νοοτροπία και ένα σύστημα αξιών που θεωρείται αποκρουστικό από τον υπόλοιπο πληθυσμό της πόλης (Ρερρές,2010:79)

²² Αναφερόμενοι στον Αλέξη Γρηγορόπουλο και τον θάνατό του στις 6 Δεκεμβρίου 2008, στα Εξάρχεια και στις επακόλουθες ταραχές (<http://el.wikipedia.org/wiki>)

²³ Από την εφημερίδα, www.news247.gr

²⁴ Από την εφημερίδα, www.newsit.gr

²⁵ Από την εφημερίδα Σύγχρονη Ζωή, www.in2life.gr

²⁶ Από την εφημερίδα, www.tanea.gr

υποβαθμισμένη, για πολλούς, «εικόνα» της πόλης, πρέπει να οριστεί ακριβώς τι και ποιος ευθύνεται. Ευθύνονται οι στοχευμένες κοινωνικές ομάδες ή η έλλειψη προνοιακής πολιτικής με την κατάρρευση των δημοτικών υπηρεσιών, πόσο μάλλον στην σημερινή Ελλάδα της κρίσης;

3.2. Αναζητώντας χαρακτηριστικά Gentrification στην Αθήνα

Στην υπάρχουσα κατάσταση με την δεδομένη εικόνα της πόλης να έχει την τάση υποβάθμισης και σε μερικές περιπτώσεις γκετοποίησης κάποιων περιοχών, ως λύση, πέρα από τα μέτρα που αναφέρθηκαν παραπάνω, θεωρήθηκαν οι αναπλάσεις, αλλιώς οι διαδικασίες gentrification. Τα αναπτυξιακά κίνητρα που δόθηκαν τόσο σε κατοίκους περιοχών όσο και σε επιχειρηματίες, ενίσχυσαν την τάση ρύθμισης ενός σχεδίου για την δημιουργία ενός «νέου» αστικού τοπίου, νέου ως προς τις χρήσεις γης, την λειτουργικότητά του, την εικόνα του κλπ. Η ιδέα σε αυτό το εγχείρημα προήλθε από την εξωτερική εμπειρία με την αντίστοιχη προσοχή σε ανάλογα θέματα. Η εφαρμογή όμως στην ελληνική περίπτωση, διέφερε καθώς εκτός όλων των κοινωνικοπολιτικών ιδιαίτερων γνωρισμάτων που καθίστανται υπεύθυνα για την διαφοροποίηση των περιπτώσεων, υπήρχε και η συνιστώσα της κρίσης.

Η κρίση διαδραμάτισε σημαντικό ρόλο στην εξέλιξη αυτών των προσπαθειών. Έτσι λοιπόν, στην σημερινή πραγματικότητα, η Ελλάδα έρχεται αντιμέτωπη με μια διπλή πίεση στο επίπεδο της κοινωνικής διαχείρισης. Από την μία πλευρά πρέπει να αντιμετωπίσει τα συσσωρευμένα ελλείμματα και τα κενά που δημιουργεί η κρίση, σε συνδυασμό με την μακρόχρονη πελατειακή κοινωνικοοικονομική διαχείριση, και από την άλλη πλευρά, καλείται να προσασμοστεί με τις πάγιες ελλείψεις στις προνοιακές παροχές, τόσο για τους γηγενείς όσο και για τους μετανάστες.

Στην Αθήνα, το gentrification, δεν εμφανίζεται έντονο, εξ' αιτίας του περιορισμένου κοινωνικού διαχωρισμού και της μικρής κοινωνικοχωρικής διαίρεσης. Μάλλον η εμφάνιση του gentrification είναι σημειακή και αδύναμη. Ως εκ τούτου, μπορούμε να πούμε ότι ο κοινωνικός διαχωρισμός δεν αυξήθηκε τις τελευταίες δεκαετίες, κάτι το οποίο δηλώνει ότι δεν εμφανίζονται ένοντα σημάδια κοινωνικής διχοτόμησης, ως αποτέλεσμα των διαδικασιών παγκοσμιοποίησης, αφού η εκτόπιση των κατοίκων σε μια περιοχή από μεσαίες

και υψηλότερες τάξεις, δεν ήταν παντού εμφανής (Μαλούτας,2011:57-59). Τόσο από την πλευρά της ζήτησης όσο και από την πλευρά της προσφοράς²⁷, παρουσιάζονται οι λόγοι κατά τους οποίους στην Αθήνα δεν εμφανίζονται έντονα στοιχεία gentrification. **Πρώτον**, υπάρχει χαμηλή ζήτηση για κατοικία στο κέντρο της Αθήνας, δεδομένης της πρότυπης πατριαρχικής οικογένειας σε αντιδιαστολή με τα νοικοκυριά που επιλέγουν «εξευγενισμένες» περιοχές τα οποία συνήθως είναι άτομα από τα μεσαία και ανώτερα κοινωνικά στρώματα με πτυχία, τα οποία λόγω της κρίσης αδυνατούν και αναβάλλουν την δημιουργία αυτόνομων νοικοκυριών. Επιπλέον, το κέντρο της Αθήνας, λειτουργεί ως πόλος έλξης για την τοπική αγορά εργασίας για τους αλλοδαπούς, δεδομένου ότι ανήκουν στις χαμηλότερες κοινωνικοεπαγγελματικές κατηγορίες, οι οποίες επιλέγουν την κατοικία τους στο κέντρο μέσα από το διαθέσιμο και προσιτό απόθεμα ενοικιαζόμενης κατοικίας (Στεφανάτου,2010:76-81).

Εν αντιθέσει με το ντόπιο πληθυσμό, ο οποίος είτε βρίσκεται σε κάποια ενασχόληση (ιδιωτική ή δημόσια), είτε όχι, δύσκολα θα επιλέξει την συγκεκριμένη περιοχή κατοικίας πλέον σήμερα, καθώς τα τελευταία χρόνια, υπάρχει η τάση προαστιοποίησης. Ακόμα και όσοι ντόπιοι είναι κάτοικοι στις κεντρικές περιοχές, ενδεχομένως να πρόκειται για άτομα τα οποία δεν έχουν την δυνατότητα να φύγουν ή δεν έχουν εκφράσει την επιθυμία. Στην μία ή στην άλλη περίπτωση πάντως, δεν υποδεικνύεται gentrification καθώς δεν συμβαίνουν φαινόμενα εκτοπισμού αλλά μάλλον παραχώρησης των περιοχών που χαρακτηρίζονται από χαμηλότερη κοινωνική φυσιογνωμία στα χαμηλότερα κοινωνικά στρώματα. Έτσι λοιπόν, με την τάση η ετήσια στεγαστική κινητικότητα να κυμαίνεται στο 5% περίπου στην Αθήνα²⁸, συμπεραίνουμε την όχι και τόσο εμφανή επιρροή του gentrification στον κοινωνικό χαρακτήρα των γειτονιών της Αθήνας (Στεφανάτου,2010:76-81).

Δεύτερον, όσον αφορά στην προσφορά, υπάρχουν αντιθέσεις στο κατασκευαστικό κεφάλαιο και στην αστική οικοδόμηση. Όταν υπάρχει χαμηλή συγκέντρωση κεφαλαίου στον οικοδομικό τομέα και απουσία συμπαγών οικοδομήσιμων εκτάσεων, δεν ευνοείται το gentrification. Στην Αθήνα, κυριαρχεί

²⁷ Βλ. κεφ.1 Θεωρίες gentrification

²⁸ Στις ΗΠΑ και στον Καναδά η ετήσια κινητικότητα προσεγγίζει το 20%.

η μικροϊδιοκτησία, η εμπορευματική διαδικασία των κατοικιών, η αστική οικοδόμηση, τα οποία εμποδίζουν τα πολεοδομικά σχέδια ανάπτυξης να εκμεταλλευτούν το χάσμα γαιοπροσόδου, ώστε να προσφέρουν κατοικίες για ανώτερα κοινωνικοοικονομικά στρώματα (εκτός λίγων περιπτώσεων). Έτσι λοιπόν, καταλαβαίνουμε ότι οι μικρής κλίμακας αναπλάσεις, δεν είναι σίγουρο ότι θα εξασφαλίσουν την αλλαγή του χαρακτήριμου μιας περιοχής από υποβαθμισμένη σε αναπτυγμένη μεσοαστική, συνοδευόμενη με τρόπο ζωής κατάλληλο για την ευδοκίμηση των επενδύσεων από δυνητικούς gentrifiers (Στεφανάτου,2010:76-81).

Συμπερασματικά, μπορούμε να πούμε ότι οι ενδείξεις των φαινομένων gentrification, που γίνονται εμφανείς στις αναπλάσεις που έχουν πραγματοποιηθεί στο κέντρο της Αθήνας, αναφέρονται κυρίως στις νέες χρήσεις γης, κυρίως όσον αφορά στον πολιτισμό και την αναψυχή, σε πρώην υποβαθμισμένες περιοχές, σε επενδύσεις που γίνονται στις συγκοινωνιακές υποδομές, και σε όλες εκείνες τις προσπάθειες που γίνονται για να αναβαθμιστεί αισθητικά η εικόνα της πόλης, χωρίς να υπάρχει ο παράλληλος μετασχηματισμός στον κοινωνικό χαρακτήρα των συνοικιών. Μέσα στα πλαίσια των αναπλάσεων, δημιουργήθηκαν ποικίλες τοπικές διαδικασίες με εμπλεκόμενους διάφορους φορείς, με διαφορετικά αποτελέσματα ανά περίπτωση, τα οποία διαφοροποιούνται τόσο μεταξύ τους, όσο και με το κλασικό πρότυπο της ανάπτυξης που σχετίζεται με το φαινόμενο gentrification (όπ.π.)

3.3. Αναφορές σε παραδείγματα Gentrification στην Αθήνα

Η ενοποίηση των αρχαιολογικών χώρων και οι αναπλάσεις των σιδηροδρομικών σταθμών αποτελούν επιτυχημένα παραδείγματα αστικής ανανέωσης. Με αφορμή τους Ολυμπιακούς Αγώνες του 2004, έχουν γίνει πολλές αναπλάσεις χωρίς όμως να υπάρχει παράλληλη και σωστή διαχείριση – οργάνωση από τους φορείς που τις επέβλεπαν. Επιτυχημένο παράδειγμα είναι ο μεγάλος περίπατος της ΕΑΧΑ²⁹, που στοχεύει στην ανάδειξη των μνημείων και των ιστορικών χώρων του κέντρου και την σύνδεση αυτών. Ο μεγάλος περίπατος αναφέρεται στην πεζοδρόμηση των οδών Διονυσίου Αρεοπαγίτου, Αποστόλου

²⁹ Ενοποίηση Αρχαιολογικών Χώρων και Αναπλάσεων

Παύλου, Αδριανού και Ερμού Οι περιοχές στις οποίες δίνει έμφαση είναι Κεραμεικός- Πειραιώς- Ιερά Οδός- Γκάζι- Θησείο και περιοχή Ακαδημία Πλάτωνος - Μεταξουργείο - Ψυρρή. Με την ταυτόχρονη ανάπλαση των όψεων κτιρίων, φιλοδοξείται η «*δυνατότητα της άνετης πρόσβασης και «βόλτας» στο ιστορικό κέντρο και της ανακάλυψης του μνημειακού πλούτου της πόλης*³⁰».

Με την διάνοιξη των σταθμών του μετρό καθώς και με παρεμβάσεις όπως την κατεδάφιση της Κορεάτικης Αγοράς στο τέλος του μεγάλου περίπατου, και η διάνοιξη της πλατείας του Κεραμεικού, διεισδύεται και αναδύεται η οικονομία της διασκέδασης και της αναψυχής σε παλιές υποβαθμισμένες περιοχές όπως το Γκάζι και το Μεταξουργείο. Έτσι οι αξίες γης ανεβαίνουν στις περιοχές αυτές και εκτοπίζονται εργαστήρια, βιοτεχνίες και βιομηχανίες (Αλεξανδρή,2013:135-139).

Ο εντοπισμός του gentrification στις μητροπολιτικές πόλεις τόσο στο κέντρο όσο και στα προάστια τους, όπως είναι και η Αθήνα μέσα σε αυτές, δεν είναι εύκολος, καθώς εμφανίζεται με διάφορες μορφές στο χώρο. Η υφιστάμενη κατάσταση στην Αθήνα, χαρακτηρίζεται από μεγάλη πληθυσμιακή πυκνότητα κατοίκων, από οικονομική αστάθεια και ρευστότητα, από την αύξηση των αντικειμενικών αξιών και πτώση των ενοικίων, καθώς και από την αλλαγή της ταυτότητας της εικόνας της γειτονιάς και του περιβάλλοντός της. Σύμφωνα με τα παραπάνω, φαίνεται πως είναι απαραίτητες οι εφαρμογές πολιτικών αστικής ανανέωσης για την αειφορική εξέλιξη της πόλης. Όλα όσα προαναφέρθηκαν, όπως έχει ειπωθεί και σε άλλο κεφάλαιο, είναι απόρροια του ιστορικού της πλαισίου με όλες τις πολιτικές που ακολουθήθηκαν και οδηγήθηκαν στο σημερινό αποτέλεσμα. Δηλαδή, φαινόμενα όπως μικροϊδιοκτησία, αυθαίρετη δόμηση, αντιπαροχή, άτυπες οικονομικές δραστηριότητες, ανταγωνισμός χρήσεων γης, υποβάθμιση του αστικού χώρου. Φαινόμενα gentrification, εάν είναι έτοιμη να αντιμετωπίσει η Αθήνα, εμφανίζονται κυρίως, με την οπτική ανάλυση του αστικού χώρου, με χαρακτηριστικά παραδείγματα την ανάλυση του κτιριακού αποθέματος, που άλλοτε έχει κοινωνικό χαρακτήρα και άλλοτε σχετίζεται με το κέρδος από την αστική γη (Σιδηρόπουλος,Στεργίου,2011:7,8). Παρακάτω παρουσιάζονται μερικά από τα πιο εύστοχα παραδείγματα για το θέμα στην Αθήνα.

³⁰ <http://www.astynet.gr>

3.3.1. Το παράδειγμα της Πλάκας

Πριν από την ανάπλαση αυτό που χαρακτήριζε την Πλάκα ήταν τα παλιά παραδοσιακά κτίρια, τόσο ως προς τις ανέσεις που προσέφεραν, όσο και από τις αλλοιώσεις που είχαν υποστεί από τις νέες χρήσεις (κέντρα διασκέδασης, κλπ). Λόγω του χαμηλού ύψους τους τα κτίρια αυτά, καταστρέφονταν σταδιακά και σημειακά (έλεγχος στο δομημένο περιβάλλον), σε αντίθεση με τις λίγες πολυκατοικίες που είχαν δημιουργηθεί στις παρυφές της περιοχής, και κινδύνευε να χαθεί η πολεοδομική συγκρότηση και ο ομοιόμορφος χαρακτήρας της περιοχής. Με τις νέες χρήσεις και τα κέντρα διασκέδασης, η Πλάκα έχασε ελαφρώς τον παραδοσιακό προφίλ των συνοικιών της, παράλληλα με τα προβλήματα της στάθμευσης και της κυκλοφορίας των οχημάτων, που φαίνεται ωστόσο να μην έχει επηρεάσει την τουριστική και πολιτιστική της έλξη (Μοσχίδου,2011:64-77).

Το 1974 έγινε η πρώτη μελέτη για την ανάπλαση της Πλάκας, η οποία έφερε τον τίτλο «Μελέτη παλαιάς Πόλεως Αθηνών», από το Υπουργείο Δημοσίων Έργων. Έως το 1978, η συγκεκριμένη μελέτη, παρόλο που περιείχε διάφορες εναλλακτικές προτάσεις, δεν είχε γίνει καμία ενέργεια από το κράτος για να υλοποιηθούν. Το 1979, μια νέα επιτροπή βασιζόμενη στην παλιά μελέτη, διατύπωσε τρόπους για την αποκατάσταση της περιοχής. Οι τρόποι αναφέρονται παρακάτω, α)η διατήρηση του υφιστάμενου ιδιοκτησιακού καθεστώσ, β)κατάλληλα μέτρα και έργα για την προστασία και αναβίωση αλλά με την πρωτοβουλία των ίδιων των ενδιαφερομένων, γ)οι στόχοι της παρέμβασης να είναι αποδεκτοί από τους κατοίκους της περιοχής ύστερα από συζήτηση, ανταλλαγή απόψεων και συμφωνία στο μέγιστο δυνατό, δ)αξιοπιστία και αποτελεσματικότητα εκ μέρους του κράτους μέχρι το τέλος της παρέμβασης, ε)η σταδιακή επέμβαση, με το ταυτόχρονο νέο σύστημα κυκλοφορίας πεζών και οχημάτων, να μην επιφέρει αναστάτωση στη ζωή της γειτονιάς (ό.π.).

Το παράδειγμα της Πλάκας ίσως να αποτελεί και το μοναδικό, στο οποίο απεικονίζεται η πορεία του εξευγενισμού. Σε αυτή την περίπτωση η αναζωογόνηση του αστικού ιστού ήρθε με ποικίλες τοπικές διαδικασίες από διαφορετικούς φορείς. Στην Πλάκα, κατά την δεκαετία του 1980, η κρατική παρέμβαση εκδηλώθηκε μέσω επιχορηγήσεων και επενδύσεων αναπλάσεων ιστορικών και αρχαιολογικών κτιρίων, τα οποία χρησιμοποιήθηκαν στην συνέχεια

από υπηρεσίες του Υπουργείου Πολιτισμού. Η ανάπλαση λοιπόν στην περιοχή της Πλάκας με την κρατική παρέμβαση την δεκαετία του 1980, απαγόρευσε τις οχλούσες χρήσεις διασκέδασης, δημιουργώντας έτσι τις προϋποθέσεις για gentrification με την παράλληλη είσοδο κατοίκων από τα μεσαία και υψηλότερα κοινωνικά στρώματα. Η απομάκρυνση αυτών των χρήσεων γης, εκτός από τις προϋποθέσεις για gentrification, αφήνει ένα κενό ως προς την δυναμική επέκτασης άλλων δραστηριοτήτων σε εμπορικές περιοχές του κέντρου (Καλοκαιρινού,2009:27-32). Πρέπει όμως να αναφερθεί ότι μία τέτοια ανάλογη πορεία gentrification, δεν έχει σημειωθεί έκτοτε σε άλλη κεντρική περιοχή της Αθήνας (Μαλούτας και Αλεξανδρή,2009:299-303).

Το γεγονός ότι η Πλάκα θεωρείται ένας αρχαιολογικός χώρος, προσδίδει ιδιαίτερη φυσιογνωμία στην περιοχή, κάτι το οποίο δηλώνει ότι αποτελεί διαφορετικό παράδειγμα μελέτης ως προς την τουριστική, την μνημειακή (γειτονεύει με το τουριστικό σύμβολο της πόλης, την Ακρόπολη), την αρχιτεκτονική και την πολεοδομική της μορφή σε μία τάση προς εκσυγχρονισμό και εκμετάλλευσης των νέων χρήσεων γης. Οι διαφορετικές κλίμακες και αναγνώσεις που επιδέχεται έχουν ως κοινό παρονομαστή ένα τοπίο, ένα τόπο και μία γεωγραφία (Αθανασόπουλος,Καραβά,2007:9-13).

Οι προσπάθειες που είχαν γίνει για την ανάπλαση της περιοχής στόχευαν στην ανάδειξη του ενιαίου μνημειακού της συνόλου, στην συνολική διατήρηση της Πλάκας ως αυτοδύναμο τμήμα του κέντρου και στις εκσκαφές οι οποίες γίνονταν όχι μαζικά αλλά σημειακά και τέλος η διατήρηση των υπαρχουσών κατοικιών στην περιοχή με το ταυτόχρονο νέο χαρακτήρα. Το εμπόριο, η βιοτεχνία και οι υπηρεσίες ήταν οι κύριες χρήσεις γης που εμφανίζονται πλέον στην Πλάκα, με την κατοικία να έχει μειωθεί αισθητά. Η κατοικία εμφανίζεται εντονότερα στις περιοχές της Πλάκας που είναι πιο απομακρυσμένες από το κέντρο, σε αντίθεση με τις άλλες χρήσεις γης (κυρίως της ψυχαγωγίας). Το 1979, όπου είχαν ξεκινήσει τότε οι αντίστοιχες προσπάθειες για την ανάπλαση της περιοχής, στόχευαν στην πεζοδρόμηση του μεγαλύτερου μέρους της Πλάκας, στην τροποποίηση του ρυμοτομικού σχεδίου της, στον ανεπηρέαστο παραδοσιακό πολεοδομικό ιστό με

το αρχιτεκτονικό ύφος (προστασία – ακόμα και περιορισμένους όρους σε εμπορικές επιγραφές –, επισκευή, συντήρηση του κτιριακού αποθέματος³¹).

Συμπερασματικά λοιπόν, μιλώντας για την προσπάθεια ανάπλασης της Πλάκας, προκύπτει ότι περιορίστηκαν οι οχλούσες δραστηριότητες, αυξήθηκαν οι χρήσεις ψυχαγωγίας, διασκέδασης και προσέλκυσης τουρισμού, αναβαθμίστηκε αισθητικά η περιοχή με τους υπαίθριους χώρους και την αποκατάσταση όμορφων παλιών παραδοσιακών κτισμάτων και απομακρύνθηκαν τα αυτοκίνητα και ότι συνεπάγεται από αυτά (κίνηση, θόρυβος, κυκλοφοριακή συμφόρηση κλπ). Έγινε εφικτό λοιπόν, με την απομάκρυνση των οχλουσών δραστηριοτήτων, τις πεζοδρομήσεις, την δημιουργία ελεύθερων χώρων, να βελτιωθεί η ποιότητα ζωής των κατοίκων και να διατηρηθεί έστω και με μία νέα διάθεση ο συνοικιακός χαρακτήρας της περιοχής, με την βελτίωση του οικιστικού περιβάλλοντος (Μοσχίδου,2011:64-77). Πρέπει ωστόσο να επισημανθεί ότι το μειονέκτημα στο όλο εγχείρημα της ανάπλασης, και της Πλάκας αλλά γενικότερα των αναπλάσεων και των άλλων περιοχών, όπως θα φανεί και στην συνέχεια, είναι το γεγονός ότι δεν προκύπτουν ως ένα συνολικό πρόγραμμα ανάπλασης του κέντρου. Από την μία πλευρά είναι θετικό διότι κάθε περιοχή έχει τις ιδιαιτερότητές της, από την άλλη μεριά όμως οι περιοχές δεν αντιμετωπίζονται σαν τμήματα ενός ενιαίου κέντρου. Χάνεται κατά αυτόν τον τρόπο, η γεωγραφική αίσθηση της περιοχής, των ορίων τους, η γειτνίασή τους, κάτι το οποίο ενδεχομένως να έπρεπε να βρίσκεται στην πρώτη γραμμή μελέτης για τον συσχετισμό και την **συμπληρωματικότητα** των νέων χρήσεων γης (π.χ. κυκλοφορικά προβλήματα σε πεζοδρομημένες γειτονιές λόγω έλλειψης ενιαίας συνολικής κυκλοφοριακής μελέτης, ανεξέλεγκτη εγκατάσταση οχλουσών χρήσεων λόγω έλλειψης εφαρμογής ενός Ρυθμιστικού Σχεδίου.

Σήμερα προσελκύονται νέοι κάτοικοι, όχι σε μεγάλο βαθμό, δεδομένου ότι έχουν αυξηθεί οι αξίες γης και αποτέλεσμα αυτού είναι η απομάκρυνση των χαμηλότερων στρωμάτων και η εμφάνιση υψηλότερων κοινωνικοοικονομικών στρωμάτων. Παρόλο αυτά, στην περιοχή υπερισχύουν οι χρήσεις αναψυχής διότι, από την μία οι αξίες γης για κατοικία είναι πολύ υψηλές και από την άλλη με την

³¹ Αξίζει να αναφερθεί ότι η συντήρηση θα γινόταν από τους ιδιοκτήτες και η κατεδάφιση με αποζημίωση από το κράτος. Εάν κάποιος ιδιοκτήτης ήταν αντίθετος με αυτό το εγχείρημα, το κράτος προχωρούσε σε αναγκαστική απαλλοτρίωση (Αθανασόπουλος,Καραβά,2007:9-13).

ήδη διαμορφωμένη εικόνα που κυριαρχεί η διασκέδαση στην περιοχή, δεν ενδείκνυται για τις καθημερινές εξυπηρετήσεις – υπηρεσίες μιας γειτονιάς (καθημερινές ανάγκες, θόρυβος από τα μαγαζιά διασκέδασης, ερήμωση από τα μαγαζιά εμπορίου το βράδυ κλπ). Η Πλάκα δύσκολα καθορίζεται από αστικούς ρυθμούς. Στο εσωτερικό της περιοχής κυριαρχεί το τουριστικό στοιχείο περισσότερο από την κατοικία³².

Κάποια άλλα προβλήματα που δημιουργήθηκαν εξ' αιτίας της έλλειψης ολοκληρωμένου σχεδιασμού, ενός γενικότερου πλαισίου πολεοδομικού σχεδιασμού, και της ανύπαρκτης επικοινωνίας μεταξύ των εμπλεκόμενων φορέων, όπως αποδείχτηκε, είναι το γεγονός ότι δεν προβλέφθηκε η λύση ενδεχομένων κυκλοφοριακών προβλημάτων από τις εκτεταμένες πεζοδρομήσεις, στο κέντρο γενικά, αλλά ακόμα και οι χώροι στάθμευσης οι οποίοι είναι ελάχιστοι (Αθανασόπουλος,Καραβά,2007:9-13).

Εικόνα 14 Πεζοδρομημένου δρόμου στην Πλάκα

Εικόνα 15 Νυχτερινής διασκέδασης στην Πλάκα

³² <http://www.lifo.gr/mag/features/923>

3.3.2. Το παράδειγμα του Ψυρρή

Η συνοικία του Ψυρρή είναι από τις πιο παλιές στην Αθήνα, στα βορειοδυτικά της Ακρόπολης. Οι κάτοικοι της περιοχής ιστορικά ανήκαν στις ασθενέστερες οικονομικές τάξεις, όπως και στις γειτονικές περιοχές, Γκάζι, Μεταξουργείο, Θησείο. Οριοθετείται από τις οδούς, Ευριπίδου, Αθηνάς, Ερμού, Αγίων Ασωμάτων και Πειραιώς και οι γνωστότερες πλατείες είναι η κεντρική πλατεία Ψυρρή και η πλατεία Κουμουνδούρου. Ιστορικά στην περιοχή αναπτύσσεται η βιομηχανία και η βιοτεχνία της αστικής Αθήνας και κυρίως εργαστήρια ειδικά στον τομέα του δέρματος, σε συνδυασμό με τον αντίστοιχο που υπάρχει στο γειτονικό Μοναστηράκι (Μοσχίδου,2011:64,77).

Χάρτης: 3 Η περιοχή του Ψυρρή (google maps)

Εικόνα 16 Πλατεία Ψυρρή

Εικόνα 17 Πλατεία Κουμουνδούρου

Μεταπολεμικά τα χαρακτηριστικά της περιοχής παραμένουν ως έχουν, με την διαφορά ότι απομακρύνονται τα μεσαία στρώματα εξ' αιτίας της άνθισης του εμπορίου και των βιοτεχνικών δραστηριοτήτων και αυξάνεται ο συντελεστής δόμησης.

Με το πολεοδομικό διάταγμα 84/1984, δεν δίνεται πλέον άδεια για εγκατάσταση άλλων βιοτεχνικών μονάδων στην περιοχή, οπότε γίνεται αντιληπτό ότι μέχρι τότε ίσχυε η περίοδος ακμής για την βιομηχανία και την βιοτεχνία. Το 1988 αξιολογείται ως πρώτη προτεραιότητα η ανάπτυξη στην περιοχή και μεταξύ άλλων μειώνεται ο συντελεστής δόμησης, από 3.56 σε 2.17. Το 1996 σύμφωνα με το π.δ., δεν προβλέπεται στην περιοχή χρήση αμιγούς κατοικίας, επιτρέπεται το χονδρεμπόριο, προβλέπεται η απομάκρυνση των οχλουσών χρήσεων βιοτεχνίας, και τέλος η περιοχή πλέον χαρακτηρίζεται ως κορεσμένη από τα κέντρα αναψυχής (Μοσχίδου,2011:64-77). Από την μία υπάρχει η πρόθεση να διατηρηθούν στου Ψυρρή οι παραδοσιακές δραστηριότητες, και από την άλλη να απομακρυνθούν οι οχλούσες εγκαταστάσεις, όχι μόνο για λόγους οπτικούς, αισθητικούς και περιβαλλοντικούς αλλά και για να μην εμποδίζουν την ανάπτυξη πολιτιστικών χρήσεων γης και κατοικίας (Καλαθέρη,2008:14).

Το αντίστοιχο με το πρότυπο αστικής ανανέωσης της Πλάκας, συναντάμε και στην περιοχή του Ψυρρή, με τις *εμπορικές δραστηριότητες αναψυχής*, σε συνδυασμό με τις αναπαλαιώσεις και την επανάχρηση παλαιών κτιρίων τα οποία σε συνδυασμό συνέβαλαν στην αλλαγή της γεωγραφίας του τόπου. Όπως βλέπουμε και από το παρακάτω διάγραμμα, ήδη από το τέλος της δεκαετίας του 1980, παρατηρείται μια σταθερά αυξανόμενη τάση δημιουργίας όλο και περισσότερων χώρων και δραστηριοτήτων διασκέδασης και αναψυχής, τα οποία το 2001, βλέπουμε ότι έχουν αυξηθεί σε πάρα πολύ σύντομο χρονικό διάστημα και σε μία συγκεκριμένη γεωγραφική ζώνη (Σουλιώτης,2009:4). Έτσι λοιπόν, ενώ ευδοκίμησαν οι εμπορικές δραστηριότητες, κάποιες άλλες χρήσεις, όπως η αγορά κατοικίας στις περιοχές δεν ευδοκίμησαν το ίδιο, καθότι ο θόρυβος, η όχληση των δραστηριοτήτων αναψυχής, η κυκλοφοριακή συμφόρηση κλπ, στάθηκαν τροχοπέδη στην ολοκληρωτική διαδικασία αλλαγής της περιοχής.

Γράφημα 4: Οι επιχειρήσεις αναψυχής και διασκέδασης του Ψυρρή μέχρι το 2001

Πηγή: Σουλιώτης, 2009:4

Οι αναπλάσεις που έγιναν στην περιοχή από την δεκαετία του 1990 και μετά, βασίστηκαν στους στόχους της παρέμβασης της Ε.Α.Χ.Α., του Δήμου Αθηναίων και του σημερινού Υ.Π.Ε.Κ.Α. (τότε Υ.Π.Ε.ΧΩ.Δ.Ε.). Οι στόχοι – μέτρα για την περιοχή του Ψυρρή ήταν: α)ανάπλαση της πλατείας Κουμουνδούρου, β)αναπλάσεις των όψεων κτιρίων σύμφωνα με το πρόγραμμα «Πρόσοψη» της Αναπτυξιακής Εταιρείας του Δήμου Αθηναίων (Α.Ε.Δ.Α.), γ)ανάπλαση ελεύθερων χώρων και πρασίνου με ιδιαίτερη έμφαση στην πλατεία Κουμουνδούρου, δ)χαρακτηρισμός διατηρητέων κτιρίων για την ανάδειξη της ιστορικής φυσιογνωμίας της περιοχής και τέλος ε)το πιλοτικό πρόγραμμα «Δημόσιες Τοιχογραφίες – ανάπλαση Ψυρρή», από την συνεργασία του Δήμου Αθηναίων, της Α.Ε.Δ.Α., και του προγράμματος «Πρόσοψη» σε συνεργασία με την ομάδα Carpe Diem³³.

*Σκοπός της παρέμβασης στην περιοχή δεν είναι μόνο η εξυγίανση, αλλά και η αποκατάσταση της ιστορικής φυσιογνωμίας και η απόδοση της λανθάνουσας ποιότητας του χώρου στον σημερινό κάτοικο και την πόλη, σύμφωνα με το site του Υ.Π.Ε.Κ.Α.*³⁴

Έτσι λοιπόν, οι αναπλάσεις στην περιοχή στόχευαν αφενός στην αναβάθμιση του αστικού ιστού και αφετέρου στην διατήρηση του βιοτεχνικού

³³ <http://www.prosopsi.gr/gr/deltiotypou18102010.html>

³⁴ <http://www.minenv.gr/1/11/112/11203/g1120301.html>

χαρακτήρα. Ωστόσο, όπως το έχουμε ξανασυναντήσει, η έλλειψη συντονισμένου προγραμματισμού και οργανωμένου σχεδιασμού, είχαν ως αποτέλεσμα την ανεξέλεγκτη ανάπτυξη των οχλουσών χρήσεων δραστηριοτήτων (αναψυχή). Οπότε άμεση απόρροια ήταν η υποβάθμιση της περιοχής, η αλλαγή στον προσανατολισμό των αρχικών στόχων, η αυξημένη κυκλοφοριακή συμφόρηση, το πρόβλημα στάθμευσης και τα τελευταία χρόνια εμφανίζεται η χαμηλή ποιότητα ζωής (Μοσχίδου,2011:64-77). Έτσι λοιπόν, αντιλαμβανόμαστε ότι με τις διαδικασίες gentrification κάποιοι θίγονται περισσότερο από κάποιους άλλους και κάποιοι είναι οι επωφελούμενοι. Για παράδειγμα οι κάτοικοι δίπλα σε μία οχλούσα δραστηριότητα (π.χ. ένα νυχτερινό μπαρ), οι ενοικιαστές που ξαφνικά ανεβαίνει η τιμή του ενοικίου είτε κατοικίας είτε καταστήματος, αναμφίβολα είναι ομάδες που θίγονται άμεσα. Σε αντίθεση με τους ιδιοκτήτες των ακινήτων οι οποίοι μπορούν να επωφεληθούν από την αύξηση της αξίας των ακινήτων τους (Καλαθήρη,2008:15).

Για να επιτύχει η αρχική προσπάθεια με τους στόχους που είχαν τεθεί, θα πρέπει να γίνει ολιστική προσέγγιση που να περιλαμβάνονται με την ίδια προτεραιότητα όλοι οι στόχοι - κατευθύνσεις και να δίνεται η ίδια βαρύτητα στον συσχετισμό και στην συμπληρωματικότητα των χρήσεων γης

3.3.3. Το παράδειγμα του Γκάζιού

Ιστορικά στο Γκάζι, οι κάτοικοι της περιοχής ήταν στην πλειοψηφία τους φτωχοί μουσουλμάνοι εργάτες από την Θράκη και Μικρασιάτες. Η περιοχή είναι γεμάτη από βιοτεχνίες, συνεργεία αυτοκινήτων και το εργοστάσιο φωταερίου³⁵. Τα χαμηλά ενοίκια προσελκύουν οικονομικούς μετανάστες και σε συνδυασμό με τις δραστηριότητες που αναφέρθηκαν νωρίτερα, το Γκάζι αποτελεί μία περιοχή όχι τόσο προσιτή και ο μέσος Αθηναίος την αποφεύγει (βλ. Χάρτη 4). Με την διακοπή της λειτουργίας του εργοστασίου το 1984, έρχονται στην επιφάνεια ο ιδιαίτερος αρχιτεκτονικός χαρακτήρας της περιοχής, με τα περίτεχνα βιομηχανικά

³⁵ Το παλιό εργοστάσιο φωταερίου λειτούργησε από το 1862 έως το 1984 και επηρέασε σημαντικά την καθημερινότητα της πόλης. Ήταν το πρώτο εργοστάσιο παραγωγής ενέργειας στην Ελλάδα. Η κομβική του θέση στην αρχή της οδού Πειραιώς, οδήγησε στην περεταίρω ανάπτυξη και εξέλιξη της οδού, στην μεγαλύτερη και για αρκετές δεκαετίες, βιομηχανική ζώνη της Αθήνας. Σήμερα αποτελεί χώρο εκδηλώσεων ψυχαγωγίας και το εργοστάσιο πλέον Βιομηχανικό Μουσείο Φωταερίου (Ενημερωτικό Φυλλάδιο από το Βιομηχανικό Μουσείο Φωταερίου).

κτίρια και τα λαϊκά σπίτια στο Γκάζι και το Γκαζοχώρι αντίστοιχα, τα οποία διατηρούνται ακόμη ανέπαφα.

Χάρτης 4: Περιοχές εγκατάστασης μουσουλμάνων και Μικρασιατών, 20^{ος} αι

Πηγή: Φραγκόπουλος Ιωάννης, κ.ά.2010:560

Διάφορες κοινωνικές ομάδες αρχίζουν έκτοτε να ανακαλύπτουν τη «νέα» γεωγραφία του τόπου, με πρώτους το 1990 την gay κοινότητα. Τότε ανοίγουν και τα πρώτα clubs και έρχονται στην περιοχή οι πρώτοι κάτοικοι (αποτελούν και τους πρώτους gentrifiers), επωφελούμενοι από τα χαμηλά ενοίκια της εποχής. Η δεύτερη ομάδα «εξευγενιστών», είναι οι πρώτοι επιχειρηματίες διασκέδασης και θεάματος με τα πρώτα εναλλακτικά θέατρα και καλλιτεχνικά στέκια να ανοίγουν στην περιοχή. Οι παραπάνω επεμβάσεις ήταν το εναρκτήριο σημείο για την στροφή προς τον πολιτιστικό χαρακτήρα της περιοχής. Τρία κομβικά στοιχεία προσδίδουν ιδιαίτερη αξία στην πολιτιστική ταυτότητα της περιοχής: α)η αγορά από το Δήμο Αθηναίων του εργοστασίου πιλοποιίας «Πιλ Πουλ», το οποίο μετατρέπεται στο πολιτιστικό κέντρο «Μελίνα», β)η λειτουργία της Τεχνόπολις του Δήμου Αθηναίων, το 1999 στο παλιό εργοστάσιο φωταερίου, γ)η εγκαινίαση του Μουσείου Μπενάκη, το 2003, σημαντικό κέντρο πολιτισμού στην ευρύτερη περιοχή (Κουβέλα,2012:38-46).

Παρόμοιο παράδειγμα με αυτό της Πλάκας αποτελεί η περιοχή του Γκαζοχωρίου. Και σε αυτή την περιοχή η δημόσια παρέμβαση ήταν κυρίως στις δραστηριότητες αναψυχής και διασκέδασης. Με την αναπαλαίωση του παλιού εργοστασίου αερίοφωτος στο Γκάζι και την αλλαγή του σε ένα πολιτιστικό σημείο αναφοράς το 1999, με τις ταυτόχρονες σημειακές αναπαλαιώσεις κατά

μήκος της οδού Πειραιώς, αλλάζει ταυτόχρονα και η εικόνα - φυσιογνωμία της περιοχής. Να σημειωθεί, ότι το κύριο βάρος δόθηκε σε διαδικασίες ανάπλασης που αφορούσαν την πολιτιστική και ψυχαγωγική πλευρά των περιοχών, αφήνοντας απ' έξω την πρόβλεψη για κατοικία και την δυναμική αστικής αναγέννησης. Όπως αναφέρει χαρακτηριστικά και η Αρβανιτάκη, «οι πολιτιστικές πολιτικές του 1980, ως μια αναδυόμενη συνιστώσα της αστικής ανάπτυξης» (Arvantitaki,2007).

Ως σημείο αναφοράς για την μετέπειτα εξέλιξη και αναβάθμιση της περιοχής ήταν η ίδρυση της «Τεχνόπολις» στο Γκάζι και η διάνοιξη του σταθμού μετρό στην περιοχή το 2007³⁶. Η προσπάθεια ανάπλασης στην περιοχή διέφερε από τις άλλες των γειτονικών περιοχών με τις ενοποιήσεις των αρχαιολογικών χώρων. Η αλλαγή στην εικόνα της περιοχής με την έντονη ανάπτυξη των χρήσεων αναψυχής (Σουλιώτης, 2008a), ξεκίνησε από την δεκαετία του 1990, σύμφωνα με το θεσμικό πλαίσιο που στοχεύει στην ανάπλαση υποβαθμισμένων δυτικών συνοικιών του κέντρου. Ο προβλεπόμενος στόχος για το Γκάζι είναι να αποτελεί χώρο πολιτιστικών και ψυχαγωγικών δραστηριοτήτων και λειτουργιών. Σε αυτό συνετέλεσαν οι χαμηλές τιμές των ακινήτων (ούσα υποβαθμισμένη περιοχή), το πλούσιο κτιριακό της απόθεμα και η κομβική κεντρική θέση της περιοχής (Γκόννη, Δέφνερ:7,8).

Εικόνα 18 Το Μετρό στο Γκάζι

Έτσι λοιπόν, κάνουν την εμφάνισή τους έντονα πια οι μικροεπενδυτές στην βιομηχανία της διασκέδασης με τα μπαρ, τα εστιατόρια, τις γκαλερί τέχνης, τα μικρά θέατρα σε αραιοκατοικημένες πρώην βιοτεχνικές περιοχές, οι οποίες

³⁶ <http://www.greekarchitects.gr>

γειτνιάζουν σε περιοχές ανάπλασης με κρατική παρέμβαση, εν αντιθέσει με την κατοικία και την αγορά κατοικίας. Όπως αντίστοιχα συνέβη στην περιοχή Ορτακογ όπως ειπώθηκε και στο πρώτο κεφάλαιο της εργασίας, με έντονη την παρουσία του πολιτιστικού κεφαλαίου (Μαλούτας και Αλεξανδρή,2009:299-303). Οι παρεμβάσεις που έγιναν στο Γκάζι χαρακτηρίστηκαν χωρικά περιορισμένες χωρίς πρόβλεψη του πολεοδομικού σχεδιασμού για την ανάπτυξη κατοικίας, κάτι το οποίο βοήθησε ώστε να ευδοκιμήσει το πολιτιστικό κεφάλαιο.

Σήμερα στην περιοχή του Γκαζοχωρίου, οι τιμές και οι αξίες των ακινήτων είναι αυξημένες, λόγω της μαζικής έλευσης των ψυχαγωγικών και πολιτισμικών χρήσεων ιδιωτικού χαρακτήρα, ως αποτέλεσμα της επιχειρηματικής εκμετάλλευσης που ακολουθείται από την ανάπλαση. Απόρροια αυτού είναι η εγκατάλειψη της περιοχής από πολλούς κατοίκους, μετακινούμενοι κυρίως προς το δυτικό κέντρο της Αθήνας αναζητώντας φθηνότερες τιμές και αξίες κατοικιών. Στο Γκάζι, οι χρήσεις γης δείχνουν ότι το εμπόριο, η αναψυχή και οι υπηρεσίες έχουν εκτοπίσει την κατοικία και ο εργατικός συννοικισμός έχει χάσει τον χαρακτήρα του. Άρα το φαινόμενο gentrification στο Γκαζοχώρι, μας οδηγεί στο συμπέρασμα ότι παραμένουν οι χωρικές ανισότητες και μειονότητες, όπου και εντείνονται, σε συνδυασμό με τις διαφοροποιήσεις στα κτίρια (Σιδηρόπουλος,Στεργίου,2011:7-8).

Χάρτης 5: Οι χρήσεις γης στο Γκάζι, 2008

Πηγή: Φραγκόπουλος Ιωάννης, κ.ά.,2010.:561

Στην σημερινή εικόνα στο Γκάζι, μπορεί κάποιος να βρει πληθώρα από κέντρα διασκέδασης, ιδιαίτερα στο βόρειο τμήμα της περιοχής, κοντά στην Ιερά Οδό, πολλά clubs και νυχτερινά μαγαζιά. Στο κεντρικό τμήμα της περιοχής, κοντά στην πλατεία του Κεραμεικού, υπάρχουν εστιατόρια, ταχυφαγεία, καφετέριες και clubs. Στο νότιο τμήμα της περιοχής προς το Ρουφ, υπάρχουν αρκετές κατοικίες, κυρίως από παλιούς κατοίκους, και λιγότερα μαγαζιά ήπιας διασκέδασης. Το Γκάζι λοιπόν από συνοικία εργατών και μεταναστών, μετατρέπεται σε χώρο διασκέδασης και αναψυχής, κάτι το οποίο αλλάζει άρδην την μέχρι τότε φυσιογνωμία της περιοχής.

Εικόνα 19 Πλατεία Κεραμεικού

Εικόνα 20 Ύπαρξη χώρων διασκέδασης κοντά στην πλατεία Κεραμεικού

Ωστόσο, τα τελευταία χρόνια, έχουν κάνει έντονα αισθητή την εμφάνισή τους, νέα κτίρια που λέγονται πολυτελείς κατοικίες τύπου loft³⁷. Αυτά τα κτίρια οικοδομούνται από νέες κατασκευαστικές εταιρείες, χωρίς όμως να υπάρχει κάποια ενιαία και συνολική στρατηγική για την ανάπτυξη της κατοικίας στην περιοχή. Έτσι λοιπόν, γίνεται εμφανές ότι, στην περιοχή αυτή, το φαινόμενο gentrification εμφανίζεται διαφορετικά με μια ιδιότυπη μορφή η οποία προσδίδει λιγότερα χαρακτηριστικά γνωρίσματα στην κατοικία και περισσότερα στοιχεία στην διασκέδαση. Μέχρι πρότινος οι λειτουργίες εκείνες που έδιναν οικονομικό προφίλ δραστηριοτήτων στην περιοχή, αντικαθίστανται τα τελευταία χρόνια από το πολιτιστικό κεφάλαιο και την συμβολική οικονομία. Στο παράδειγμα του Γκαζιού, μπορεί να ειπωθεί ότι επρόκειτο για μια κακή ανάπτυξη με έλλειψη συντονισμένης στρατηγικής, όπου σε μερικές περιπτώσεις όπως με τα lofts παραλληλίζεται ως μία αντιγραφή και λανθασμένη αφομοίωση των παραδειγμάτων του εξωτερικού στην ελληνική πραγματικότητα, αγνοώντας πάσης φύσεως ιδιαιτεροτήτων και διαφορετικών γνωρισμάτων (Κουβέλα,2012:38-46).

Εικόνες 21,22 Κατοικίες Loft στο Γκάζι

³⁷ Δηλαδή κτιρίων τα οποία είναι πολυτελή και μιμητιστικής αρχιτεκτονικής, κυρίως για επαγγελματικούς λόγους απευθυνόμενα σε υψηλά κοινωνικά και οικονομικά στρώματα (Φραγκόπουλος Ιωάννης κ.ά.,2010:561)

3.3.4. Το παράδειγμα του Μεταξουργείου

Η περιοχή του Μεταξουργείου³⁸ αποτελεί ένα παράδειγμα γεωγραφικής τύχης, καθότι ανήκει στις περιοχές γύρω από την οδό Πειραιώς, οι οποίες είχαν κριθεί ως κατάλληλες για να συμμετέχουν στο εγχείρημα της ανάπλασης αυτών, με σκοπό να αναδειχθεί ο μνημειακός πλούτος της Αθήνας, η ιστορική της κληρονομιά, και η σημασία της κεντρικότητας και της ιστορικότητας των περιοχών αυτών. Έτσι λοιπόν, μέσα στο πλαίσιο αναπλάσεων της Ε.Α.Χ.Α., με αφορμή τους Ολυμπιακούς Αγώνες του 2004, το Μεταξουργείο, όπως και οι άλλες περιοχές που γειτνιάζουν με «την παλιά πόλη», όπως είδαμε, ακολούθησε την κατεύθυνση του μετασχηματισμού, την αλλαγή του σε θεματικό – πολιτιστικό πόλο. Επίσης το ανεκμετάλλευτο κτιριακό απόθεμα λόγω της αποβιομηχάνισης και η χαμηλή αξία γης, είναι ακόμη δύο παράγοντες που ευνόησαν τις παραπάνω συνθήκες (Αθανασόπουλος,Καραβά,2007:9-13).

Στο Μεταξουργείο κατά τον 19^ο αι. εκτός από τα εργοστάσια, εγκαταστάθηκαν και άλλες παρόμοιες μικτές χρήσεις (κατοικία, εμπόριο, παραγωγή). Αποτελεί επίσης μία λαϊκή, μικροαστική συνοικία. Επίσης αποτελούσε πόλο έλξης κατοικίας για εργατικά στρώματα. Προσελκύνονται μετανάστες, με φθηνή στέγη και δυνατότητα εργασίας σε συνεργεία και βιοτεχνίες, κατά την περίοδο 1950-1960. Με το σύστημα της αντιπαροχής χτίστηκαν από την δεκαετία του 1950 και μετά κάποιες πολυκατοικίες, όχι όμως σε μεγάλη έκταση, κάτι το οποίο ακόμη και τώρα φαίνεται καθώς η περιοχή αποπνέει αυτή την ξεχωριστή αίσθηση της γειτονιάς. Η εικόνα ερήμωσης και παρακμής εμφανίζεται από την δεκαετία του 1970 και μετά. Το Μεταξουργείο είναι μια περιοχή που χαρακτηρίζεται από πολυπολιτισμικότητα και μίξη χρήσεων. Η υποβάθμιση που χαρακτηρίζει την περιοχή αντιστρέφεται και μετά το Γκάζι και του Ψυρρή, γίνεται λόγος για gentrification τώρα και στο Μεταξουργείο³⁹ (Κουβέλα,2012:38-46).

³⁸ Το όνομα της περιοχής προέρχεται από το εργοστάσιο μεταξιού, το οποίο λειτούργησε από το 1854 έως το 1875, του οποίου αρχιτέκτονας ήταν ο Δανός Χανς Κρίστιαν Χάνσεν <http://www.ethnos.gr/>

³⁹ <http://www.ethnos.gr>

Χάρτης 6: Η οριοθετημένη περιοχή του Μεταξουργείου

Πηγή: Αλεξανδρή, 2013:95

Μέσα στο πλαίσιο των αναπλάσεων τα μέτρα που εφαρμόστηκαν για το Μεταξουργείο ήταν η πεζοδρόμηση, η διεύρυνση μεγάλων αξόνων κυκλοφορίας, η διάνοιξη πλατειών. Χαρακτηριστικά να αναφέρουμε τους άξονες, Λένορμαν, Δηλιγιάννη, Αχιλλέως και η πλατεία Αυδή, όπως φαίνεται στην εικόνα παρακάτω, η οποία δημιουργεί τις προϋποθέσεις για οργανωμένη δενδροφύτευση λόγω του μεγάλου έκτασης πλατώματος που έχει. Η ανάπλαση της πλατείας έγινε λόγω της γειτνίασής της με το εργοστάσιο του Μεταξουργείου, όπως αντίστοιχα συνέβη και στην περίπτωση στο Γκάζι (Αθανασόπουλος, Καραβά, 2007:9-13).

Εικόνες 23,24 Πλατεία Αυδή

Χάρτης 7: Οι άξονες Λένορμαν, Δεληγιάννη και Αχιλλέως (Πηγή:google maps)

Το 1998, σύμφωνα με το Ρυθμιστικό Σχέδιο Αθηνών, καθορίζονται οι χρήσεις γης στην περιοχή του Μεταξουργείου. Η περιοχή του Μεταξουργείου που περικλείεται από τις οδούς Πειραιώς, Ιάσονος, Μ. Αλεξάνδρου και Ιερά Οδό, καθορίζεται ως ευρύτερη περιοχή κατοικίας με αμιγή και γενική κατοικία, ενώ χρήσεις διασκέδασης υπάρχουν εκτενώς στο μέτωπο Ιεράς Οδού και Πειραιώς (Δρίτσα, 2009:62).

Ως γειτονικές περιοχές, Γκάζι-Μεταξουργείο, αλληλοεπηρεάζονται και η μία δέχεται τις επιδράσεις της άλλης. Έμμεσα λοιπόν, οι μεταβολές που δημιουργήθηκαν από τις λειτουργίες του gentrification στο Γκάζι, μετατοπίζονται και στην μέχρι πρότινος παρακαμασμένη βιοτεχνική περιοχή του Μεταξουργείου. Οπότε βλέπουμε ότι μοντέλα gentrification όπως αυτό του Ψυρρή και του Γκαζιού, ακολουθούνται και επαναλαμβάνονται σε γειτονικές περιοχές. Οπότε όπως γίνεται αντιληπτό, υπάρχει παραλληλισμός αλλά και συμπληρωματικότητα gentrification. Έτσι λοιπόν, το Μεταξουργείο μετατρέπεται σε μια ζώνη εξευγενισμένης κατοικίας. Ωστόσο, στην περιοχή εγκαθίστανται μετανάστες, λόγω της προσιτής χαμηλής αξίας κατοικίας, εξαιτίας του παρακαμασμένου και

ερειπωμένου οικιστικού αποθέματος. Παράλληλα εντοπίζονται πολλές κακόφημες δραστηριότητες και πολλοί οίκοι ανοχής στην ευρύτερη περιοχή. (Αθανασόπουλος,Καραβά,2007:9-13).

Οι «πιέσεις» λοιπόν, που δέχεται νότια από το Γκάζι περιορίζονται στα εστιατόρια, τα bars και τα νέα σπίτια τύπου loft (κυρίως πιέσεις τομέα διασκέδασης και κατοικίας). Από την ανατολική πλευρά, οι πιέσεις για μετασχηματισμό προέρχονται από τον Κεραμεικό και την Πειραιώς κυρίως στο πολιτιστικό τομέα (θέατρα, πολυχώροι). Στο βορειοδυτικό γειτονικό του άκρο, εμφανώς υπάρχει η επίδραση από την Ομόνοια και την Πλατεία Καραϊσκάκη, μέσα στα πλαίσια μιας γενικότερης υποβάθμισης και εγκατάλειψης του κέντρου (παρατηρούνται εμφανώς κατοικίες και καταστήματα μεταναστών, οίκοι ανοχής). Οι νέες χρήσεις γης που εντοπίζονται στην περιοχή, αφορούν όπως είπαμε πολιτιστικές δραστηριότητες, όπως θέατρα γκαλερί, καλλιτεχνικά στέκια, τα οποία απευθύνονται κυρίως σε μεσαίες τάξεις με την αντίστοιχη τάση καταναλωτικού προτύπου για την μόδα, την διασκέδαση, την κατοικία (Αλεξανδρή,2013:110).

Αποτελέσματα με θετική επιρροή στην περιοχή από τις λειτουργίες της ανάπλασης είναι η ανακατασκευή του κτιρίου του εργοστασίου στο κεντρικό Μεταξουργείο, το οποίο πλέον στεγάζει την Πινακοθήκη του Δήμου Αθηναίων. Επίσης σημαντικό είναι να αναφερθεί το νέο συγκρότημα κατοικιών επί της οδού Μαραθώνος καθώς και το νέο κτίριο επί της οδού Κολοκυνθούς και Μ. Αλεξάνδρου, τα οποία μαρτυρούν τις τάσεις για gentrification προς το βόρειο τμήμα της περιοχής καθώς και η Ταινιοθήκη της Ελλάδος που στεγάζεται στο παλιό θερινό σινεμά Λαΐς επί τις οδούς Ιεράς Οδού και Μ. Αλεξάνδρου (Κουβέλα,2012:38-46).

Εικόνες 25, 26 Πινακοθήκη πώς ήταν (αριστερά) και πώς είναι σήμερα (δεξιά).

Εικόνες 27, 28 Ταινιοθήκη πώς ήταν (αριστερά) πώς είναι σήμερα (δεξιά).

Εικόνα 29 Παιδιά που παίζουν μπάλα στην πλατεία επί της Μ. Αλεξάνδρου

Το gentrification στο Μεταξουργείο είχε ως βάση το πολιτιστικό κεφάλαιο και την τέχνη. Η επανάχρηση του εργοστασίου στο Γκάζι, σηματοδότησε όχι μόνο στην αλλαγή των χρήσεων γης στο Γκάζι αλλά και στο Μεταξουργείο, καθώς από τότε που λειτουργεί ως συναυλιακός και εκθεσιακός χώρος, επηρεάστηκε και η γειτονική συνοικία του Μεταξουργείου. Στον χώρο αυτόν, φιλοξενήθηκε η πρώτη Μπενιάλε⁴⁰ της Αθήνας το 2007, η οποία σε συνεργασία με το πρόγραμμα REMAP⁴¹, δημιούργησε μικρούς εκθεσιακούς χώρους στον Κεραμεικό και στο Μεταξουργείο. Ο σκοπός του προγράμματος είναι η ανάδειξη της δημιουργικής και διεθνούς⁴² δυναμικής της Αθήνας ως κέντρο παραγωγής σύγχρονης τέχνης στον παγκόσμιο πολιτιστικό χάρτη. Μέσα λοιπόν, από αυτό το πρόγραμμα εκμεταλλεύτηκαν εγκαταλελειμμένους βιομηχανικούς χώρους και εργαστήρια, όπου προκειμένου να στεγαστούν οι εκθεσιακοί χώροι, εκτοπίστηκαν

⁴⁰ <http://athensbiennale.org/identity-gr/>

⁴¹ <http://remapkm.org/4/el/%CE%B3%CE%B9%CE%B1-%CF%84%CE%BF-remap/>

⁴² Οι συμμετέχοντες στις εκδηλώσεις του προγράμματος είναι από την Ελλάδα, την Ευρώπη (Ην. Βασίλειο, Γερμανία, Ελβετία, Ιταλία, Γαλλία), Αμερική και Τουρκία (όπ. π.)

οι πρώην κάτοικοι (μετανάστες και άστεγοι). Συμπερασματικά, η ταυτότητα της περιοχής διερευνάται και πολλές χρήσεις αναθεωρούνται και επανεξετάζονται οι ιδιωτικοί και δημόσιοι χώροι (Αθανασόπουλος,Καραβά,2007:9-13).

Οι στρατηγικές για την πολιτισμική και καλλιτεχνική ανάπτυξη και ανάπλαση, σε συνδυασμό με την διάνοιξη των σταθμών του μετρό και τις καλλιτεχνικές δραστηριότητες στα πρώην εργοστάσια, (γενικότερα οι καλλιτεχνικές χρήσεις και χρήστες ως νέοι *gentrifiers*), μπορούν να θέσουν σε κίνηση την αγορά των *real estates*⁴³. Παραδείγματος χάριν, είναι πολύ ελκυστικό για τον καταναλωτή δίπλα σε ένα πολιτιστικό-καλλιτεχνικό χώρο (γκαλερί, θέατρο, μπουάτ, κλπ), να υπάρχουν οι εμπορικές επιλογές διασκέδασης (μπαρ, κλαμπ, κλπ), γενικότερα χρήσεις οι οποίες είναι πολύ κοντά και ταιριάζουν με την συμπεριφορά των καλλιτεχνών και του κοινού τους.

Η αλλαγή στο προφίλ της περιοχής, συνιστά την σταδιακή αλλαγή και στη κοινωνική σύνθεση της περιοχής. Η αλλαγή *status* στην περιοχή εμφανίζεται από την οικονομική σύνθεση, από τις νέες χρήσεις, από τους νέους *gentrifiers*. Τα αστικά κενά τα οποία είτε καλύπτονται, είτε αναπλάθονται, αποτελούν πλέον νέους πόλους ανάπτυξης οι οποίοι ελκύουν νέους τρόπους απόδοσης της ταυτότητας και της φυσιογνωμίας της περιοχής μέσα από τους κατοίκους, τους επιχειρηματίες και τους επισκέπτες στην περιοχή (Δρίτσα,2009:66).

Η επιλογή κατασκευής των *lofts* στην περιοχή δεν είναι τυχαία. Η μετατροπή πρώην βιοτεχνικών και επαγγελματικών χώρων και η αποκατάσταση νεοκλασικών μονοκατοικιών, σε κατοικίες, στοχεύονται από πληθυσμιακές ομάδες που απαρτίζονται από καλλιτέχνες, στελέχη επιχειρήσεων, από ζευγάρια με οικονομική άνεση. Τα ενοίκια και τα ποσά πώλησης είναι αρκετά υψηλά. Οι καλλιτέχνες επιλέγουν ένα κεντρικό σημείο της πόλης, το οποίο φέρει πολιτιστική τάση, για να στήσουν τον τόπο κατοικίας τους και το ατελιέ τους. Τα στελέχη επιχειρήσεων συνήθως εργάζονται στο κέντρο της Αθήνας και αρέσκονται σε ένα όμορφο γραφείο σε μία νεοσυσταμένη περιοχή με θέα προς την Ακρόπολη. Τέλος τα ζευγάρια προτιμούν την έντονη ζωή σε μία *in* περιοχή που κυριαρχεί η τάση του νεοφερμένου τρόπου ζωής της διασκέδασης σε γειτονιές όπως Γκάζι, Ψυρρή.

⁴³ <http://aergastiri.wordpress.com>

Πολλοί ισχυρίζονται ότι εν καιρώ, και με άλλες εξελίξεις, οι περιοχές με θέα την Ακρόπολη, θα αποτελούν στην Ελλάδα ότι το SoHo⁴⁴ της Νέας Υόρκης.

Σαν τελικές παρατηρήσεις θα μπορούσαμε να πούμε ότι το Μεταξουργείο, όπως και το Γκάζι, που κάποτε αποτελούσαν εργατικές συνοικίες, σήμερα παρουσιάζουν μία διαφορετική εικόνα. Στις περιοχές αναπτύσσονται πολιτιστικές δραστηριότητες και δημιουργούνται καινούριες κατοικίες τύπου Loft. Τα κενά που δημιουργήθηκαν από την τάση προαστιοποίησης των παλιών κατοίκων με την μετοίκησή τους στα προάστια στις αρχές της δεκαετίας του 1980, καλύφθηκαν από οικονομικούς μετανάστες στα τέλη της ίδιας δεκαετίας. Η υποβάθμιση των περιοχών, τα χαμηλά ενοίκια ο αυξανόμενος δυναμικός χαρακτήρας που παρουσιάζουν οι περιοχές, δημιούργησαν το λεγόμενο «gent gap» (βλ. κεφ.1). Ωστόσο η εικόνα έρχεται πάλι να ανατραπεί. Οι τιμές των ακινήτων στις περιοχές είναι πολύ υψηλές. Παρακάτω στην εικόνα φαίνεται η διαφορά της αξίας των ακινήτων μόλις σε πέντε χρόνια, στις περιοχές του κέντρου. Η εκτίναξη των τιμών της κατοικίας στις περιοχές αυτές, είναι αποτέλεσμα του gentrification και δηλώνουν την αλλαγή στην φυσιογνωμία των περιοχών και την σημερινή πραγματικότητα αυτής της κοινωνικής κατασκευής⁴⁵.

Εικόνα 30 Οι τιμές ανά τετραγωνικό μέτρο σε κεντρικές περιοχές της Αθήνας, 2003 & 2008

(Πηγή www.tanea.gr, Π. Γιογιάκας)

⁴⁴ Το Σόχο είναι γνωστό για τις γκαλερί πολλών καλλιτεχνών καθώς και για την όμορφη αρχιτεκτονική του. Το όνομα SoHo έρχεται από την φράση "South of Houston" που σημαίνει Νότια της οδού Χιούστον. Η γειτονιά είναι παράδειγμα της αναγέννησης και προσέλκυσης πλούσιων κατοίκων, ως αποτέλεσμα κοινωνικοοικονομικών, πολιτισμικών, πολιτικών και αρχιτεκτονικών αλλαγών (<http://el.wikipedia.org/>).

⁴⁵ www.tanea.gr, Π. Γιογιάκας, *Ο κρυφός πόλεμος της κτηματαγοράς στο Μεταξουργείο*, 8/11/2008

Η αναβάθμιση των περιοχών αυτών λοιπόν, συνέβαλε στο να θεωρούνται πλέον αυτές οι περιοχές «εξευγενισμένες» και σε τίποτα να μην θυμίζουν την παλιά αστική τους γεωγραφία, αυτή των παραδοσιακών δραστηριοτήτων που κάποτε άνθιζε στις περιοχές. Έτσι λοιπόν, πολλές galleries και πολλά καλλιτεχνικά στέκια, αναζητάνε την έδρα τους όχι πια στο Κολωνάκι και στο εμπορικό τρίγωνο, αλλά σε αυτές τις πρώην βιομηχανικές και βιοτεχνικές περιοχές, καθώς η τάση τους για εξευγενισμό, έμμεσα προστάζει και καλεί τους νέους gentrifiers.

Κεφάλαιο 4^ο

4.1. Συμπεράσματα

Η Αθήνα, η πρωτεύουσα της Ελλάδας, ανέκαθεν αποτελούσε το χώρο των κύριων και πρωτογενών αποφάσεων. Η θέση της γεωγραφικά και πολιτικά την καθιστά το «κέντρο», μέσα στο οποίο εκτυλίσσονται πολλά φαινόμενα, κάποια από αυτά ενδεχομένως για πρώτη φορά. Η κομβική της θέση, της προσδίδει ιδιαίτερη σημασία τόσο στον ελληνικό χώρο όσο και στο εξωτερικό. Ιστορικά το προφίλ της Αθήνας διαδέχεται αλλαγές σε δημογραφικούς δείκτες, σε πληθυσμιακά δεδομένα, στην εικόνα και ταυτότητα των περιοχών της αλλά και στην κοινωνικοοικονομική της φυσιγνωμία.

Μέσα σε αυτό το πλαίσιο, ήταν και οι ενέργειες για την αλλαγή της αστικής γεωγραφίας της πόλης. Τις περασμένες δεκαετίες έχουμε συναντήσει δράσεις για την αστική ανανέωση, την ανάπλαση και την αναβάθμιση των Αθήνας, κεντρικών περιοχών ως επί το πλείστον. Διδασκόμενοι από πρότυπα του εξωτερικού, η τάση για αναζωογόνηση στο αθηναϊκό κέντρο, αποτύπωνε αντίστοιχες δράσεις από μητροπολιτικές περιοχές. Το gentrification ή αλλιώς όπως έχει αποδοθεί στα ελληνικά ο όρος *εξευγενισμός*, σύμφωνα με το Hamnett (2003), (στο

Δημόπουλος,2010:316), αποτελεί κατά βάση μητροπολιτικό φαινόμενο, δεδομένου ότι παρουσιάζεται με διαφορετικές εκφάνσεις στις πόλεις, και ενισχύει την επιχειρηματολογία του φέρνοντας παραδείγματα όπως το Παρίσι, το Λονδίνο τη Νέα Υόρκη, το Μπιλμπάο κλπ. Για το λόγο αυτό, οι αναπλάσεις που είχαν πραγματοποιηθεί στο κέντρο της Αθήνας, από μερικούς δεν θεωρήθηκαν ως ενδείξεις gentrification, αντίστοιχες με αυτές των πόλεων του εξωτερικού, αλλά ως μία αστική ανανέωση.

Ο περιορισμένος κοινωνικός διαχωρισμός και η μικρή κοινωνικοχωρική διαίρεση, συντελούν στην άτονη εμφάνιση του gentrification στην Αθήνα (Μαλούτας,2011:57-59). Απόρροιας πολεοδομικής φύσεως προερχόμενες από πολιτικές του παρελθόντος σε συνδυασμό με την οικονομική – πολιτική κρίση των τελευταίων ετών, άφησε την αίσθηση της αδυναμίας και της ρευστότητας για κάθε προσπάθεια gentrification προς μία κατεύθυνση, μέσα στις πολλαπλές αναγνώσεις και διαφορετικές γεωγραφίες της Αθήνας (Μαλούτας και Αλεξανδρή, 2009). Οι όποιες προσπάθειες έγιναν ή γίνονται με τον πρόχειρο σχεδιασμό και προγραμματισμό ή με την μίμηση ενός ξένου σχεδίου αταίριαστου στις ελληνικές προδιαγραφές και ιδιαιτερότητες, έφεραν συνέπειες που επωμίστηκαν πολίτες των περιοχών. Η κοινωνική αναδιοργάνωση ως απόρροια απουσίας πρόληψης, σχεδιασμού και οργάνωσης σε τέτοιες ενέργειες αστικής ανάπλασης, οδηγεί σε φαινόμενα χωρικού και κοινωνικού αποκλεισμού και η αδυναμία αντιμετώπισης καλλιεργεί την τάση για περαιτέρω αντιδράσεις και χαρακτηρισμούς περιοχών ως «γκέτο» (Καλοκαιρινού,2009:24-27 & <http://www.greekarchitects.gr/>).

Η λανθασμένη αφομοίωση από εισαγόμενες τάσεις του δυτικού κόσμου στην Ελλάδα, οδήγησαν στις αλλαγές που λαμβάνουν χώρα στο κέντρο της Αθήνας. Όπως χαρακτηριστικά αναφέρει ο Δραγώνας (2009): *«Η εμπειρία του εξευγενισμού αστικών περιοχών είναι σχετικά νέα για την Αθήνα και ακολουθεί, μέχρι ενός σημείου, την ανάλογη διεθνή εμπειρία. Το τελικό αποτέλεσμα, όμως, καθορίζεται από τον ιδιόρρυθμο τρόπο ανάπτυξης και τις θεσμικές δυσλειτουργίες της ελληνικής πόλης»⁴⁶*. Τα επιτυχημένα παραδείγματα πολιτιστικού χαρακτήρα μικρής κλίμακας, εντοπίζονται σε πρώην βιομηχανικές περιοχές και στην επαναχρησιμοποίηση βιομηχανικών κελυφών.

⁴⁶<http://www.greekarchitects.gr/>

Τα παραδείγματα της Αθήνας που αναλύθηκαν σε προηγούμενο κεφάλαιο, αποδεικνύουν ότι με τις διαδικασίες εξευγενισμού, με μία πρώτη ανάγνωση επωφελήθηκαν ορισμένοι ωστόσο δεν ήταν μικρή η ομάδα του πληθυσμού που αντιμετώπισε τις αρνητικές συνέπειες του φαινομένου. Σύμφωνα με τον Smith (1996), το *gentrification* έχει άμεση σύνδεση με την άνιση ανάπτυξη του καπιταλιστικού συστήματος παραγωγής, με τις τάσεις επένδυσης και αποεπένδυσης στο δομημένο χώρο (κίνηση κεφαλαίου), την προαστιοποίηση και την διαμόρφωση του χάσματος γαιοπροσόδου στο κέντρο της πόλης⁴⁷. Συνδέεται επίσης με τις χρήσεις γης όπου στα ελληνικά παραδείγματα γίνεται εμφανής η πολιτισμική – πολιτιστική προσέγγιση του φαινομένου και η εμπορευματοποίηση του χώρου. Αλλάζει η οικονομική βάση της πόλης και περνάει από τη βιομηχανία στην οικονομία των υπηρεσιών. Μεταβάλλονται τα καθημερινά πρότυπα κατανάλωσης, διαμορφώνεται ένας νέος τρόπος ζωής από την *νέα μεσαία τάξη* (Butler,1999) και τους νέους *gentrifiers* (με καλλιτεχνικές προδιαθέσεις και ανάγκη διαφοροποίησης), οι οποίοι αναδύουν μια νέα γεωγραφία του κέντρου ως χώρο κατοικίας, εργασίας και διασκέδασης (Αλεξανδρή,2013:47-50).

Η εκδήλωση ωστόσο τέτοιων μορφών έγκειται στην εκτόπιση και στον διωγμό των εργατικών και φτωχών στρωμάτων της εκάστοτε περιοχής, κάτι το οποίο είδαμε να συμβαίνει στις περιοχές ενδιαφέροντος της παρούσας εργασίας, από μεσαίες και ανώτερες κοινωνικοεπαγγελματικές κατηγορίες (Δημόπουλος,2010:316). Στην προκείμενη αξιοποίηση χώρων, κτιρίων, τόπων με την λεγόμενη υποβαθμισμένη σφραγίδα στην ταυτότητά τους, δεν διστάζουν οι ενδιαφερόμενοι να εκτοπίσουν ακόμα και βίαια, κατοίκους, επαγγελματίες με όποιο κόστος επιφέρει αυτός ο εκτοπισμός. Ο εκτοπισμός των κοινωνικών ομάδων χρωματίζει αρνητικά το *gentrification* και γίνεται λόγος για κοινωνική αδικία στην πόλη και χωροκοινωνική δικαιοσύνη. Όπως σημειώνει και ο Slater,(2009:306), η αφαίρεση του δικαιώματος στην κατοικία είναι αποτρόπαιη πράξη αδικίας που έχει ως επακόλουθο την απώλεια φιλικών και κοινωνικών δικτύων.

Το *gentrification* συνδέεται με το οικιστικό απόθεμα, τον κοινωνικό διαχωρισμό, την κοινωνική κινητικότητα, καθώς μέσα από τις θεωρίες είδαμε

⁴⁷ Κάτι το οποίο συναντάμε κατά κόρον στις περιοχές του κέντρου σήμερα, προσφορά – ζήτηση (βλ. θεωρίες κεφ.1).

μοντέλα που ψάχνουν τις δομές της κοινωνίας και της πόλης και τους δρώντες στην προσφορά και τη ζήτηση. Το φαινόμενο του gentrification αναδιανέμει τις αξίες γης και ακινήτων της πόλης και προκαλεί κοινωνικές αναδιατάξεις. Οι παλιοί κάτοικοι εκτοπίζονται από τους μηχανισμούς της αγοράς, ή εγκαταλείπουν όπως και οι οικονομικά ασθενέστεροι, καθώς δεν μπορούν να αντέξουν τις αναδιαρθρώσεις και να προσαρμοστούν στη νέα τάξη πραγμάτων (Καλοκαιρινού,2009:27-30). Οι παρεμβάσεις από τη *νέα μεσαία τάξη*, καθώς και οι επεμβάσεις στο ήδη κτισμένο περιβάλλον με τις αναπαλαιώσεις, ανακατασκευές, με την πώληση ή ενοικίαση αυτών σε πολύ υψηλές τιμές, δημιουργούνται σύμφωνα με τον Smith (1996), επειδή η διαφορά της τρέχουσας από την πιθανή/δυνητική γαιοπρόσοδο σε υποβαθμισμένες περιοχές του κέντρου είναι μεγάλη και έχει ως αποτέλεσμα να θεωρείται η επανεπένδυση και η αποκατάσταση σε νέες χρήσεις γης ιδιαίτερα κερδοφόρα διαδικασία. Η διαφορά αυτή αλλιώς λέγεται χάσμα ενοικίου (rent gap), γιατί η γη και το κτιριακό απόθεμα πωλούνται ή ενοικιάζονται σε πολύ χαμηλές τιμές, ενώ ταυτόχρονα η κατασκευή κατοικιών που θα λειτουργήσουν ως πόλος έλξης για τη *νέα μεσαία τάξη*, είναι ιδιαίτερα προσοδοφόρα. Άλλο ενοίκιο επιθυμεί ο ιδιοκτήτης και άλλο τελικά θα πρέπει να εισπράξει. Κατά αυτόν τον τρόπο φαίνεται η διαφορά στην αστική γεωγραφία, και πώς αλλάζει η κοινωνική δομή, όπως αυτή διαμορφώνεται από το άνισο καπιταλιστικό σύστημα παραγωγής, το οποίο δημιουργεί υποβαθμισμένες και μη περιοχές σε αστικά κέντρα.

Οι τοπικές κυβερνήσεις, οι ιδιώτες επενδυτές, οι κρατικές παρεμβάσεις και όλα τα δρώντα υποκείμενα που σχετίζονται με τις αναπλάσεις στον αστικό ιστό, πρέπει να προσανατολίζουν τις ενέργειές τους, στις αρχές της *ήπιας αστικής ανάπλασης*, δηλαδή κοινωνικά χρήσιμες αναπλάσεις για την εξυπηρέτηση των αναγκών των κατοίκων με την χωροθέτηση των αντίστοιχων δραστηριοτήτων, τη

βελτίωση του υπάρχοντος αστικού ιστού και του κτιριακού αποθέματος (Καλοκαιρινού,2009:27-32 & Κουβέλα,2012:54,56).

Οι Hackworth and Smith (2001:466,467) θεωρούν ότι το gentrification διαδέχεται τρεις φάσεις. Την πρώτη φάση, που τοποθετείται την περίοδο πριν από την παγκόσμια οικονομική κρίση του 1973, το gentrification ήταν σποραδικό και ήταν κυρίως αποτέλεσμα κρατικής παρέμβασης. Η δεύτερη φάση του gentrification εντοπίζεται μετά την κρίση του 1973, με την ανάκαμψη της οικονομίας έως τα τέλη της δεκαετίας του 1980, χαρακτηρίζεται ως επεκτατικό, και σημειώνονται πόλεις που δεν είχαν τάσεις για gentrification να διαμορφώνουν πολιτικές που προσελκύουν τέτοιου είδους επενδύσεις. Η τρίτη φάση του φαινομένου, χαρακτηρίζεται από έντονη γενίκευση από το 1994 και ύστερα. Ουσιαστικά αυτό που δηλώνεται μέσα από τις αναφορές των Hackworth and Smith, είναι το γεγονός ότι το gentrification δεν αποσπάται από την κρατική παρέμβαση και ότι η εμπλοκή του κράτους είναι άμεση συνδεδεμένη με το φαινόμενο.

Αναφορικά οι περιοχές ενδιαφέροντος στην παρούσα εργασία, θα έλεγε κανείς πως αποτελούν τα πιο φανερά παραδείγματα εφαρμογής λειτουργιών gentrification, εφόσον η ακαδημαϊκή κοινότητα έχει αφιερώσει πολλές μελέτες για τις συγκεκριμένες περιοχές. Το Γκάζι, το Μεταξουργείο, η Πλάκα, ο Ψυρρής, προσελκύουν όλο και περισσότερο το ενδιαφέρον για τα μεσαία και υψηλότερα κοινωνικά στρώματα, κάτι το οποίο έχει αποτελέσει σημείο προβληματισμού και ενδιαφέροντος των ειδικών, καθώς πηγάζουν πολλές ερμηνείες σε κοινωνικό, οικονομικό και πολιτικό επίπεδο. Οι τάσεις για gentrification, είναι εμφανείς στο ιστορικό κέντρο της Αθήνας, από τις προσπάθειες του παρελθόντος για ανανέωση και αναζωογόνηση των περιοχών. Εδώ μιλάμε πλέον για αλλαγή στη σύνθεση της φυσιογνωμίας και της ταυτότητας των περιοχών και για νέα κοινωνική κινητικότητα (Στεφανάτου,2010:75-76).

Όπως αναφέρουν οι Μαλούτας και Αλεξανδρή, (2009:324), *«Το gentrification στην Αθήνα είναι μια μάλλον κατακερματισμένη διαδικασία (όπως η μεταπολεμική αστικοποίηση) τόσο όσον αφορά το χώρο όσο και τους φορείς που την υλοποιούν. Διαμορφώνεται στη μικροκλίμακα από τον χρήστη-επενδυτή και όχι από το κατασκευαστικό ή και μεσιτικό κεφάλαιο, που θα αναζητούσαν ως αφετηρία-με τη βοήθεια και της δημόσιας παρέμβασης- ένα σημαντικό «χάσμα γαιοπροσόδου» και θα*

δημιουργούσαν, μέσω σημαντικών αναπλάσεων, θύλακες «εξευγενισμού» από τους οποίους η διαδικασία θα μπορούσε να εξαπλωθεί περαιτέρω».

Σύμφωνα με τον Smith, (2002), το gentrification διαμορφώνεται σε όλο το φάσμα της γεωγραφικής κλίμακας με διαφορετικές τοπικότητες, στις οποίες σημειώνονται χωρικές και κοινωνικές αναδιαρθρώσεις ως απόρροια εθνικών και παγκόσμιων πολιτικών. Τηρουμένων των αναλογιών, στην Αθήνα, γίνεται λόγος για επαναπροσδιορισμό του κέντρου της Αθήνας σε κοινωνική και οικονομική βάση για την αστική αναβάθμιση των περιοχών σε τοπική κλίμακα, στην **μικροκλίμακα**, από την κοινοτική συμμετοχή των φορέων (κρατική παρέμβαση και πολίτες).

Επίσης, οι Μαλούτας και Αλεξανδρή σημειώνουν ότι στην Αθήνα οι διαδικασίες εξευγενισμού έχουν ελάχιστα κοινά σημεία με το κλασικό πρότυπο. Το παράδειγμα της Πλάκας όπως υπογραμμίζουν έχει παραμείνει η μοναδική περίπτωση αποτελεσματικής παρέμβασης από την δεκαετία του 1980. Όπως σημειώνουν, οι υπόλοιπες παρεμβάσεις σε υποβαθμισμένες κεντρικές περιοχές της Αθήνας, είχαν πιο περιορισμένες επιπτώσεις επί της κοινωνικής τους φυσιογνωμίας, λόγω έλλειψης μέτρων και ρυθμίσεων αναφορικά με την κατοικία (Μαλούτας και Αλεξανδρή, 2009:326).

Η βαρύτητα που δόθηκε στις διαδικασίες ανάπλασης των πρώην υποβαθμισμένων περιοχών, Ψυρρή, Γκάζι, Μεταξουργείο, ήταν κυρίως στο πολιτιστικό και πολιτισμικό gentrification. Δημιουργήθηκαν νέοι χώροι αναψυχής και διασκέδασης σε εγκαταλελειμμένα κτίρια, τα οποία αξιοποιήθηκαν μέσα στα πλαίσια αυτής της αλλαγής. Οι δρώντες είτε νέοι κάτοικοι, είτε νέοι επαγγελματίες, αποτελούσαν ως επί το πλείστον την ομάδα των επαγγελματιών που αναφέρονται στην βιβλιογραφία κυρίως στα πρώτα στάδια διαμόρφωσης του gentrification, όπως καλλιτέχνες, χαμηλόμισθοι (Shaw, 2008), οι οποίοι εισρέουν σε μια υποβαθμισμένη περιοχή και με τον καθημερινό τρόπο ζωής τους, λειτουργούν ως πόλος έλξης για ανώτερες κοινωνικές κατηγορίες. Σαν να προετοιμάζουν το «έδαφος» προκειμένου να επιτευχθεί η αλλαγή στην φυσιογνωμία και την ταυτότητα της περιοχής. Τέτοιοι κάτοικοι εντοπίζονται στις περιοχές μελέτης, οι οποίοι ασχολούνται με καλλιτεχνικά και συναφή επαγγέλματα.

Στο **Γκάζι**, το πολιτιστικό – πολιτισμικό gentrification εμφανίστηκε με έντονους ρυθμούς της εμπορευματοποίησης και της τυποποίησης της διασκέδασης. Η διαδοχή

της περιοχής από τους πλούσιους εξευγενιστές του 2000 για κατοικία στα Loft και διασκέδαση από την ελίτ της Αθήνας, από την υπόγεια κουλτούρα του 1990 με τους yuppies, φανέρωνε την τάση εξέλιξης σύμφωνα με τα δυτικά πρότυπα. Τελικά επικράτησαν οι επιχειρηματίες της διασκέδασης και αναψυχής στην περιοχή γεγονός που ενισχύεται από το μετρό του Κεραμεικού, κάτι το οποίο προκαλεί την δυσαρέσκεια των κατοίκων οι οποίοι βιώνουν ένα διαφορετικό περιβάλλον από αυτό που αρχικά τους είχε προσελκύσει. Η ανάδειξη της πολιτιστικής φυσιογνωμίας του νέου τοπίου της περιοχής, ως απόρροια των διαδικασιών gentrification, θα έλεγε κανείς ότι αντιστοιχίζεται με παραδείγματα του εξωτερικού όπως της Κωνσταντινούπολης.

Profiteers	(elite)
Settlers or Yuppies	(consumers)
Longtime Residents	(colonized)

Πίνακας 2: Οι κοινωνικές ομάδες του gentrification

(Πηγή: Wharton,6)

Αντίστοιχα και στο **Μεταξουργείο**, το πολιτιστικό-πολιτισμικό gentrification έχει κάνει εμφανείς τις επιρροές του στην περιοχή με την έντονη παρουσία των χώρων διασκέδασης και αναψυχής, με τα νέα μικρά θέατρα, κλπ. Έτσι λοιπόν από μικρές εργατικές συνοικίες που κάποτε έφεραν αυτό τον τίτλο, οι νέες τάσεις αστικής ανανέωσης, καθιστούν τις περιοχές αυτές είτε λόγω γεωγραφικής θέσης /γειτνίασης, είτε λόγω κρατικών παρεμβάσεων και σχεδιασμών, ως τις πιο εμπορικές και ακριβές πλέον περιοχές του κέντρου εξ' αιτίας της νέας φυσιογνωμίας/ ταυτότητας και του αυξανόμενου δυναμικού χαρακτήρα που έχουν. Το γεγονός ότι αποτελούν περιοχές στο κέντρο της Αθήνας καθώς επίσης και η γειτνίασή τους, παίζουν σημαντικό ρόλο στην τελική διαμόρφωσή τους, καθώς **αλληλοσυμπληρώνονται** και οι χρήσεις γης αλλά και οι διαδικασίες gentrification (όπως είδαμε και στην ανάλυση του προηγούμενου κεφαλαίου).

Η **Πλάκα** για πολλούς μελετητές και ειδικούς για το θέμα αποτελεί ίσως το πιο επιτυχημένο παράδειγμα, ίσως το μοναδικό στο οποίο απεικονίζεται η πορεία του εξευγενισμού. Με τις πολιτικές που εφαρμόστηκαν αποτέλεσε ένα τόπο προσέλκυσης τόσο δραστηριοτήτων gentrification όσο και των ίδιων των gentrifiers. Δεδομένης και

της ιστορικής και της αρχαιολογικής σημασίας – ιδιαιτερότητας της περιοχής, η Πλάκα αποτελούσε και αποτελεί μείζονα σημασία για το σχεδιασμό της ανάπλασης, τόσο για το ιστορικό και μνημειακό της παρελθόν όσο και για το πολύτιμο τουριστικό της παρόν. Αναμφισβήτητα λαμβάνοντας υπ' όψιν την οικονομική κρίση, η πολιτεία καλείται να έρθει αντιμέτωπη με ένα δίπολο κοινωνικής διαχείρισης· της αποτελεσματικής εφαρμογής των νέων ρυθμιστικών αναπλάσεων στην περίοδο της κρίσης με τα συσσωρευμένα ελλείμματα, και της άρτιας εικόνας προς το εξωτερικό καθώς και την παροχή των προνοιακών παροχών. Η ανάδειξη της ιστορικής φυσιογνωμίας της περιοχής για πολλούς υποτιμήθηκε με την αθρόα συσσώρευση των χώρων διασκέδασης και με τις αλλοιώσεις που έγιναν σε παραδοσιακού αρχιτεκτονικού προφίλ κτιρίων. Ωστόσο, αυτό που πρέπει να κρατήσουμε είναι ότι η περιοχή ήταν και εξακολουθεί να αποτελεί ένα από τα πιο όμορφα και ελκυστικά μέρη για επίσκεψη τόσο για τους γηγενείς όσο και για τους ξένους.

Στου **Ψυρρή**, οι αναπλάσεις στόχευαν αφενός στην αναβάθμιση του αστικού ιστού και αφετέρου στην διατήρηση του βιοτεχνικού χαρακτήρα. Ωστόσο το αποτέλεσμα δεν ήταν το αναμενόμενο και προδιαγεγραμμένο, δεδομένου ότι υπάρχουν σε κάποια σημεία της περιοχής σημάδια υποβάθμισης, παρά τις προσπάθειες που είχαν γίνει για ανάπλαση. Και ενώ μερικές ενέργειες εξ' αυτών πέτυχαν τον σκοπό τους, συναντάμε ακόμα και σήμερα σημάδια ερήμωσης από λανθασμένες, πρόχειρες και γρήγορες κινήσεις προγραμματισμού και σχεδιασμού. Ενώ λοιπόν, ο Ψυρρής είναι μια περιοχή που χαρακτηρίζεται έντονα τα τελευταία χρόνια ως ένα νέο και μέσα στην μόδα (in) στέκι με τις εμπορικές δραστηριότητες αναψυχής και με τη επανάχρηση παλαιών κτιρίων, η ύπαρξη μικτών και διαφορετικών χρήσεων γης, άλλους μπερδεύει, δυσχεραίνει και άλλους εξυπηρετεί. Αναμφισβήτητα, συνέβαλαν στην αλλαγή της γεωγραφίας της περιοχής και την ανάδειξη της τουριστικής πλευράς της, σαν να αντιστοιχίζεται (μαζί και η Πλάκα) με την τουριστική-πολιτιστική περιοχή Temple Bar στο Δουβλίνο (Κουβέλα,2012:54,56).

Συμπερασματικά, σύμφωνα με όσα παρουσιάστηκαν μέχρι τώρα, τίθεται το ερώτημα αν το gentrification στην ελληνική πραγματικότητα εξελίσσεται με τέτοιο τρόπο, ώστε να μπορεί να θεωρηθεί ως μία μορφή αστικής αναγέννησης, ανανέωσης, ανάπλασης, ή ως μία πολιτική σχεδιασμού επιζήμια για τις περιοχές ειδικά όταν είναι

ανεξάρτητη από τα πλαίσια και τους σκοπούς, μέσα στα οποία είχε τεθεί. Τα ελληνικά παραδείγματα στην προσπάθειά τους να έχουν ως πρότυπο την εξωτερική εμπειρία, καταφέρνουν σε ορισμένα σημεία να έχουν κοινές συνιστώσες, όπως η αντιστοίχιση του πολιτιστικού τομέα με το Μπιλμπάο, το Δουβλίνο, εν μέρει την Κων/πολη, καθώς επίσης και την έννοια της μικροκλίμακας, την οποία συναντήσαμε και στο Παρίσι. Μπορούμε να ισχυριστούμε ωστόσο, δεδομένου του έντονου ενδιαφέροντος προς μελέτη του φαινομένου από την ακαδημαϊκή κοινότητα, ότι έχει πάρει διαστάσεις ενός θέματος με την δική του υπόσταση και κοινωνικοπολιτική διάσταση. Οι επιπτώσεις του φαινομένου αντικατοπτρίζονται στους πολίτες καθότι η πηγή δημιουργίας αυτών είναι από του φορείς που εμπλέκονται άμεσα ή έμμεσα με το ζήτημα, με την απροκάλυπτη εισβολή του κεφαλαίου στη λήψη χωρικών αποφάσεων (Δημόπουλος,2010:248).

Τα εργαλεία μελέτης και απόδοσης του νοήματος του gentrification, δεν διαφέρουν από αυτά της παγκόσμιας εμβέλειας. Το ζήτημα όμως είναι σε επίπεδο μικροκλίμακας να επιτευχθούν τα αρχικά αποτελέσματα που είχαν τεθεί τηρουμένων των αναλογιών και λαμβάνοντας υπ' όψιν τις τοπικές-γεωγραφικές ιδιαιτερότητες, προκειμένου να αποφεύγονται και οι αντίστοιχες χωρικές επιπτώσεις (Maloutas,2012:43,44). Οι λειτουργίες και οι θεωρίες του φαινομένου του gentrification στην ελληνική απόδοση δεν αλλοιώνουν το νόημά του, (κατά την συγγραφέα) αλλά λειτουργούν περισσότερο περιγραφικά και όχι ολιστικά στην πλήρη απόδοση και ερμηνεία για την ελληνική πραγματικότητα, δεδομένης της παγκόσμιας εμβέλειάς του και της υπάρχουσας διχογνωμίας για το θέμα στην πανεπιστημιακή κοινότητα. Για τους παραπάνω λόγους, όπως έχει ειπωθεί και στο αρχικό κεφάλαιο, διατηρήθηκε κυρίως ο όρος gentrification στην εργασία, δεδομένης της ισχύος του αγγλικού όρου ως μια «ομπρέλα» όλων των περιγραφικών όρων και εννοιών στην ελληνική γλώσσα που δύναται να πάρει. Η ατέρμονη φύση του gentrification προσφέρεται και για περαιτέρω έρευνα και ανάλυση από άλλους μελετητές

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνόγλωσση

1. **Αθανασόπουλος Ο., Καραβά Μ., 2007**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διατμηματικό πρόγραμμα μεταπτυχιακών σπουδών, *Το φαινόμενο του Εξευγενισμού (gentrification) κεντρικών περιοχών των πόλεων*, Αθήνα
2. **Αλεξανδρή Γ., 2013**, Διδακτορική Διατριβή, Χαροκόπειο Πανεπιστήμιο, Τμήμα Γεωγραφίας, *Χωρικές και Κοινωνικές Μεταβολές στο κέντρο της Αθήνας: η περίπτωση του Μεταξουργείου*, Αθήνα
3. **Αλεξανδρή Γ., 2013a**, *Ανιχνεύοντας τις τάσεις 'εξευγενισμού' στο κέντρο της Αθήνας: η περίπτωση του Μεταξουργείου*, στο Μαλούτας, Θ., Κανδύλης, Γ., Πέτρου, Μ και Σουλιώτης, Ν. (επιμ), *Το κέντρο της πόλης ως πολιτικό διακόβευμα*, Αθήνα: ΕΚΚΕ- Χαροκόπειο Πανεπιστήμιο, σελ. 189-210
4. **Βαΐου Ν., Καραλή Μ., Γρέβια Κ., 2007**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Σχολή Αρχιτεκτόνων, Τελική Έκθεση, *Διαπλεκόμενες Καθημερινότητες και Χωροκοινωνικές μεταβολές στην πόλη. Μετανάστριες και ντόπιες στις γειτονιές της Αθήνας*, Αθήνα
5. **Γκόνη Κ., Λέφνερ Α., Η μετατροπή πρώην βιομηχανικών περιοχών του κέντρου σε πολιτιστικές και ψυχαγωγικές περιοχές: Η περίπτωση του Γκαζιού στην Αθήνα**
6. **Δημόπουλος Κ., 2010**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διδακτορική Διατριβή, Σχολή Αγρονόμων και Τοπογράφων Μηχανικών, *Η σύγχρονη δυτική μητρόπολη: επαναπροσέγγιση του πολεοδομικού σχεδιασμού, επαναπροσδιορισμός του όρου και η διατύπωση μιας νέας ερευνητικής προοπτικής*, Αθήνα
7. **Δρίτσα Α., 2009**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διατμηματικό μεταπτυχιακό πρόγραμμα σπουδών, Διπλωματική Εργασία, *Αναπλάσεις αστικών περιοχών – Φαινόμενα gentrification. Το παράδειγμα του Μεταξουργείου*, Αθήνα
8. **Καλαθήρη Ε., 2008**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διατμηματικό μεταπτυχιακό πρόγραμμα σπουδών, Τμήμα Αρχιτεκτόνων – Μηχανικών, *Προσέγγιση στο φαινόμενο του «εξευγενισμού» (gentrification) – Η περίπτωση του Ψυρρή*, Αθήνα
9. **Καλαντίδης Α., 2005**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διατμηματικό πρόγραμμα μεταπτυχιακών σπουδών, Αρχιτεκτονική – Σχεδιασμός του

Χώρου, *Τοπία εξευγενισμού: Η περίπτωση της Kollwitzplatz στο Βερολίνο*, Αθήνα

10. **Καλοκαιρινού Έ.**, 2009, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διεπιστημονικό - Διατμηματικό πρόγραμμα μεταπτυχιακών σπουδών, «Περιβάλλον και Ανάπτυξη», *Εναλλακτικές Προσεγγίσεις Αναπλάσεων για την πόλη του «σήμερα» μια οικο-γειτονιά στο Βοτανικό*, Αθήνα
11. **Κουβέλα Λ.**, 2012, Διάλεξη, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), «*Επανάχρηση*» ιστορικών κέντρων: από παραδείγματα του εξωτερικού στο παράδειγμα της Αθήνας, Αθήνα
12. **Ρεπρές Κ.**, 2010, Ινστιτούτο Τουριστικών Ερευνών και Προβλέψεων, *Γκετοποίηση τμήματος του ιστορικού κέντρου της Αθήνας και οι συνέπειες του φαινομένου στον τουρισμό της πόλης*, Αθήνα
13. **Μαλούτας Θ.**, 2003, Εθνικό Κέντρο Κοινωνικών Ερευνών (ΕΚΚΕ) Κείμενα Εργασίας, *Προβλήματα κοινωνικά βιώσιμης ανάπτυξης στην Αθήνα, Οι μεταβολές της τελευταίας εικοσαετίας στην κοινωνική γεωγραφία της πόλης και η κρίση της ιδιότυπης κοινωνικής συνοχής*, Αθήνα
14. **Μαλούτας Θ.**, 2008, *Κοινωνική κινητικότητα και στεγαστικός διαχωρισμός στην Αθήνα: Μορφές διαχωρισμού σε συνθήκες περιορισμένης στεγαστικής κινητικότητας*, στο Δ. Εμμανουήλ, Ε. Ζακοπούλου, Θ. Μαλούτας, Ρ. Κουταντζόγλου, Μ. Χατζηγιάννη (επιμ.), *Κοινωνικοί και Χωρικοί Μετασχηματισμοί στην Αθήνα του 21ου αιώνα*, Αθήνα, ΕΚΚΕ, σελ. 27-60
15. **Μαλούτας Θ., και Αλεξανδρή, Γ.**, 2009, *Αστικές αναπλάσεις και μεταβολές των κοινωνικών δομών στο κέντρο της Αθήνας στη στροφή του αιώνα*, στο Πετράκος, Γ., Μπεριάτος, Η. Κοκκώσης, Χ και Κοτζαμάνης, Β. (επιμ), 25 *Κείμενα για το Σχεδιασμό και την Ανάπτυξη του Χώρου*, Βόλος: Πανεπιστημιακές Εκδόσεις Θεσσαλίας, σελ. 295-333
16. **Μαλούτας Θ.**, 2011, *Χωρικές και κοινωνικές επιπτώσεις της κρίσης στην Αθήνα: από τις απορρυθμίσεις του πελατειακού κράτους στην κρίση των ελλειμμάτων*, Επιθεώρηση Κοινωνικών Ερευνών, τομ. 143-144, Α'-Β', σελ:51-70
17. **Μαλούτας Θ.**, 2013, *Η υποβάθμιση του κέντρου της Αθήνας και οι επιλογές περιοχής από τα υψηλά και μεσαία στρώματα*, στο Μαλούτας, Θ., Κανδύλης, Γ., Πέτρου, Μ και Σουλιώτης, Ν. (επιμ), *Το κέντρο της πόλης ως πολιτικό διακύβευμα*, Αθήνα: ΕΚΚΕ- Χαροκόπειο Πανεπιστήμιο, σελ. 189-210

18. **Μοσχίδου Α., 2011**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διπλωματική Εργασία, Σχολή Αγρονόμων και Τοπογράφων Μηχανικών, *Η αστική ανάπλαση στον ευρωπαϊκό και ελληνικό χώρο – Παράδειγμα του ιστορικού κέντρου της Αθήνας*, Αθήνα
19. **Σιδηρόπουλος Γ., Στεργίου Μ., 2011**, *Urban renewal and gentrification. The Greek particularities. (Αστική ανανέωση και εξευγενισμός. Οι ελληνικές ιδιαιτερότητες)*, ERSA-GR 9ο Εθνικό Συνέδριο με θέμα: «Περιφερειακή ανάπτυξη και οικονομική κρίση: διεθνής εμπειρία και Ελλάδα, Διαθέσιμο στο: [http://www.researchgate.net/publication/216586227 Urban renewal and gentrification. The Greek particularities.](http://www.researchgate.net/publication/216586227_Urban_renewal_and_gentrification_The_Greek_particularities) (. . .), Τελευταία ενημέρωση: 14.5.2014
20. **Σουλιώτης Ν., 2008**, *Διεύρυνση του κοινού, εκλέπτυνση των διακρίσεων: κοινωνική κατασκευή της ζήτησης στην αθηναϊκή συμβολική οικονομία από τα μέσα της δεκαετίας του 70 ως σήμερα*, στο Δ. Εμμανουήλ, Ε. Ζακοπούλου, Θ. Μαλούτας, Ρ. Καυταντζόγλου, Μ. Χατζηγιάννη (επιμ.), *Κοινωνικοί και χωρικοί μετασχηματισμοί στην Αθήνα του 21ου αιώνα*, Αθήνα: ΕΚΚΕ, σ. 279-320
21. **Σουλιώτης Ν., 2008α**, *Συλλεκτική δραστηριότητα και δημιουργία πολιτιστικών θεσμών στην Αθήνα. Βασικές υποθέσεις και μια μελέτη περίπτωσης*, Επιθεώρηση Κοινωνικών Ερευνών, 127 Γ' 2008, 103-140, Αθήνα
22. **Σουλιώτης Ν., 2009**, *Πολιτιστικές Στρατηγικές και Αστική Αναζωογόνηση στο Ιστορικό Κέντρο της Αθήνας: Τοπικές Συνθήκες και Παγκόσμιες Τάσεις*, Πρακτικά 2^{ου} Πανελλήνιου Συνεδρίου Πολεοδομίας, Χωροταξίας και Περιφερειακής Ανάπτυξης, Τμήμα Μηχανικών Χωροταξίας, Πολεοδομίας και Περιφερειακής Ανάπτυξης, Πανεπιστήμιο Θεσσαλίας, Βόλος, 24-27 Σεπτεμβρίου, Βόλος, Εκδόσεις Πανεπιστημίου Θεσσαλίας, τ. 2, σελ. 665-674
23. **Σπουδαστήριο Πολεοδομικών Ερευνών, (ΣΠΕ), 1996**, Ερευνητικό πρόγραμμα ΕΜΠ 1989-1991, *Εμπορικό τρίγωνο κέντρου Αθήνας, Πολεοδομική έρευνα και προγραμματισμός αναβάθμισης*, Αθήνα, Τεχνικό Επιμελητήριο Ελλάδας (Δες κεφ. 2, σελ 36)
24. **Στεφανάτου Ρ., 2010**, Εθνικό Μετσόβιο Πολυτεχνείο, (ΕΜΠ), Διαπιστημονικό - Διατμηματικό πρόγραμμα μεταπτυχιακών σπουδών, «Περιβάλλον και Ανάπτυξη», *Φαινόμενα gentrification: Διερεύνηση του*

Αστικού Εξευγενισμού στο Γκαζοχώρι και Σύγκριση με τη Διεθνή Εμπειρία, Αθήνα

25. **Συσπείρωση Αριστερών Μηχανικών, 2013**, *Rethink gentrification: Μεσίτες, Έπεσμένοι, Μεσοαστοί και Σύγχρονοι Πληβείοι στο Κέντρο της Αθήνας*, Διαθέσιμο στο <http://kompreser.espivblogs.net/files/2012/11/gentrification.pdf>, Τελευταία Ενημέρωση: 14.5.2014
26. **Φραγκόπουλος Ι., Κάκια Σ., Θεοδώρου Γ., 2010**, *Η εξέλιξη της περιοχής Φωταερίου – (Γκάζι), στην Αθήνα: Μια προσέγγιση μέσα από τις έννοιες της Σχολής του Σικάγου*, 9^ο Πανελλήνιο Γεωγραφικό Συνέδριο

Ξενόγλωσση

1. **Arvanitaki A., 2007**, ECCM Symposium, “Productivity of Culture”, Urban Development Planning and Culture
2. **Atkinson R., 2004**, *The Evidence on the Impact of Gentrification: New Lessons for the Urban Renaissance?* European Journal of Housing Policy, 4: 107-131.
3. **Atkinson R., 2002**, *Does Gentrification Help or Harm Urban Neighbourhoods? An Assessment of the Evidence-Base in the Context of the New Urban Agenda*. ESRC Center for Neighbourhood Research (CNR), CNR paper 5.
4. **Butler T., 1999**, *The new urban intermediaries? The new middle classes and the remaking of London*, Journal des anthropologies, (77-78)
5. **Ergun N., 2004**, *Gentrification in Istanbul*, Cities, 21 (5), p. 391–405, Istanbul Turkey
6. **Gospodini A., 2007**, *Αειχώρος, Κείμενα Πολεοδομίας, Χωροταξίας και Ανάπτυξης*, *The Landscapes of cultural and leisure economies in Greek cities*, 6 (1) σελ. 10- 29., Πανεπιστήμιο Θεσσαλίας, Τμήμα Μηχανικών Χωροταξίας, Πολεοδομίας και Περιφερειακής Ανάπτυξης
7. **Hackworth, J. and Smith, N., 2001**, *The changing state of gentrification*, Tijdschrift voor Economische en Sociale Geografie, 92 (4), pp. 464–477.
8. **Karachalis N., 2011**, *The Regeneration of Inner City Neighbourhoods and the Role of Cultural Industries: The Case of Psiri in Athens*

9. **Lees L., Slater T., Wyly E, 2007**, *Gentrification*, New York, London, Taylor & Francis Group, Routledge
10. **Maloutas T., 2012**, Contextual diversity in gentrification research, *Critical Sociology*, 38 (1), pp. 33-48
11. **Shaw K., 2008**, *Gentrification: What it is, why it is and what can be done about it*, *Geography Compass*, 2 (5), pp. 1697- 1728.
12. **Slater T., 2009**, *Missing Marcuse: on gentrification and displacement*, *City*, 13 (2-3), pp. 292-311.
13. **Smith N., 1979**, *Toward a theory of gentrification: a back to the city movement by capital, not people*, *Journal of the American Planning Association*, 45 (4), pp.538- 548.
14. **Smith N., 1996**, *The new urban frontier: gentrification and the revanchist city*, Oxon, New York: Routledge.
15. **Smith N., 2002**, New globalism, new urbanism: gentrification as global urban strategy, *Antipode*, 34 (3), pp 427–450.
16. **Zukin S., 1987**, *Gentrification: culture and capital in the urban core*, *Annual Review of Sociology*, 13 (1), pp. 129-147
17. **Zukin S., 1989**, *Loft living: culture and capital in the urban change*, New Brunswick and New Jersey: Rutgers University Press
18. **Wharton J.**, *Gentrification: The New Colonialism in the Modern Era*, *History and Political Science*, Stevens Institute of Technology

Διαδικτυακές Πηγές - Ιστότοποι

1. <http://el.wikipedia.org/wiki>
2. <http://www.prosopsi.gr/gr/deltiotypou18102010.html>, Πρόσωση: Πρόγραμμα ανάπλασης προσόψεων κτιρίων, Τελευταία ενημέρωση: 16.5.2014
3. <http://www.astynet.gr> Ενοποίηση Αρχαιολογικών Χώρων Αθήνας Α.Ε., Τελευταία ενημέρωση: 16.5.2014
4. <http://www.minenv.gr/1/11/112/11203/g1120301.html>, Υπουργείο Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής, Ανάπλαση περιοχής Ψυρρή, Τελευταία ενημέρωση: 16.5.2014

5. <http://www.lifo.gr/mag/features/923>, Οι καλύτερες συνοικίες για να ζεις, Δημοσίευση 9.10.2008, Τελευταία ενημέρωση: 16.5.2014
6. <http://athensbiennale.org/identity-gr/>, Τελευταία ενημέρωση: 16.5.2014
7. <http://remapkm.org/4/el/%CE%B3%CE%B9%CE%B1-%CF%84%CE%BF-remap/>, Τελευταία ενημέρωση: 16.5.2014
8. <http://aergastiri.wordpress.com/> Αλεξανδρή Γ., Μουκούλης Π., 2011, *Από την Πλάκα στο Μεταξουργείο: 30 χρόνια «πολιτισμού» και «εξευγενισμού»*
9. www.tanea.gr, Π. Γιογιάκας, *Ο κρυφός πόλεμος της κτηματαγοράς στο Μεταξουργείο*, 8/11/2008
10. www.news247.gr, *Οι πέντε πλατείες στο κέντρο της Αθήνας, που μετατρέπονται σε γκέτο*, 6.4.2012, Τελευταία ενημέρωση: 16.5.2014
11. www.newsit.gr, *Μαρτυρίες από το «γκέτο» της Αθήνας: «Νιώθω αλλοδαπός στην χώρα μου»*, Μελλάς Γρηγόρης, 10.12.2013, Τελευταία Ενημέρωση: 16.5.2014
12. www.in2life.gr Εφημερίδα Σύγχρονη Ζωή, *Περπατώντας στο «γκέτο» της Αθήνας*, Γεωργιακώδης Νικόλας, 22.7.2011, Τελευταία Ενημέρωση: 16.5.2014
13. www.tanea.gr, *Γκέτο δεν είναι μόνον η Αθήνα*, Μουτούση Νικολέτα, 2.4.2012, Τελευταία Ενημέρωση: 16.5.2014
14. <http://www.greekarchitects.gr/>, *Γκάζι ο εκλαιϊκευμένος εξευγενισμός*, Δραγώνας Πάνος, 31.12.2009
15. <http://www.ethnos.gr/entheta>, *Κεραμεικός – Μεταξουργείο, Η γειτονιά των αντιθέσεων*, Γιαννουλοπούλου Ελίνα

Σημειώσεις

1. Ενημερωτικό Φυλλάδιο από το Βιομηχανικό Μουσείο Φωταερίου
2. Σημειώσεις από το μάθημα *Κοινωνική Γεωγραφία*, Β' Έτος, προπτυχιακού προγράμματος σπουδών, Τμήμα Γεωγραφίας, Χαροκόπειο Πανεπιστήμιο
3. Σημειώσεις από το μάθημα *Προγραμματισμός, Ανάπτυξη και Διαχείριση του Χώρου: Θεωρίες και Πρακτικές*, Α' εξάμηνο, Μεταπτυχιακό Πρόγραμμα Σπουδών, Τμήμα Γεωγραφίας, Χαροκόπειο Πανεπιστήμιο