

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

Τμήμα Γεωγραφίας

Πρόγραμμα Μεταπτυχιακών Σπουδών

«Εφαρμοσμένη Γεωγραφία και Διαχείριση του Χώρου»

Κατεύθυνση: Ανάπτυξη και Διαχείριση του Ευρωπαϊκού χώρου

ΝΕΕΣ ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΕΣ

ΜΕΤΑΒΟΛΕΣ ΤΩΝ ΚΕΝΤΡΙΚΩΝ ΠΕΡΙΟΧΩΝ ΤΗΣ ΠΟΛΗΣ

**Η ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΠΕΡΙΟΧΗΣ: «ΜΕΤΑΞΟΥΡΓΕΙΟ – ΓΚΑΖΙ» ΣΤΗΝ
ΑΘΗΝΑ**

Διπλωματική Εργασία της Γιαννακοπούλου Μαριάννας

Αθήνα, Ιούνιος 2009

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

Τμήμα Γεωγραφίας

Πρόγραμμα Μεταπτυχιακών Σπουδών

«Εφαρμοσμένη Γεωγραφία και Διαχείριση του Χώρου»

Κατεύθυνση: Ανάπτυξη και Διαχείριση του Ευρωπαϊκού χώρου

ΝΕΕΣ ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΕΣ

ΜΕΤΑΒΟΛΕΣ ΤΩΝ ΚΕΝΤΡΙΚΩΝ ΠΕΡΙΟΧΩΝ ΤΗΣ ΠΟΛΗΣ

**Η ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΠΕΡΙΟΧΗΣ: «ΜΕΤΑΞΟΥΡΓΕΙΟ – ΓΚΑΖΙ» ΣΤΗΝ
ΑΘΗΝΑ**

Διπλωματική Εργασία της Γιαννακοπούλου Μαριάννας
Επιβλέπων καθηγητής Αντώνης Ροβολής

Αθήνα, Ιούνιος 2009

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ	VI
ΠΕΡΙΛΗΨΗ	VII
ΕΙΣΑΓΩΓΗ	1
A. Σκοπός – πηγές – μεθοδολογία εργασίας	2
B. Διάρθρωση της εργασίας	3
ΜΕΡΟΣ Α	
ΚΕΦΑΛΑΙΟ 1. ΤΟ ΦΑΙΝΟΜΕΝΟ ΤΗΣ ΕΠΙΣΤΡΟΦΗΣ ΤΩΝ ΚΑΤΟΙΚΩΝ ΣΤΑ ΑΣΤΙΚΑ ΚΕΝΤΡΑ ΤΩΝ ΠΟΛΕΩΝ – ΕΙΣΑΓΩΓΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ	6
1.1 Η νέα μορφή αστικοποίησης απαξιωμένων κεντρικών περιοχών	6
1.2. Το φαινόμενο του «αστικού εξωραϊσμού»	8
ΚΕΦΑΛΑΙΟ 2. ΤΑ ΑΙΤΙΑ ΕΜΦΑΝΙΣΗΣ ΤΟΥ ΦΑΙΝΟΜΕΝΟΥ	10
2.1 Οι προσεγγίσεις που βασίζονται στην προσφορά – Το «χάσμα ενοικίων»	10
2.2 Οι προσεγγίσεις που βασίζονται στη ζήτηση – Αλλαγή καταναλωτικών προτύπων	11
2.3. Ο ρόλος της παγκοσμιοποίησης	12
2.4 Δημογραφικές αλλαγές – ο ρόλος του φύλου και της σεξουαλικότητας	14
2.5 Συμπεράσματα	16
ΚΕΦΑΛΑΙΟ 3. ΟΙ ΠΑΡΑΓΟΝΤΕΣ ΔΙΑΜΟΡΦΩΣΗΣ ΤΗΣ ΔΙΑΔΙΚΑΣΙΑΣ ΤΟΥ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ»	18
3.1 Το δομημένο περιβάλλον	18
3.2 Η κρατική παρέμβαση	19
3.3 Ο ρόλος του κατασκευαστικού κεφαλαίου, των επιχειρηματιών και ιδιοκτητών κατοικίας	21
3.4 Η νέα «μεσαία τάξη»	23
ΚΕΦΑΛΑΙΟ 4. Η ΣΧΕΣΗ ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ»	27
4.1 Ο ρόλος του πολιτιστικού κεφαλαίου και των πολιτιστικών βιομηχανιών	27
4.2 Η έννοια της «πολιτιστικής συνοικίας» (cultural quarters)	29
ΚΕΦΑΛΑΙΟ 5. ΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΟΥ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ» ΣΤΟΝ ΑΣΤΙΚΟ ΧΩΡΟ	31
5.1. Θετικά αποτελέσματα	31
5.2. Αρνητικά αποτελέσματα	33
ΚΕΦΑΛΑΙΟ 6. ΠΕΡΙΠΤΩΣΕΙΣ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ» ΑΠΟ ΕΥΡΩΠΑΪΚΟ ΧΩΡΟ ΚΑΙ ΑΜΕΡΙΚΗ	35
6.1. Δουβλίνο: Temple Bar	36
6.2 Άμστερνταμ: Η γειτονιά Jordaan	39

6.3. Λονδίνο: Η περιοχή Barnsbury	44
6.4. Νέα Υόρκη : η περιοχή Soho	47

ΜΕΡΟΣ Β΄

ΚΕΦΑΛΑΙΟ 7. ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΕΣ ΜΕΤΑΒΟΛΕΣ ΣΤΟΝ ΕΛΛΗΝΙΚΟ ΑΣΤΙΚΟ ΧΩΡΟ	49
7.1. Τα στάδια αστικοποίησης και μετανάστευσης στην Ελλάδα	50
7.2. Προαστικοποίηση – νέες μορφές κοινωνικών ανισοτήτων	52
7.3 Σύνδεση των προγραμμάτων ανάπλασης με το φαινόμενο του αστικού εξωραϊσμού	64
ΚΕΦΑΛΑΙΟ 8. Η ΠΕΡΙΟΧΗ ΜΕΛΕΤΗΣ: «ΜΕΤΑΞΟΥΡΓΕΙΟ – ΓΚΑΖΙ»	67
8.1 Ανάλυση περιοχής «Μεταξουργείο – Γκάζι»	67
8.2 Σύντομη ιστορική ανασκόπηση	67
8.3. Σύνδεση των πολεοδομικών μελετών ανάπλασης του Μεταξουργείου και του Γκαζοχωρίου με το φαινόμενο του αστικού εξωραϊσμού	70
ΚΕΦΑΛΑΙΟ 9. Η ΕΜΠΕΙΡΙΚΗ ΕΡΕΥΝΑ	72
9.1 Μεθοδολογία	72
9.2 Προβλήματα – δυσκολίες - περιορισμοί	74
9.3 Κοινωνική ανάλυση της περιοχής μελέτης «Μεταξουργείο – Γκάζι»	75
9.4 Μεταβολές στο επίπεδο εκπαίδευσης του ενεργού πληθυσμού	88
9.5 Η γεωγραφική κατανομή των εθνικών μειονοτήτων στη περιοχή	91
9.6 Διαμόρφωση του καθεστώτος ενοίκησης	96
9.7 Μελέτη της χωρικής κατανομής των «δημιουργικών» επαγγελμάτων	99
9.8 Οι χρήσεις γης που συνέβαλλαν ή θα συμβάλλουν στον αστικό μετασχηματισμό της περιοχής	103
9.8.1 Ο ρόλος των πολιτιστικών κέντρων – πολυχώρων	105
9.8.2 Παρουσία σύγχρονων κατοικιών «loft»	113
9.8.3 Οι επιπτώσεις των καταστημάτων «υγειονομικού ενδιαφέροντος» και διασκέδασης	118
ΣΥΜΠΕΡΑΣΜΑΤΑ – ΣΥΖΗΤΗΣΗ	123
ΒΙΒΛΙΟΓΡΑΦΙΑ	130

ΕΥΡΕΤΗΡΙΟ ΠΙΝΑΚΩΝ

Πίνακας 5.1 Συνοπτική παρουσίαση των θετικών και αρνητικών αποτελεσμάτων εξωραϊσμένων περιοχών στην δυτική Ευρώπη και βόρεια Αμερική	35
Πίνακας 7.1. Ποσοστιαία μεταβολή πληθυσμού σε επίπεδο Ελλάδας και Δήμου Αθηναίων 1971 – 2001	52
Πίνακας 9.1 Ποσοστιαία μεταβολή πληθυσμού στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων 1991 – 2001	80
Πίνακας 9.2. Ποσοστό συμμετοχής των κατοίκων στο επίπεδο εκπαίδευσης του Μεταξουργείου – Γκάζι σε σύγκριση με το δήμο Αθηναίων την περίοδο 1991 και 2001	90
Πίνακας 9.3. Μεταβολή των αλλοδαπών κατοίκων στο Μεταξουργείο – Γκάζι 1991 – 2001	92
Πίνακας 9.4 Εξέλιξη αντικειμενικών αξιών στην περιοχή Μεταξουργείο - Γκάζι το 1990 έως το 2007	119

ΕΥΡΕΤΗΡΙΟ ΔΙΑΓΡΑΜΜΑΤΩΝ

Διάγραμμα 6.1 Μέσος όρος μισθών στην πόλη του Λονδίνου τη χρονική περίοδο 1980 – 2003	46
6.2. Διάγραμμα. Η διαχρονική εξέλιξη των αντικειμενικών αξιών στο Barnsbury τη χρονική περίοδο 1999 – 2005	47
Διάγραμμα 7.1. Ποσοστιαία μεταβολή πληθυσμού στο Δήμο Αθηναίων σε σχέση η με τις γύρω προαστιακές περιοχές 1991 – 2001	53
Διάγραμμα 7.2 Ποσοστιαία συμμετοχή των απασχολουμένων στις διάφορες επαγγελματικές κατηγορίες στο κέντρο της Αθήνας σε σχέση με τα προάστια και το υπόλοιπο Αττικής το 2001	55
Διάγραμμα 7.3 Εξέλιξη της συμμετοχής των απασχολουμένων στις διάφορες επαγγελματικές κατηγορίες στο κέντρο της Αθήνας σε σχέση με τα προάστια και το υπόλοιπο Αττικής την περίοδο 1991 – 2001	56
Διάγραμμα 9.1. Ποσοστό απασχολουμένων στις διάφορες επαγγελματικές κατηγορίες στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων στο σύνολο του ενεργού πληθυσμού το 2001	78
Διάγραμμα 9.2 Ποσοστιαία μεταβολή της επαγγελματικής τάξης στο σύνολο του ενεργού πληθυσμού στο Μεταξουργείο – Γκάζι σε σχέση με το Δήμο Αθηναίων για την περίοδο 1991- 2001	78
Διάγραμμα 9.3. Ποσοστό συμμετοχής των δύο φύλλων στις επαγγελματικές κατηγορίες σε επίπεδο δήμου Αθηναίων	85
Διάγραμμα 9.4. Ποσοστιαία μεταβολή της συμμετοχής των δύο φύλλων στις διάφορες επαγγελματικές κατηγορίες στο δήμο Αθηναίων 1991 – 2001	87
Διάγραμμα 9.5. Ποσοστιαία μεταβολή μορφωτικού επιπέδου στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων για την περίοδο 1991- 2001	89
Διάγραμμα 9.6 Ποσοστό αλλοδαπών κατοίκων στο σύνολο του πληθυσμού στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων για την περίοδο 1991 και 2001	92
Διάγραμμα 9.7. Ποσοστιαία μεταβολή των κατοίκων ανάλογα με την εθνικότητα στο Μεταξουργείο - Γκάζι σε σχέση με το δήμο Αθηναίων 1991 – 2001	95
Διάγραμμα 9.8 Ποσοστιαία μεταβολή καλλιτεχνικών επαγγελμάτων στο	100

Μεταξουργείο – Γκάζι σε σχέση το δήμο Αθηναίων για την περίοδο 1991- 2001	
Διάγραμμα 9.9 Μέση ημερήσια επιβατική κίνηση στους σταθμούς μετρό	118
Μεταξουργείο και Κεραμεικός τη χρονική περίοδο 2007 – 2009	
Διάγραμμα 9.10 Διαχρονική εξέλιξη αντικειμενικών αξιών στο Μεταξουργείο –	119
Γκάζι	

ΕΥΡΕΤΗΡΙΟ ΧΑΡΤΩΝ

Χάρτης 6.1. Αεροφωτογραφία της συνοικίας Jordaan στην ευρύτερη περιοχή της πόλης του Άμστερνταμ	40
Χάρτης 6.3 Η τοποθεσία της γειτονιάς Barnsbury στην ευρύτερη περιοχή του Λονδίνου	44
Χάρτης 7.1. Επίπεδο εκπαίδευσης στο Δήμο Αθηναίων το έτος 1991	58
Χάρτης 7.2 Γεωγραφική κατανομή των απασχολούμενων στο δευτερογενή τομέα στο Δήμο Αθηναίων το έτος 1991	59
Χάρτης 7.3. Γεωγραφική κατανομή των ανέργων στο Δήμο Αθηναίων το έτος 1991	60
Χάρτης 7.4. Κατανομή των αλλοδαπών κατοίκων σύμφωνα με το δείκτη εξειδίκευσης στις περιοχές του Δήμου Αθηναίων το 1991	62
Χάρτης 7.5. Ποσοστό νοικοκυριών σε ενοικιαζόμενες κατοικίες στο Δήμο Αθηναίων το 1991	63
Χάρτης 8.1. Η περιοχή Μεταξουργείο - Γκάζι στην ευρύτερη περιοχή του δήμου Αθηναίων	68
Χάρτης 8.2. Η περιοχή μελέτης Μεταξουργείο – Γκάζι	68
Χάρτης 9.1. Χωρική κατανομή των απασχολούμενων ανά οικοδομικό τετράγωνο σε υψηλόβαθμες διοικητικές και διευθυντικές θέσεις στο Μεταξουργείο – Γκάζι 1991 και 2001	81
Χάρτης 9.2. Χωρική κατανομή των απασχολούμενων στα ανειδίκευτα και χειρωνακτικά επαγγέλματα στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001	82
Χάρτης 9.3. Αριθμητική μεταβολή των κατοίκων που ανήκουν στη χαμηλή κοινωνικοεπαγγελματική κατηγορία στο Μεταξουργείο – Γκάζι την περίοδο 1991 – 2001	83
Χάρτης 9.4. Μεταβολή πληθυσμού ανά οικοδομικό τετράγωνο στο Μεταξουργείο – Γκάζι 1991 – 2001	84
Χάρτης 9.5 Γεωγραφική κατανομή των αλλοδαπών κατοίκων στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001	94
Χάρτης 9.6 Γεωγραφική κατανομή των ιδιοκτητών στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001	97
Χάρτης 9.7 Γεωγραφική κατανομή των ενοικιαστών στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001	98
Χάρτης 9.8 Επιτόπια καταγραφή των πολιτιστικών χώρων, των χρήσεων αναψυχής και διασκέδασης και των “Iofl” στη περιοχή Μεταξουργείο – Γκάζι 2009	102
Χάρτης 9.9. Γεωγραφική κατανομή των «δημιουργικών επαγγελμάτων» στη περιοχή Μεταξουργείο – Γκάζι 1991 την περίοδο 1991 και 2001	104

ΕΥΡΕΤΗΡΙΟ ΕΙΚΟΝΩΝ

Εικόνα 6.1. Σε κόκκινο πλαίσιο φαίνεται η περιοχή Temple Bar της πόλης του Δουβλίνου	37
Εικόνα 6.2. Αεροφωτογραφία της περιοχής του Temple Bar	37
Εικόνα 6.4. Αναπαλαίωση ιστορικού κτιρίου κατά μήκος του καναλιού Lijnbaansgracht στη συνοικία Jordaan	42
Εικόνα 6.5 Εγκαταλελειμμένα κτίρια στην οδό Marnixstraat που προορίζονται για σύγχρονες κατοικίες	42
Εικόνα 7.1. Ο σταθμός μετρό «Κεραμεικός» ο οποίος ξεκίνησε τη λειτουργία του το 2007	65
Εικόνα 9.1. Η Τεχνόπολις στην περιοχή Γκάζι	106
Εικόνα 9.2. Το "Καφέ-ζυθεςστιατόριο" μέσα στο χώρο της Τεχνόπολις το οποίο επισκέπτονται καθημερινά άτομα κυρίως του καλλιτεχνικού χώρου	106
Εικόνα 9.3. Ο εσωτερικός χώρος του πολυχώρου «Nixon» στην Αγησιλάου στο Γκάζι ο οποίος λειτούργησε το 2006	107
Εικόνα 9.4. Η αίθουσα κινηματογράφου 55 θέσεων στο πολυχώρο «Nixon	108
Εικόνα 9.5. Συγκρότημα «Δουρούτη» (το πρώην κτίριο του Μεταξουργείου) επί της Οδού Μυλλέρου, που θα στεγάσει τη νέα σύγχρονη Δημοτική Πινακοθήκη καθώς και ηλεκτρονική βιβλιοθήκη του Δήμου Αθηναίων "	109
Εικόνες 9.6. και 9.7. Συγκρότημα Δουρούτη επί της οδού Λεωνίδου πριν και μετά την έναρξη των λειτουργιών	109
Εικόνα 9.7 Μια από τις μεγαλύτερες αθηναϊκές γκαλερί η «The Breeder» εγκαταστάθηκε πρόσφατα στην οδό Ιάσωνος στο Μεταξουργείο	110
Εικόνα 9.8. Το πολιτιστικό κέντρο «Κεραμεικός στην οδό Κεραμεικού στο Μεταξουργείο	110
Εικόνα 9.9. Το θέατρο της Άνοιξης στην οδό Γερμανικού στο Μεταξουργείο	111
Εικόνα 9.10 Το θέατρο Μεταξουργείου στην Ακαδήμου στο Μεταξουργείο	111
Εικόνα 9.11. Υπόγεια gallery στο Γκάζι	112
Εικόνες 9.12 και 9.13. Το συγκρότημα κατοικιών και καταστημάτων στην οδό Μυλλέρου 27, που αποτελεί μια από την πιο σύγχρονη κατασκευή "loft" του Μεταξουργείου	114
Εικόνα 9.14. Το νέο συγκρότημα κατοικιών και καταστημάτων της εταιρείας ΓΕΚ στην οδό Γερμανικού στο Μεταξουργείο	114
Εικόνα 9.15. Ανέγερση κατοικίας "loft" στο Γκάζι	116
Εικόνα 9.16. Συγκρότημα κατοικιών «loft» στην οδό Τριπτολέμου στο Γκάζι	116
Εικόνα 9.17. Ανέγερση κτιρίου γραφείων στο Γκάζι	117
Εικόνα 9.18 Το εστιατόριο "Butcher Shop" ένα από τα πιο πολυσύχναστα στέκια στο Γκάζι	121
Εικόνα 19. Το εστιατόριο «Mamacas» στην οδό Τριπτολέμου από τα πρώτα εστιατόρια που έκαναν την εμφάνιση τους στο Γκάζι	121
Εικόνα 9.20. Η πλατεία κοντά στη στάση του μετρό «Κεραμεικός» συγκεντρώνει καθημερινά πλήθος ανθρώπων λόγω των δεκάδων καφετεριών, εστιατορίων και μπαρ που έχουν εγκατασταθεί στο σημείο αυτό	122

ΠΡΟΛΟΓΟΣ

Η παρούσα μεταπτυχιακή εργασία φέρει ως τίτλο: "Νέες κοινωνικοοικονομικές μεταβολές των κεντρικών περιοχών της πόλης - Η περίπτωση της περιοχής: Μεταξουργείο - Γκάζι στην Αθήνα". Το θέμα της εργασίας πραγματεύεται το φαινόμενο του "αστικού εξωραϊσμού", γνωστό ως και 'gentrification', και έχει ως σκοπό την μελέτη και αξιολόγηση του φαινομένου στη κοινωνικοεπαγγελματική σύνθεση και τις χρήσεις γης της περιοχής "Μεταξουργείο - Γκάζι". Στα πλαίσια της παγκόσμιας οικονομίας και του νέου καταμερισμού της εργασίας εμφανίζεται μια νέα "μεσαία τάξη" με ανώτερη και ανώτατη πανεπιστημιακή εκπαίδευση και πιο εξεζητημένα καταναλωτικά πρότυπα, που εγκαθίσταται σε πρώην βιομηχανικές περιοχές και προκαλεί το φαινόμενο του «αστικού εξωραϊσμού».

Στο σημείο αυτό θα ήθελα να ευχαριστήσω τον κ. Α. Ροβολή, επίκουρο καθηγητή του Τμήματος Γεωγραφίας του Χαροκοπείου Πανεπιστημίου και επιβλέπων καθηγητή της μεταπτυχιακής μου εργασίας για την αμέριστη ηθική και επιστημονική συμπαράσταση καθώς και για την καθοριστική συμβολή του στην αποπεράτωση της.

Ευχαριστώ θερμά την κυρία Βρόντου Ελισσάβητ, υπάλληλο του τμήματος στατιστικής πληροφορικής της Εθνικής Στατιστικής Υπηρεσίας Ελλάδος για την διάθεση όλων των απαραίτητων στατιστικών στοιχείων καθώς και για το ψηφιακό υπόβαθρο. Επίσης θα ήθελα να ευχαριστήσω τον κύριο Θωμά Μαλούτα από το Εθνικό Κέντρο Κοινωνικών Ερευνών για τις εύστοχες παρατηρήσεις του, οι οποίες οδήγησαν στην σημερινή μορφή αυτή την εργασία.

Τέλος θα ήθελα να ευχαριστήσω την οικογένεια μου και τις συναδέλφους μου, που με βοήθησαν και με στήριξαν ηθικά το διάστημα που πραγματοποιούσα τις μεταπτυχιακές μου σπουδές.

ΠΕΡΙΛΗΨΗ

Μέσα στα πλαίσια της παγκόσμιας οικονομίας αναπτύσσεται ένα νέο σχετικά εργατικό δυναμικό που έχει ιδιαίτερα χαρακτηριστικά και μια ιδιαίτερη σχέση με τις συνθήκες στέγασης, εργασίας και κατανάλωσης. Το κέντρο των πόλεων εμφανίζεται ως τόπος διαμονής μιας νέας «μεσαίας τάξης», η οποία εγκαθίσταται σε περιοχές με έντονη την παρουσία της εργατικής τάξης και προκαλεί την διαδικασία του «αστικού εξωραϊσμού». Φαίνεται ότι η ανάπτυξη των πόλεων, μετά από μια συνεχή διάχυση προς τα προάστια και την εγκατάλειψη των ιστορικών κέντρων, περνά σε μία εκ νέου αναβίωση των κεντρικών περιοχών. Λόγω των ταχύτατων αλλαγών στη παραγωγή, την οικονομία και τον πολιτισμό το ενδιαφέρον άρχισε να στρέφεται ξανά στις κεντρικές περιοχές των σύγχρονων αστικών κέντρων.

Μέσα από την ταξική αυτή «αναδιάρθρωση» δημιουργούνται μεγάλα περιθώρια κερδοφορίας για τον ιδιωτικό και δημόσιο τομέα. είτε μέσω της ανάπλασης και δημιουργίας νέων εστιών πολιτισμικής βιομηχανίας είτε μέσω της μετατροπής παλαιών και υποβαθμισμένων κατοικιών σε νέα πολυτελή καταλύματα για τα μεσαία και ανώτερα στρώματα. Η έρευνα διεξήχθη στην περιοχή Μεταξουργείο – Γκάζι, η οποία από περιοχή ιστορικής λαϊκής και εργατικής συνοικίας στο κέντρο της Αθήνας, αρχίζει σταδιακά να εμφανίζει τάσεις μετασχηματισμού του κοινωνικού και οικονομικού της προφίλ.

ABSTRACT

In the frames of world economy a new relatively workforce is developed, that has particular characteristics and a particular relation with the conditions of accommodation, work and consumption. The center of cities is presented as place of the new “middle class”, which is installed in regions with the presence of working class and causes the process of “gentrification”. It appears that the growth of cities, after a continuous diffusion to the suburbs and the abandonment of historical centers, passes in a resurgence of central regions. Due to the most rapid changes in the production, economy and culture, the interest brings into focus the central regions of modern urban centers.

This transformation of the occupational structure creates advantages for the public and private sector via the creation of new “cultural industry” and transformation of old and downgraded residences in new luxurious flats for the new “middle class”. This

research was carried out in the central district of “Metaxourgeio – Gazi” in Athens, that begins progressively to present tendencies of social and economic transformation.

ΕΙΣΑΓΩΓΗ

Τα τελευταία χρόνια παρατηρούνται ευρείες αλλαγές στον αστικό ιστό των πρωτεύουσών διαφόρων ευρωπαϊκών χωρών. Οι αλλαγές αυτές, αφορούν κατά κύριο λόγο το κέντρο της πόλης, όπου λαμβάνουν χώρα μικρές ή μεγάλες αστικές αναπλάσεις υποβαθμισμένων περιοχών. Είναι ήδη ορατή μια ανακατάταξη του κοινωνικού προφίλ των κεντρικών αυτών περιοχών. Η αλλαγή αυτή έγκειται στο νέο διεθνή καταμερισμό της εργασίας, που επιφέρει την αύξηση της απασχόλησης σε μη χειρωνακτικά επαγγέλματα παροχής υπηρεσιών και την ταυτόχρονη διόγκωση συγκεκριμένων επαγγελματικών τάξεων με ανώτερη και ανώτατη πανεπιστημιακή εκπαίδευση και πιο εξεζητημένα καταναλωτικά πρότυπα.

Το κέντρο των πόλεων εμφανίζεται ως τόπος διαμονής μιας «νέας μεσαίας τάξης» η οποία μεταβάλλει την κοινωνικοοικονομική φυσιγνωμία του, ανακαινίζοντας το δομημένο περιβάλλον και ανεβάζοντας το βιοτικό επίπεδο. Οι τάξεις αυτές αποστρέφονται τον τρόπο ζωής των προαστίων και έλκονται από τον τρόπο ζωής του κέντρου, αφού τα κέντρα των πόλεων αποτελούν ναούς κατανάλωσης και αναψυχής, πράγμα το οποίο συμβαδίζει απόλυτα με ένα βασικό χαρακτηριστικό των τάξεων αυτών που είναι η κατανάλωση.

Αξίζει να ειπωθεί ότι το μεγαλύτερο ενδιαφέρον έχει επικεντρωθεί σε μια διαφοροποιημένη ομάδα στο εσωτερικό της μεσαίας αυτής τάξης, τους λεγόμενους “εξωραϊστές”, οι οποίοι θεωρούνται ως δραπέτες από τους περιορισμούς της πόλης και προκαλούν κοινωνικές μεταβολές διαφορετικού τύπου στα κέντρα των πόλεων.

Μέσα από την ταξική αυτή «ανακατασκευή» δημιουργούνται τεράστια περιθώρια κερδοφορίας για το κατασκευαστικό κεφάλαιο το οποίο στρέφεται ξανά προς τις κεντρικές περιοχές είτε για να τις αναπλάσει και να δημιουργήσει σε αυτές νέες εστίες πολιτισμικής βιομηχανίας είτε για να καρπωθεί τα κέρδη από τη μετατροπή παλαιών και υποβαθμισμένων κατοικιών σε νέα πολυτελή καταλύματα για τα μεσαία και ανώτερα στρώματα.

Επομένως οι κεντρικές περιοχές επανατοποθετούνται στο χάρτη της πρωτεύουσας και από ζώνες γενικευμένης απαξίωσης μετατρέπονται είτε σε ναούς υλικής και πολιτισμικής κατανάλωσης είτε σε περιοχές κατοικίας ανώτερων κοινωνικών στρωμάτων. Οι μεταλλαγές, στις οποίες υπόκεινται οι κεντρικές περιοχές

των σύγχρονων μεγαλουπόλεων τις τελευταίες δεκαετίες, αποδίδονται στην εμφάνιση των νέων τάσεων «αστικού εξωραϊσμού».

Το φαινόμενο αυτό απαντάται στη διεθνή βιβλιογραφία ως «gentrification» και έχει αποτελέσει μείζον θεωρητικό και ιδεολογικό πεδίο αντιπαραθέσεων. Από την μια πλευρά βρίσκονται εκείνοι που θεωρούν ότι η εμφάνισή του οφείλεται σε πολιτιστικούς παράγοντες και την ατομική επιλογή – επιθυμία ορισμένων να ζήσουν στο κέντρο της πόλης όπως και στα νέα πρότυπα κατανάλωσης, που έχουν διαμορφωθεί -και από την άλλη αυτοί που δίνουν έμφαση στη σημασία του κεφαλαίου, της τάξης και των διαδικασιών παραγωγής.

Οι υποστηρικτές του φαινομένου υποστηρίζουν την αναβίωση των κεντρικών περιοχών, την επανάχρηση και αξιοποίηση του κτιριακού αποθέματος, ενώ οι επικριτές του τονίζουν την εισροή «νέων κατοίκων» και των εκτοπισμό των ντόπιων, καθώς και αδικαιολόγητη αύξηση των ενοικίων και των αξιών γης.

Στα ελληνικά έχουν δοθεί πολλές ερμηνείες του όρου “gentrificaton”. Στη συγκεκριμένη εργασία χρησιμοποιούνται οι όροι: «αστικός εξωραϊσμός», «αστική αναδιάρθρωση» και «αστική αναμόρφωση», εναλλακτικά, θεωρώντας ότι έτσι ερμηνεύεται με πιο αντικειμενικά κριτήρια.

A. Σκοπός – πηγές – μεθοδολογία εργασίας

Σκοπός της παρούσας εργασίας είναι η μελέτη και αξιολόγηση των επιπτώσεων του αστικού εξωραϊσμού στην κοινωνική σύνθεση των κατοίκων και τις χρήσεις γης. Για το σκοπό αυτό επιλέγεται μια κεντρική περιοχή των Αθηνών, το Μεταξουργείο – Γκάζι, που από λαϊκή συνοικία χαμηλών κοινωνικά τάξεων, τα τελευταία χρόνια εμφανίζει τάσεις μετασχηματισμού της κοινωνικής και οικονομικής της φυσιογνωμίας. Συγκεκριμένα η έρευνα επικεντρώνεται στη μελέτη της κοινωνικοεπαγγελματικής σύνθεσης των νέων κατοίκων καθώς και στο είδος των αλλαγών, που έχει επέλθει στις χρήσεις γης. Παρατηρείται ότι από περιοχή εργατικής τάξης αρχίζει να μετατρέπεται σταδιακά σε τόπο διαμονής μιας νέας «μεσαίας τάξης» ενώ παράλληλα δημιουργούνται νέες χρήσεις προσανατολισμένες κυρίως στο τομέα του πολιτισμού.

Τα ερωτήματα που τίθενται στην εργασία αφορούν:

1. τους παράγοντες που επιδρούν στην ανάπτυξη και εξέλιξη του «αστικού εξωραϊσμού»
2. τον ρόλο των αναπλάσεων στο μετασχηματισμό της περιοχής
3. τα αποτελέσματα στην κοινωνική σύνθεση των κατοίκων
4. τον βαθμό αύξησης των υψηλών κοινωνικοεπαγγελματικών κατηγοριών (ανώτερα διευθυντικά, διοικητικά και επιστημονικά επαγγέλματα)
5. τον βαθμό μείωσης ή/ και εκτοπισμού των χαμηλών κοινωνικών τάξεων από τη νέα «μεσαία τάξη»
6. το είδος των αλλαγών που έχουν υποστεί οι χρήσεις γης
7. τον ρόλο των «δημιουργικών επαγγελμάτων» στην αναμόρφωση των κεντρικών περιοχών

Η συγγραφή της συγκεκριμένης διπλωματικής εργασίας στηρίχτηκε κυρίως σε αγγλόφωνη βιβλιογραφία, η οποία συλλέχτηκε από διεθνή ηλεκτρονικά περιοδικά και το διαδίκτυο. Για την ελληνική περίπτωση χρησιμοποιήθηκαν ελληνικές πηγές καθώς και πρωτογενές υλικό, που προήλθε ύστερα από επιτόπια καταγραφή των χρήσεων στην περιοχή μελέτης.

Επίσης, πραγματοποιήθηκαν επισκέψεις στην Εθνική Στατιστική Υπηρεσία, στη Διεύθυνση Τεχνικών Υπηρεσιών και Στέγασης στο τμήμα Τεχνικού Αντικειμενικού Προσδιορισμού Φορολογικής αξίας ακινήτων του Υπουργείου Οικονομίας και Οικονομικών, στο Δήμο Αθηναίων και την Αττικό Μετρό Εταιρεία Λειτουργίας Α.Ε.

B. Διάρθρωση της εργασίας

Η εργασία αυτή αποτελείται από εννέα κεφάλαια. Αρχικά στο πρώτο κεφάλαιο γίνεται αναφορά στο φαινόμενο του “αστικού εξωραϊσμού” (gentrification) και εξετάζονται οι διάφορες προσεγγίσεις σχετικά με την ορολογία του φαινομένου. Στη συνέχεια στο δεύτερο κεφάλαιο επιχειρείται η μελέτη των αιτιών, που προκαλούν την εμφάνιση του. Κατόπιν, στο τρίτο κεφάλαιο ακολουθεί η μελέτη των παραγόντων

εκείνων που συμβάλλουν στη διαμόρφωση της διαδικασίας και στην περαιτέρω εξέλιξή του.

Μετά την εξέταση των παραμέτρων και της επίδρασή τους στο μετασχηματισμό πρώην υποβαθμισμένων περιοχών στο χώρο της δυτικής Ευρώπης και βόρειας Αμερικής, η εργασία εστιάζει στη μορφή των κίνητρων που δόθηκαν για την οικονομική ανάπτυξη εξωραϊσμένων περιοχών. Στο σημείο αυτό παρουσιάζεται η σχέση του πολιτιστικού κεφαλαίου και των πολιτιστικών βιομηχανιών με το υπό μελέτη φαινόμενο, όπου γίνονται κατανοητά τα οικονομικά και κοινωνικά πλεονεκτήματα που επιφέρει ο πολιτισμός σε υποβαθμισμένες περιοχές.

Στο πέμπτο κεφάλαιο, γίνεται αναφορά στις επιπτώσεις που επιφέρει η διαδικασία του αστικού εξωραϊσμού τόσο σε κοινωνικές ομάδες όσο και σε αξίες γης, στο οικιστικό δυναμικό κ.α.

Στο επόμενο κεφάλαιο, παρουσιάζονται τα πιο γνωστά και επιτυχημένα παραδείγματα πρώην βιομηχανικών περιοχών στη Ευρώπη και την Αμερική στα οποία έχει επέλθει το φαινόμενο του αστικού εξωραϊσμού.

Τα επόμενα κεφάλαια της εργασίας αναφέρονται στην ελληνική περίπτωση. Στο έβδομο κεφάλαιο παρατίθενται οι σημαντικότεροι παράγοντες που επέδρασαν στη δομή και τη κοινωνικοοικονομική διάρθρωση των κεντρικών συνοικιών της Αθήνας, όπως η αστικοποίηση, η προαστικοποίηση (από τα μέσα της δεκαετίας '70) και η μετανάστευση (αρχές δεκαετίας '90). Στη συνέχεια στο επόμενο κεφάλαιο γίνεται μια ιστορική ανασκόπηση της περιοχής μελέτης Μεταξουργείο – Γκάζι καθώς και οι λόγοι για τους οποίους επιλέχθηκε. Βλέπουμε αρχικά ότι μια περιοχή κατοικίας και μάλιστα ιστορικής λαϊκής και εργατικής συνοικίας στην ευρύτερη ζώνη του κέντρου, με έντονη την εικόνα της υποβάθμισης, αρχίζει σταδιακά να εμφανίζει χαρακτηριστικά αναζωογόνησης του αστικού της περιβάλλοντος.

Στο τελευταίο κεφάλαιο, το οποίο αποτελεί και την εμπειρική έρευνα της εργασίας, επικεντρωνόμαστε στην ανάλυση της περιοχής Μεταξουργείο – Γκάζι. Η έρευνα στηρίχθηκε στη μελέτη και επεξεργασία στατιστικών στοιχείων και την δημιουργία χαρτών με τη χρήση του εργαλείου ArcGIS (9.2), με σκοπό την αποτύπωση του κοινωνικού και οικονομικού της μετασχηματισμού για τα έτη 1991 και 2001. Η επιλογή των στατιστικών δεικτών, στηρίχτηκε σε δείκτες οι οποίοι χρησιμοποιήθηκαν σε αντίστοιχες έρευνες για την μελέτη εξωραϊσμένων περιοχών στο χώρο της Ευρώπης και βόρειας Αμερικής. Σκοπός είναι να παρουσιαστεί η σύγχρονη λειτουργία της περιοχής.

Το ζητούμενο λοιπόν αυτής της εργασίας είναι η περιγραφή των μεταλλαγών που συμβαίνουν στη περιοχή μελέτης καθώς και οι επιπτώσεις στην κοινωνική σύνθεση και τις χρήσεις γης.

Η εργασία συνοδεύεται από εποπτικό υλικό, πίνακες και διαγράμματα με σκοπό το σχηματισμό πιο ολοκληρωμένης εικόνας της περίπτωση μελέτης.

ΜΕΡΟΣ Α

ΚΕΦΑΛΑΙΟ 1. ΤΟ ΦΑΙΝΟΜΕΝΟ ΤΗΣ ΕΠΙΣΤΡΟΦΗΣ ΤΩΝ ΚΑΤΟΙΚΩΝ ΣΤΑ ΑΣΤΙΚΑ ΚΕΝΤΡΑ ΤΩΝ ΠΟΛΕΩΝ – ΕΙΣΑΓΩΓΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ

1.1 Η νέα μορφή αστικοποίησης απαξιωμένων κεντρικών περιοχών

Τη δεκαετία του '70 παρατηρήθηκε από πολλούς μελετητές μια επιστροφή των κατοίκων στα αστικά κέντρα πολλών ευρωπαϊκών χωρών. Η επιστροφή αυτή έλαβε χώρα σε υποβαθμισμένες αστικές περιοχές και ιστορικά κέντρα μεγαλουπόλεων με εργατικές κατοικίες και απαξιωμένο κτιριακό απόθεμα, οι οποίες στην πλειοψηφία αποτελούν πρώην βιομηχανικές περιοχές. Μετά την ύφεση της βιομηχανίας τις δεκαετίες του '50 και '60, οι κεντρικές αυτές περιοχές εγκαταλείφθηκαν από τα μεσαία και ανώτερα οικονομικά στρώματα, λόγω μετακίνησής τους στα προάστια και κατοικήθηκαν από την εργατική τάξη.

Τα τελευταία χρόνια παρατηρείται μια αλλαγή στην διάρθρωση της επαγγελματικής τάξης στα κέντρα των πόλεων της δυτικής Ευρώπης και βόρειας Αμερικής, η οποία οφείλεται στην εμφάνιση μιας «νέας μεσαίας τάξης» με ανώτερη και ανώτατη πανεπιστημιακή εκπαίδευση και πιο εξεζητημένα καταναλωτικά πρότυπα.

Σε μια σειρά από κείμενα ο Neil Smith (1982, 1987a, 1979, 1996) καταγράφει και μελετά το φαινόμενο αυτό της «επαναστικοποίησης» σε υποβαθμισμένες περιοχές της Νέας Υόρκης και αποδίδει την επιστροφή των κατοίκων στη συγκέντρωση του κεφαλαίου στο κέντρο της πόλης. Επιπροσθέτως, από μελέτες που πραγματοποιήθηκαν σε περιοχές του Καναδά τη δεκαετία του '70, πολλοί ερευνητές ανάμεσά τους και ο Smith ερμήνευσαν το κίνημα αυτό ως κριτική αντίδραση στην αστική ανάπτυξη του μεταπολεμικού μοντερνισμού και ως απόρριψη ενός τρόπου ζωής που έχει ως χώρο το προάστιο και τη μαζική κατανάλωση (Καλαντίδης Α., 2007:162). Σύμφωνα με το Michael Jager σε μια έρευνα του στην Μελβούρνη ανακάλυψε ότι «...αγοράζοντας κατοικία σε ιστορικές συνοικίες του κέντρου οι κάτοικοι με αυτόν τον τρόπο δηλώνουν την κοινωνική τους αντίδραση για τις ήδη υπάρχουσες τάξεις και κατασκευάζουν μια ταυτότητα που βασίζεται στην κατανάλωση μέσα από την επένδυση, το κοινωνικό «status» και την έκφραση «ατομικότητας» (Jager M., 1986: 87). Με παρόμοιο τρόπο ερμηνεύει το κίνημα αυτό ο Lye ως άμεσο επακόλουθο του 1968 όπου οι κεντρικές αστικές γειτονιές είχαν γίνει

ο τόπος αμφισβήτησης, ανοχής της διαφορετικότητας και απελευθέρωσης (Ley D., 2003).

Επιπλέον, δε λείπουν και οι απόψεις που αποδίδουν τη νέα μορφή αστικοποίησης στο ρόλο των «αστικών αναπλάσεων» (urban rehabilitation) κεντρικών περιοχών (Butler T., Robson G., 2000). Σε σχέση με τη δεκαετία του 1960, όπου τα προγράμματα ανάπλασης των πόλεων βασίζονταν στην μετατροπή παλιών κελυφών σε κοινωνικές κατοικίες με σκοπό την εγκατάσταση της εργατικής τάξης, τώρα η νέα μορφή αστικού σχεδιασμού, που υιοθετήθηκε από πολλές ευρωπαϊκές χώρες και ιδιαίτερα από το Ηνωμένο Βασίλειο, στρέφει το ενδιαφέρον σε στρατηγικές ανάπλασης κατοικίας σε υποβαθμισμένες περιοχές, με στόχο τη προσέλκυση ανώτερων κοινωνικά τάξεων (Bailey N. and Robertson D., 1997, Cameron S., 2003).

Επιπλέον, με την άφιξη του κινήματος του εξωραϊσμού, πολλοί μιλούν για την επικράτηση ενός «μεταμοντέρνου αστικού τοπίου» (postmodern urban landscape) μέσα στο οποίο η γεωγραφική συγκέντρωση της τάξης μετασημάτισε την δομή του αστικού χώρου στη μεταβιομηχανική περίοδο (Harvey D., 1987, Zukin S., 1992, Martin G., 2005). Από την άλλη πλευρά, διάφοροι ακαδημαϊκοί, ανάμεσά τους ο Rowland Atkinson και η Loretta Lees θεωρούν τη νέα στροφή προς τα αστικά κέντρα ως αποτέλεσμα της νέας μορφής «μητροπολιτικής αναδιάρθρωσης» (contemporary metropolitan restructuring). Το κύριο χαρακτηριστικό της συνίσταται σε συνολικές παρεμβάσεις αποκατάστασης και επαναξιοποίησης των παλιών κτιρίων για μελλοντική χρήση με σκοπό την αναζωογόνηση υποβαθμισμένων γειτονιών (Atkinson R., 2004, Lees L., 2000).

Από τα παραπάνω είναι εμφανές ότι το φαινόμενο του «gentrification» είναι αποτέλεσμα της ανάπλασης συγκεκριμένων περιοχών. Βέβαια πρέπει να ειπωθεί ότι αποτελεί μια διαφορούμενη διαδικασία, η οποία λαμβάνει χώρα με ποικίλους τρόπους σε γειτονίες, δημιουργώντας διαφορετικές επιπτώσεις στην κοινωνική και οικονομική φυσιογνωμία τους.

Στη συνέχεια είναι αναγκαία η αναφορά σε βασικές έννοιες σχετικές με το παραπάνω φαινόμενο, προκειμένου να εξοικειωθεί ο αναγνώστης με το αντικείμενο και τους στόχους.

1.2. Το φαινόμενο του «αστικού εξωραϊσμού»

Στην ενότητα αυτή γίνεται μια προσπάθεια οριοθέτησης του φαινομένου «gentrification». Πιο συγκεκριμένα, το φαινόμενο έχει απασχολήσει έντονα από τα τέλη της δεκαετίας του 1960 ως τις μέρες μας, μια πολύ μεγάλη ομάδα επιφανών γεωγράφων, κοινωνιολόγων και οικονομολόγων οι οποίοι έχουν δώσει πλήθος ορισμών και εξηγήσεων για το φαινόμενο αυτό.

Ο κλασικός όμως ορισμός είναι αυτός της Βρετανίδας κοινωνιολόγου Ruth Glass, η οποία το 1964 διέγινωσε στο Islington του Λονδίνου ότι: «... ένα προς ένα, πολλά από τα εργατικά καταλύματα του Λονδίνου δέχονται την εισβολή μεσαίων και ανώτερων κοινωνικών στρωμάτων. Μεσαία και άθλια 'κλουβιά'... με τη λήξη των συμβάσεων μίσθωσης καταλαμβάνονται και μετατρέπονται σε κομψά και ακριβά καταλύματα (...) όταν αυτή η διαδικασία ξεκινήσει σε μια περιοχή, συνεχίζεται με γρήγορους ρυθμούς μέχρι όλοι ή σχεδόν όλοι οι κάτοικοι της εργατικής τάξης να εκτοπιστούν και να αλλάξει το κοινωνικό προφίλ της περιοχής» (Glass. R., 1964: xviii).

Από τότε έως και σήμερα, έχουν δοθεί διάφοροι παρεμφερείς ορισμοί για το φαινόμενο αυτό. Ενδεικτικά αναφέρουμε αυτόν του Neil Smith ότι: «... ο όρος αποδίδει τη διαδικασία κατά την οποία οι γειτονίες της εργατικής τάξης αναμορφώνονται από τους νέους μεσοαστούς αγοραστές κατοικιών, από τους ιδιοκτήτες γης και κατοικίας και από τους εκφραστές του κατασκευαστικού κεφαλαίου (Neil Smith, 1982:139).

Η Sharon Zukin με τη σειρά της προτείνει ως ορισμό του «gentrification» την «... μετατροπή ορισμένων κοινωνικά περιθωριακών εργατικών περιοχών του κέντρου της πόλης σε περιοχές κατοικίας μεσαίων τάξεων» (Zukin, S, 1987:129). Με παρόμοιο τρόπο ο Chris Hamnett θεωρεί το φαινόμενο αυτό ως την «... εισβολή μεσαίων και ορισμένων υψηλών εισοδηματικών στρωμάτων σε εργατικές γειτονίες... και την αντικατάσταση ή εκτοπισμό των προηγούμενων κατοίκων» (Hamnett C., 199:175). Η διαδικασία αυτή περιλαμβάνει την ανακαίνιση και αποκατάσταση του υπάρχοντος οικιστικού αποθέματος με σκοπό την κάλυψη των αναγκών των νέων ιδιοκτητών. Κατά τη διαδικασία αυτή το οικιστικό απόθεμα της περιοχής είτε ανακαινιστεί είτε όχι, υφίσταται μια σημαντική ανατίμηση.

Αξίζει όμως να αναφερθεί ότι κοινό σημείο αναφοράς όλων όσων έχουν ασχοληθεί με το φαινόμενο αυτό είναι ότι αναφέρεται στην κοινωνική και οικονομική

μεταλλαγή κεντρικών αστικών περιοχών. Κατά κύριο λόγο ο όρος περιγράφει την εισροή «νέων» κατοίκων, υψηλότερων εισοδηματικών, μορφωτικών και επαγγελματικών στρωμάτων, σε ορισμένες υποβαθμισμένες περιοχές, η οποία συνοδεύεται από τον σταδιακό εκτοπισμό παλαιότερων και συνήθως λιγότερο εύπορων κοινωνικών στρωμάτων (Μουκούλης Π., 2007). Από τα παραπάνω, θα λέγαμε ότι η διαδικασία του «gentrification» περικλείει έναν αριθμό αλλαγών στη δημογραφική και κοινωνικοεπαγγελματική σύνθεση των κατοίκων, αλλαγές στις χρήσεις γης και την κατάσταση των κτιρίων οι οποίες συνοδεύονται από γρήγορη αύξηση των αξιών γης και προσέλκυση επενδύσεων.

Ετυμολογικά, ο όρος είναι αγγλοσαξονικός και προέρχεται από το gentry, που δηλώνει τους κατώτερους ευγενείς της αγγλικής υπαίθρου ενώ πρακτικά αναφέρεται στα μεσαία στρώματα της κοινωνίας που χαρακτηρίζονται από μια οικονομική άνεση. Οι δυσκολίες στη μετάφραση του αγγλικά διατυπωμένου όρου «gentrification», εμφανίζονται και στα γαλλικά όπου αποδίδεται ως ‘embourgeoisement’, στα ιταλικά με τη λέξη ‘imborghesimento’ ενώ αργότερα ‘gentrificazione’ αλλά και στα γερμανικά όπου ‘gentrifizierung’ είναι γερμανοποιημένος όρος του αρχικού αγγλικού. Αξίζει να σημειωθεί ότι οι παραπάνω προσπάθειες ορισμού και επεξήγησης του αγγλικού όρου εμπεριέχουν και μια προσπάθεια αξιολόγησης και σκιαγράφησης του φαινομένου, άλλοτε με θετικές και κάποτε με αρνητικές αποχρώσεις, στο χωρικό και κοινωνικό πλαίσιο αναφοράς κάθε χώρας.

Στα ελληνικά έχουν γίνει πολλές προτάσεις μετάφρασης του όρου όπως «αναβάθμιση», «εξευγενισμός», «αστική αναδιάρθρωση» και «αστικός εξωραϊσμός» (Καλαντίδης Α., 2005: 11). Προτιμάται η χρήση των παραπάνω όρων εναλλακτικά μέσα στην εργασία θεωρώντας ότι έτσι ερμηνεύεται με πιο αντικειμενικά κριτήρια.

Στο επόμενο κεφάλαιο παρουσιάζονται οι σημαντικότεροι λόγοι, που συμβάλουν στην δημιουργία εξωραϊσμένων περιοχών, ανάμεσα στους οποίους οι βασικότεροι αφορούν την πλευρά της παραγωγής ή αλλιώς μαρξιστική θεώρηση και την πλευρά της ζήτησης ή φιλελεύθερη θεώρηση.

ΚΕΦΑΛΑΙΟ 2. ΤΑ ΑΙΤΙΑ ΕΜΦΑΝΙΣΗΣ ΤΟΥ ΦΑΙΝΟΜΕΝΟΥ

Η δημόσια συζήτηση για την εμφάνιση του αστικού εξωραϊσμού συγκλίνει σε δύο θεωρίες: α) στη θεωρία της παραγωγής (production side theory) και β) στη θεωρία της ζήτησης ή κατανάλωσης (consumption side theory). Με τον καιρό οι δύο αυτές ερμηνευτικές προσεγγίσεις συνδυάστηκαν με σκοπό να ερμηνεύσουν περισσότερο ολιστικά την εξέλιξη του φαινομένου.

Επιπλέον, γίνεται λόγος και για τον ρόλο της παγκοσμιοποίησης, του φύλου και των σεξουαλικών προτιμήσεων, ως επιμέρους τμήματα εξήγησης του φαινομένου.

2.1 Οι προσεγγίσεις που βασίζονται στην παραγωγή – Το «χάσμα ενουκίων»

Από τους πρώτους που ανέπτυξαν τη θεωρία της παραγωγής ή αλλιώς μαρξιστική θεώρηση ήταν ο Neil Smith, ο οποίος παρουσιάζει την απαρχή και εξέλιξη του φαινομένου ως αποτέλεσμα της κίνησης κεφαλαίου και όχι των ανθρώπων (Smith N., 1979). Πολλοί ακαδημαϊκοί ασπάστηκαν την εξήγηση αυτή και τη χρησιμοποίησαν για να μελετήσουν παραδείγματα σε άλλες πόλεις. Η ερμηνεία του Smith δίνει περισσότερο έμφαση στη παραγωγική πλευρά της οικονομίας. Στη συνέχεια κρίνεται αναγκαίο να γίνει μια συνοπτική παρουσίαση της μαρξιστικής προσέγγισης, η οποία προκάλεσε μεγάλη επιρροή στην εξήγηση της διαδικασίας του εξωραϊσμού.

Σύμφωνα με τον Smith η εμφάνιση του εξωραϊσμού αποτελεί μια σύγχρονη έκφραση της άνισης ανάπτυξης στην αστική κλίμακα, που μέσα από τη σταδιακή αναπροσαρμογή των σχέσεων κέντρου και περιφέρειας καθίσταται οικονομικά πιο προσοδοφόρα μια επένδυση στο υποβαθμισμένο περιβάλλον του κέντρου της πόλης (Smith N., 1982).

Η προσέγγιση αυτή έχει τα θεμέλια της στη γεωγραφία της απεπένδυσης και επανεπένδυσης του κεφαλαίου (disinvestment – reinvestment). Πιο συγκεκριμένα, η όλη διαδικασία ερμηνεύεται από τη ροή του κεφαλαίου, που παρατηρήθηκε τις δεκαετίες του 1950 και 1960 στις ευρωπαϊκές πόλεις, από το κέντρο στα προάστια. Τα τελευταία είχαν γίνει τόπος διαμονής των μεσαίων και ανώτερων οικονομικά στρωμάτων, με σκοπό την εγκατάλειψη των αστικών κέντρων, την απαξίωση των

χρήσεων γης και του κτιριακού αποθέματος καθώς επίσης και την πτώση των τιμών γης και ενοικίων. Οι χαμηλές όμως τιμές σε συνδυασμό με την κεντρική θέση των περιοχών αυτών προσελκύουν την εργατική τάξη και τους μετανάστες, οι οποίοι είτε νοικιάζουν εκεί είτε προσπαθούν να αποκτήσουν την πρώτη τους κατοικία (Smith N., 1996).

Σύμφωνα με τον Smith για να συμβεί η διαδικασία του εξωραϊσμού, είναι ικανή και αναγκαία η συνθήκη ύπαρξης τεράστιων ποσοστών κερδοφορίας επί της γης και των χρήσεων αυτής. Η θεωρία περί «**χάσματος ενοικίου**» (rent gap) αποτελεί τον ακρογωνιαίο λίθο για τη δημιουργία φαινομένων εξωραϊσμού, όπου στο κέντρο τα ενοίκια έχουν χαμηλές τιμές και το κτιριακό απόθεμα είναι απαξιωμένο. Όταν το χάσμα αυτό αυξηθεί σημαντικά, λόγω της διαρκούς υποβάθμισης του κτιρίου ώστε να δημιουργήσει πίεση, αναλαμβάνει δράση είτε ο ιδιοκτήτης γης και κατοικίας, είτε το κατασκευαστικό κεφάλαιο, που επενδύει και ανακαινίζει τον αστικό ιστό, διαβλέποντας τα μεγάλα περιθώρια κέρδους. Στη συνέχεια επιχειρείται η ανάπτυξη της περιοχής είτε από παρεμβάσεις δημόσιας πρωτοβουλίας είτε από επενδύσεις του ιδιωτικού φορέα. Οι ιδιωτικές επενδύσεις αφορούν αφενός μεν τη δημιουργία νέων σύγχρονων κατοικιών ή την ανακαίνιση των υπαρχουσών, αφετέρου την ανέγερση κτιρίων υπερτοπικών πολιτιστικών ή εμπορικών χρήσεων ή πολυώροφων κτιρίων γραφείων. Από την άλλη πλευρά, οι δημόσιες αναπλάσεις επιχειρούν τη διευκόλυνση των μετακινήσεων μέσω δημιουργίας δικτύου μέσων μαζικής μεταφοράς όπως μετρό ή τραμ καθώς και στη βελτίωση των υποδομών της περιοχής.

Το κεντρικό επιχείρημα του Smith στη θεωρία του είναι ότι ο εξωραϊσμός πραγματοποιείται επειδή το κεφάλαιο επιστρέφει στο κέντρο της πόλης και ως επακόλουθο προκαλεί τάσεις μετεγκατάστασης των κατοίκων στα αστικά κέντρα και ευκαιρίες επένδυσης.

2.2. Οι προσεγγίσεις που βασίζονται στη ζήτηση – Αλλαγή καταναλωτικών προτύπων

Η θεωρία της ζήτησης ανήκει στη σχολή της φιλελεύθερης προσέγγισης, που εκτιμά πως η ροή του κεφαλαίου είναι σημαντική αλλά όχι η πρωτεύουσα δύναμη στην εξέλιξη του εξωραϊσμού. Επιμένει πως οι άνθρωποι με τη δύναμη των καταναλωτικών προτιμήσεων διαμορφώνουν την τελική εικόνα του κέντρου της

πόλης. Στη μεταφορντική εποχή, τέλη δεκαετίας 1970 και έπειτα, η αναδιάρθρωση της παραγωγής και η αποβιομηχάνιση πολλών ευρωπαϊκών πόλεων δημιούργησαν πολλά κοινωνικά και οικονομικά προβλήματα στα αστικά κέντρα. Έφερε όμως στο προσκήνιο τον τομέα των υπηρεσιών και τα μεσαία στρώματα της κοινωνίας που ήταν και οι κύριοι εκφραστές του (Καλαντίδης Α. 2007:162). Κύριο επιχείρημα των υποστηρικτών της συγκεκριμένης θεωρίας είναι ότι εξέχουσα σημασία στην κατανόηση του εξωραϊσμού κατέχουν τα χαρακτηριστικά των λεγόμενων “εξωραϊστών” (gentrifiers) (Ley D., 1986).

Αρχικά στην επάνοδο του κέντρου της πόλης πρωτοστάτησαν καλλιτέχνες, ζωγράφοι, ηθοποιοί και επιστήμονες, μια εκλεπτυσμένη υποομάδα της μεσαίας τάξης, οι οποίοι εκμεταλλεύτηκαν τα χαμηλά ενοίκια του κέντρου και εγκαταστάθηκαν σε αυτό, δημιουργώντας γκαλερί, θέατρα, φέρνοντας νέο κοινωνικό ρεύμα στον παλαιωμένο αστικό ιστό. Στο βελτιωμένο αυτό περιβάλλον εγκαθίστανται αργότερα και νέοι ηλικιακά επιχειρηματίες και στελέχη εταιριών, οι οποίοι ελκύονται από το νέο κοινωνικό χώρο και απαιτούν καλύτερες υπηρεσίες και παροχές (Ley D., 2003).

Μέσα από την ταξική αυτή «ανακατασκευή» δημιουργούνται τεράστια περιθώρια κερδοφορίας για το κατασκευαστικό κεφάλαιο το οποίο επενδύει στις κεντρικές περιοχές είτε για να τις αναπλάσει και να δημιουργήσει σε αυτές νέες εστίες πολιτισμικής βιομηχανίας, είτε για να καρπωθεί τα κέρδη από τη μετατροπή παλαιών και υποβαθμισμένων κατοικιών σε νέα πολυτελή καταλύματα για τα μεσαία και ανώτερα στρώματα (Ley D 1996). Κατόπιν, το νέο αυτό κύμα επανεπένδυσης (reinvestment) προσελκύει τους πιο εύπορους κατοίκους – “εξωραϊστές” οι οποίοι προκαλούν περαιτέρω αναμόρφωση στην αστική γη και στο κτιριακό της όγκο.

2.3. Ο ρόλος της παγκοσμιοποίησης

Στο πλαίσιο των μεταβολών που αναφέρθηκαν πιο πάνω, εντάσσεται και η συζήτηση για την ανάδυση «παγκόσμιων πόλεων» και η σημασία του «διεθνή ρόλου» των πόλεων. Το φαινόμενο της παγκοσμιοποίησης έχει επηρεάσει τη διαδικασία του αστικού εξωραϊσμού, όπου ο ρόλος των μεγάλων αστικών κέντρων αποκτά νέα διάσταση στο παγκόσμιο περιβάλλον.

Κατά το τέλος της δεκαετίας '70 και αρχές του '80 ο νέος καταμερισμός της εργασίας, στο παγκοσμιοποιημένο περιβάλλον, ήταν ένας καταλυτικός παράγοντας

για την δημιουργία φαινομένων εξωραϊσμού. Σύμφωνα με έρευνα του Ian Munt, ο οποίος μελέτησε τη περιοχή Battersea στο Λονδίνο διαπίστωσε ότι η μεταβαλλόμενη δομή της απασχόλησης το 1971 προκάλεσε μια σημαντική ώθηση στην αναμόρφωση του κτιριακού αποθέματος και εν γένει της γης του κέντρου των πόλεων. Όπως παρατήρησε ο ίδιος: «...σημειώθηκε αύξηση στα διευθυντικά και διοικητικά επαγγέλματα (...), που είχε ως σκοπό την αύξηση της ζήτησης κατοικίας (...) σε συγκεκριμένες περιοχές του κέντρου της πόλης» (Munt I., 1987:1186 – 87). Το αναβαθμισμένο περιβάλλον που παράγεται απευθύνεται κυρίως σε επίδοξους κατοίκους με υψηλά εισοδήματα και υψηλόβαθμες θέσεις.

Τα σύγχρονα μητροπολιτικά κέντρα όπως Λονδίνο, Παρίσι, Φρανκφούρτη, Νέα Υόρκη, Τόκιο κτλ., ανταγωνίζονται μεταξύ τους στο πλαίσιο της διεθνούς οικονομίας. Στο επίπεδο αυτό του ανταγωνισμού, που αναπτύσσεται, τα αστικά κέντρα θα πρέπει να υποδεχτούν εξειδικευμένες υπηρεσίες χρηματοπιστωτικού κυρίως χαρακτήρα (Hamnett C., 2003).

Η παγκοσμιοποιημένη πόλη θα πρέπει κατά τον Friedman, να είναι σε θέση να δεχτεί τα υψηλόβαθμα και υψηλόμισθα στελέχη τραπεζών, επιχειρήσεων και χρηματιστηριακών εταιριών, που θα εργαστούν εκεί και να παρέχει ένα σύγχρονο περιβάλλον με ανέσεις και ευκολίες (ακριβά εστιατόρια, γκαλερί, πολυτελή διαμερίσματα) για την εξυπηρέτηση των «μεταμοντέρνων» καταναλωτικών αναγκών και προτιμήσεων.

Ως αποτέλεσμα, τα αστικά τοπία των προηγούμενων δεκαετιών μεταβάλλονται σημαντικά και με γρήγορους ρυθμούς. Στον αναδυόμενο καταμερισμό της εργασίας, παραγωγής και κατανάλωσης οι πόλεις αποτελούν κομβικά σημεία μετασχηματισμών. Αποτελέσματα είναι η μεταβολή της κοινωνικοεπαγγελματικής τάξης, η οποία αποτέλεσε προϊόν της μεταβιομηχανικής οικονομίας βασισμένης στο τομέα των υπηρεσιών.

Στα πλαίσια της ανταγωνιστικότητας των πόλεων ο Chris Hamnett αποκάλυψε τη νέα αυτή παγκοσμιοποιημένη τάξη «new service – class» (Chris Hamnett, 1991:186) και αμέσως μετά ο Richard Florida έκανε λόγο για την εμφάνιση της νέας «δημιουργικής τάξης» (Richard F., Tinagil I., 2004: 13–15). Από τους πρώτους θεωρητικούς που διέκρινε τα χαρακτηριστικά της νέας αυτής τάξης ήταν ο David Ley. Τα χαρακτηριστικά αυτά αφορούν: α) υψηλό εισόδημα, β) υψηλό μορφωτικό επίπεδο, γ) υψηλής κατηγορίας επαγγέλματα και δ) κοινό τρόπο ζωής προσανατολισμένο κυρίως στη κατανάλωση. Επιπλέον, εξαιτίας της επιθυμίας για

εύκολη και γρήγορη πρόσβαση από και προς το χώρο εργασίας τους η κατηγορία αυτή των ανθρώπων προκαλεί τεράστια πίεση στην αγορά κατοικίας με αποτέλεσμα την αξιοποίηση παλιών βιομηχανικών κελυφών καθώς και τη δημιουργία νέων κατοικιών (Ley D., 1986).

Όμως μέσα στο παγκοσμιοποιημένο αυτό πλαίσιο συνυπάρχουν και οι ομάδες πληθυσμού, που στη πλειοψηφία τους αποτελούν τα χαμηλά εισοδηματικά στρώματα της κοινωνίας και τα οποία δεν είναι σε θέση να ακολουθήσουν τις νέες τάσεις παραγωγής και κατανάλωσης (Smith 2002: 4-6).

Λαμβάνοντας υπόψη τα παραπάνω, θα λέγαμε ότι η διαδικασία του εξωραϊσμού αποτελεί προϊόν του παγκοσμιοποιημένου περιβάλλοντος, η οποία επιτελείται με βάση αυτές τις δύο κατηγορίες εργαζομένων, διαμορφώνοντας νέα δεδομένα και με την πλειονότητα των κατοίκων να υποστηρίζει την ολιγάριθμη ελίτ των παγκοσμιοποιημένων υπηρεσιών. Σύμφωνα με τα παραπάνω σκιαγραφείται μια μορφή αστικού κέντρου με περισσότερη κοινωνική και οικονομική πόλωση μεταξύ των κατοίκων.

2.4 Δημογραφικές αλλαγές – ο ρόλος του φύλου και της σεξουαλικότητας

Σε μια διαφορετική προσέγγιση της εξέτασης του φαινομένου, μελέτες επικεντρώνονται στα φυλετικά και σεξουαλικά χαρακτηριστικά τονίζοντας το φύλο και τη σεξουαλικότητα ως σημαντικούς λόγους στην αναμόρφωση περιοχών.

Στη περίπτωση του Λονδίνου ο Munt διαπίστωσε ότι το φαινόμενο baby – boom¹, που είχε ως αποτέλεσμα την αύξηση του ποσοστού ηλικιών από 25 έως 35 χρονών, δημιούργησε τεράστια ζήτηση στη αγορά κατοικίας και οδήγησε στον εξωραϊσμό (Munt, I., 1987:1189).

Αυτό οδήγησε σε μία από τις πολλές δημογραφικές αλλαγές, οι οποίες μετασχημάτισαν γεωγραφικά τη διάρθρωση της κατοικίας κι όπου ο ρόλος των γυναικών υπήρξε καταλυτικός. Πιο συγκεκριμένα, η έρευνα του Chris Hamnett, αποκάλυψε ότι ο «φυλετικός διαχωρισμός» εμφανίζει τάσεις εξασθένησης. Τα

¹ Η γενιά “baby boom” είναι ένας όρος που απεικονίζει μια συγκεκριμένη γενιά ανθρώπων που γεννήθηκαν στα μέσα του 20^{ου} αιώνα. Τα ακριβή έτη γεννήσεως της συγκεκριμένης γενιάς αποτελούν αντικείμενο διαμάχης για τους επιστήμονες. Γενικά, η γενιά αυτή συνδέεται με την απόρριψη ή τον επαναπροσδιορισμό των παραδοσιακών αξιών. Στην Ευρώπη και τη Βόρεια Αμερική οι «baby boomers» συνδέονται με τους προνομιούχους καθώς πολλοί μεγάλωσαν σε μια περίοδο ευημερίας για τις περιοχές αυτές.

αποτελέσματά του έδειξαν ότι τα περισσότερα νοικοκυριά στηρίζονται πλέον σε δύο εισοδήματα, το 43% των γυναικών εργάζονται ως επιχειρηματίες και σε διοικητικές θέσεις και τα ποσοστά παντρεμένων γυναικών και γυναικών με παιδιά έχουν σημειώσει σημαντική μείωση (Hamnett C., 1991).

Η αλλαγή της θέσης της γυναίκας στην αγορά εργασίας είναι πιθανόν να οδηγήσει στην αναδιάρθρωση των επαγγελματικών τάξεων. Η αύξηση της γυναικείας απασχόλησης υποδηλώνει τη βελτίωση του επιπέδου εκπαίδευσης επομένως την αύξηση της συμμετοχής στις υψηλές επαγγελματικές κατηγορίες (διευθυντών, ανώτερων, διοικητικών στελεχών, επιστημόνων). Επιπροσθέτως, είναι ενδιαφέρον το γεγονός ότι στις περισσότερες εξωραϊσμένες γειτονίες των δυτικών κοινωνιών καταγράφεται ένας ολοένα αυξανόμενος αριθμός μονομελών νοικοκυριών με κυρίαρχο το ποσοστό των ανύπαντρων γυναικών (Bondi L., 1991:196).

Όπως έχει ήδη αναφερθεί, ο επαναπροσδιορισμός του ρόλου του γυναικείου φύλου σχετίζεται με την εξέλιξη της διαδικασίας εξωραϊσμού. Πέρα όμως από τη συμβολή του γυναικείου φύλλου στο μετασχηματισμό μιας περιοχής, πολλές μελέτες ερεύνησαν και τη σημασία της σεξουαλικότητας, ιδίως ανθρώπων ομοφυλόφιλων, που είχαν εγκατασταθεί σε πρώην βιομηχανικές περιοχές. Σε μια πρωτοποριακή μελέτη του ο Manuel Castells μελέτησε τις αναπλάσεις, που έλαβαν χώρα στη εγκαταλελειμμένη γειτονιά Κάστρο του Σαν Φρανσίσκο και τόνισε τον ιδιαίτερο ρόλο της ομοφυλοφιλικής κοινότητας. Η παραπάνω γειτονιά μέσα από τη διαδικασία της ανάπλασης έγινε μια από τις πιο «ζωντανές» περιοχές του κέντρου της πόλης. Το κοινό γνώρισμα των νέων κατοίκων – «εξωραϊστών» δεν ήταν η κοινή τους ταξική προέλευση αλλά η σεξουαλικότητά τους (Castells M., 1983:160).

Από τα τέλη της δεκαετίας του 1960, την εποχή που γεννιέται το «gay» κίνημα στην Αμερική, αναπτύσσεται για πρώτη φορά και μια «gay» ταυτότητα. Οι ομοφυλόφιλοι (κυρίως άντρες), που επέλεξαν να ζήσουν στη συγκεκριμένη γειτονιά έχοντας ζήσει διακρίσεις στην αγορά εργασίας βρίσκουν τρόπους να επιζήσουν. Άρχισαν σταδιακά να απασχολούνται σε διάφορα επαγγέλματα όπως κτηματομεσίτες, ειδικευμένοι εργάτες, εστιατορες, μαραγκοί ακόμη και μπογιατζήδες.

Η περιοχή άρχισε να αλλάζει φυσιογνωμία, καθώς η μία μετά την άλλη οι παλιές κατοικίες ανακαινίστηκαν από τους ίδιους τους κατοίκους. Οι αλλαγές όμως δεν περιορίστηκαν μόνο στην ανακαίνιση των κατοικιών. Η περιοχή επαναπροσδιόρισε το ρόλο της μέσα στην ζωή της πόλης. Άνοιξαν κάθε είδους επιχειρήσεις από κλινικές μέχρι καθαριστήρια (Καλαντίδης Α., 2007:165). Για τον

Castells δεν ήταν το χάσμα ενοικίου ή η κινητικότητα του κεφαλαίου που ώθησε την εγκατάσταση των ομοφυλόφιλων αντρών στο συγκεκριμένο τόπο αλλά η ανάγκη να συγκροτήσουν μια ταυτότητα.

Η συγκέντρωση των ομοφυλόφιλων στη συγκεκριμένη τοποθεσία, που είχε εγκαταλειφθεί από τους Ιρλανδούς κατοίκους λόγω προαστικοποίησης, προκάλεσε τεράστια εμπορική, υλική και αισθητική βελτίωση του χώρου οδηγώντας την περιοχή στον εξωραϊσμό.

2.5. Συμπεράσματα

Οι παραπάνω θεωρίες θα πρέπει να αντιμετωπιστούν ως πλαίσια ερμηνείας και αξιολόγησης της σύνθετης διαδικασίας του αστικού εξωραϊσμού. Η μονομερής προσπάθεια εξήγησης με βάση μία από τις παραπάνω θεωρήσεις δεν βοηθά στην κατανόηση της διαδικασίας.

Η ερμηνεία και κωδικοποίηση των εξελισσόμενων κοινωνικών διεργασιών σε κεντρικές αστικές περιοχές γίνεται άλλοτε με βάση ταξικά χαρακτηριστικά και κοινωνικές δομές και άλλοτε με βάση ένα συγκεκριμένο χωρικό πλαίσιο μέσα στο οποίο γεννιούνται οι παράγοντες, που σχετίζονται με ατομικές επιλογές και προτιμήσεις. Τις περισσότερες φορές οι επιστήμονες προχωρούν σε ένα συνδυασμό των παραπάνω τάσεων προσπαθώντας να ερμηνεύσουν περισσότερο ολιστικά την εξέλιξη του φαινομένου.

Στο σημείο αυτό μπορούμε να αναγνωρίσουμε στη διαδικασία του εξωραϊσμού ένα φαινόμενο έλξης – ώθησης, που από τη μια πλευρά οι εξελίξεις στις πολιτικοοικονομικές δομές προξενούν μια πίεση στην αγορά κατοικίας και από την άλλη οι κοινωνικές αλλαγές γεννούν τους χρήστες αυτούς, οι οποίοι στη συνέχεια θα κινηθούν μέσα στο πλαίσιο αυτό και θα αξιοποιήσουν προς όφελός τους τις νέες συνθήκες.

Στη συνέχεια, έχοντας μελετήσει τις αιτίες που προκαλούν τις διάφορες φάσεις αναμόρφωσης μιας περιοχής, θα γίνει προσπάθεια ερμηνείας των βασικών παραμέτρων, που διαμορφώνουν και εξελίσσουν τη διαδικασία εξωραϊσμού. Έτσι θα παρουσιαστεί μια πιο ξεκάθαρη και ολοκληρωμένη εικόνα για το συγκεκριμένο φαινόμενο.

ΚΕΦΑΛΑΙΟ 3. ΟΙ ΠΑΡΑΓΟΝΤΕΣ ΔΙΑΜΟΡΦΩΣΗΣ ΤΗΣ ΔΙΑΔΙΚΑΣΙΑΣ ΤΟΥ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ»

Στο σημείο αυτό είναι αναγκαίο να μελετηθούν οι παράγοντες, που επηρεάζουν την εξέλιξη του φαινομένου καθώς και μια σύντομη αναφορά στο πως αυτοί συνδιαμορφώνουν το τελικό αποτέλεσμα. Οι σημαντικότεροι παράγοντες αφορούν: α) τα χαρακτηριστικά του δομημένου περιβάλλοντος, β) την κρατική παρέμβαση, γ) το κατασκευαστικό κεφάλαιο, τους επιχειρηματίες και τους ιδιοκτήτες κατοικίας και δ) τη νεοεισερχόμενη «μεσαία τάξη».

3.1. Το δομημένο περιβάλλον

Ένα μεγάλο μέρος της διεθνής βιβλιογραφίας, που αναφέρεται σε χώρες της δυτικής Ευρώπης και βόρειας Αμερικής, αναγνωρίζει τη σημασία κάποιων ιδιαίτερων χαρακτηριστικών στο δομημένο περιβάλλον ως μια από τις παραμέτρους, που διαμορφώνει τη βάση για την ανάπτυξη υποβαθμισμένων περιοχών.

Η κεντρικότητα των περιοχών αποτελεί ένα από τα χαρακτηριστικά αυτά. Είναι γεγονός ότι το κέντρο παρέχει άλλες δυνατότητες ενός εναλλακτικού τρόπου ζωής. Οι μικρές αποστάσεις, τα μέσα μαζικής μεταφοράς, π.χ. μετρό, τραμ, προσφέρουν εύκολη και γρήγορη πρόσβαση τόσο στο χώρο εργασίας όσο σε διάφορες επιλογές ψυχαγωγίας όπως μπαρ, καφέ, εστιατόρια, θέατρα, κινηματογράφοι κ.τ.λ. Μπορούμε να πούμε ότι η κεντρικότητα και η προσπελασιμότητα της περιοχής αποτελούν προϋποθέσεις για πιθανό εξωραϊσμό (Atkinson R., 2004).

Επιπλέον, μεγάλο ρόλο διαδραματίζει η παρουσία των εγκαταλελειμμένων κτιρίων με μεγάλη ιστορικότητα. Οι νεώτερες ομάδες πληθυσμού προτιμούν ως ιδανικό χώρο διαμονής μονοκατοικίες, που κατά κανόνα βρίσκονται σε κακή κατάσταση (Sullivan, D., 2006). Συνεπώς, οι περιοχές που επιλέγονται από την νέα μεσαία τάξη δεν είναι τυχαίες, αλλά η ιστορία τους παίζει μεγάλο ρόλο στη προσέλκυση πληθυσμού και άρα στον εξωραϊσμό τους. Επομένως υπάρχει άμεση συσχέτιση μεταξύ των κτιρίων και των επιλογών κατοίκησης.

Η εθνολογική συνύπαρξη και η πολυπολιτισμικότητα, δηλαδή η παρουσία πολλών εθνικοτήτων σε μια περιοχή την καθιστά ελκυστική στη νέα μεσαία τάξη και

κατ' επέκταση στο κοινωνικό και οικονομικό μετασχηματισμό της. Ένας από τους λόγους που προσελκύεται η μεσαία τάξη από πολυπολιτισμικές κεντρικές γειτονιές είναι η παρουσία του «ανεκτικού» αστικού περιβάλλοντος, το οποίο αντιτίθεται στο προαστιακό συντηρητικό, όπου το θέμα σεξουαλικών προτιμήσεων και αντικοινωνικής συμπεριφοράς περνούν σχετικά απαρατήρητα (Μουκούλης Π., 2007). Επιπρόσθετα, τους επιτρέπει να έρθουν σε επαφή με άλλους πολιτισμούς και με φτωχότερα κοινωνικά στρώματα. Ο Neil Smith ερμήνευσε την επιθυμία εγκατάστασης σε γειτονιές με παρουσία πολλών εθνοκοινοτήτων ως: «... επιδίωξη και αναζήτηση για διαφορετικότητα και ποικιλία οι οποίες συνθέτουν την βάση της νέας αστικής ιδεολογίας» (Smith N., 1987a:168).

Τέλος, η αρχιτεκτονική των κτιρίων παίζει μεγάλο ρόλο στην ελκυστικότητα του περιβάλλοντος. Μέσω της νέας ιδεολογίας της κατανάλωσης και της μεταμοντέρνας εποχής, που εκφράζονται σε εξωραϊσμένες γειτονιές, δημιουργείται μια εντυπωσιακή ανάμειξη παλιών και νέων αρχιτεκτονικών μορφών. Όσον αφορά την επαναξιοποίηση και ανακαίνιση παλιών και εγκαταλελειμμένων κτιρίων, παρατηρείται μια ανάμειξη της ιστορίας του χθες με το σήμερα, με σκοπό τη δημιουργία ενός αρχιτεκτονικού «θέλγητρου» το οποίο προσελκύει τους υποψήφιους εξωραϊστές ή / και καταναλωτές.

3.2. Η κρατική παρέμβαση

Όπως είδαμε ο εξωραϊσμός είναι μια διαφορούμενη και αμφιλεγόμενη διαδικασία η οποία οδηγεί στην αποκατάσταση του κτιριακού δυναμικού της περιοχής ενώ την ίδια στιγμή δημιουργεί νέες μορφές κοινωνικού διαχωρισμού θέτοντας σε εκτοπισμό την εργατική τάξη. Στο σημείο αυτό είναι αναγκαίο να καθοριστεί ποιος είναι ο ρόλος των δημόσιων πολιτικών απέναντι σε προγράμματα ανάπλασης.

Το κράτος έχει πολλούς τρόπους να επέμβει θετικά ή αρνητικά και να επηρεάσει τις εξελίξεις, το μετασχηματισμό και την αλλαγή των χρήσεων γης σε μια περιοχή. Η αλλαγή των συντελεστών και χρήσεων γης έχει άμεσες και ταχύτατες συνέπειες πάνω στην καθημερινή ζωή των κατοίκων. Για το λόγο αυτό η παρέμβαση δεν μπορεί να ξεκινήσει τοπικά και μεμονωμένα αν δεν γίνει μια προσεκτική παρατήρηση και ανάλυση της περιοχής που αφορά (Καλαντίδης Α., 2005).

Το κράτος είτε πρόκειται για δημοτική αρχή ή ακόμα και για την κεντρική εξουσία δεσμεύει μια εγκαταλειμμένη περιοχή του κέντρου της πόλης και προχωρά σε σχέδιο ανάπλασης του ιστού της. Τις περισσότερες όμως φορές, δίνει κίνητρα σε επιχειρηματίες και ιδιώτες ώστε να επενδύσουν τόσο σε κατοικία όσο και σε επιχειρήσεις πολιτιστικής βιομηχανίας, διασκέδασης και εμπορίου. Με αυτόν τον τρόπο προσδοκά ότι το ιδιωτικό κεφάλαιο θα αναζωογονήσει το υποβαθμισμένο αστικό τοπίο και με τη σειρά του θα προσελκύσει νέους κατοίκους ανασχηματίζοντας το κοινωνικά και οικονομικά (Smith N., 1996).

Επιπρόσθετα, έχει παρατηρηθεί ότι η δημόσια πολιτική, μέσω μιας σειράς διευκολύνσεων (φορολογικών κ.τ.λ.), επιφέρει αναβάθμιση στο κτιριακό δυναμικό των υποβαθμισμένων περιοχών, με ταυτόχρονη μείωση των εργατικών κατοικιών. Για παράδειγμα, σε μια πρώην βιομηχανική περιοχή της Γλασκόβης, ο ρόλος της τοπικής αυτοδιοίκησης έπαιξε καταλυτικό ρόλο στην αναβάθμιση και αναζωογόνησή της. Στόχος του προγράμματος “Local Housing Strategy” ήταν η δημιουργία κατοικίας η οποία στόχευε στην ικανοποίηση των αναγκών των ανώτερων εισοδηματικών στρωμάτων. Αποτέλεσμα ήταν η αύξηση του αριθμού ιδιωτικών κατοικιών και μείωση των εργατικών κατοικιών. Το έτος 1991 οι ιδιόκτητες κατοικίες αποτελούσαν ποσοστό 34% στο σύνολο των κατοικιών της περιοχής ενώ το 2003 το ποσοστό αυτό έφτασε το 48%. Σε απόλυτους αριθμούς η αύξηση αυτή αφορά την δημιουργία 39.901 ιδιόκτητων κατοικιών μέσα σε δώδεκα χρόνια. Σε αντιδιαστολή, το ποσοστό των εργατικών κατοικιών σημείωσε μεγάλη μείωση και έφτασε σε απόλυτο αριθμό τις 80.186 κατοικίες το 2003 (από 138.347 εργατικές κατοικίες το 1991), ποσοστό που αντιστοιχεί σε μείωση 42% μέσα στην ίδια περίοδο (McIntyre Z., 2005: 10 – 11).

Όμως ο μετασχηματισμός του κτιριακού χαρακτήρα της περιοχής αποτελεί μια διαδικασία η οποία δεν είναι κοινωνικά και ταξικά ουδέτερη αλλά αντίθετα έχει ως θύματα τους αρχικούς κατοίκους, που συνήθως αποτελούν την εργατική τάξη. Οι παλιοί κάτοικοι, οι οποίοι βρίσκονται οικονομικά και πολιτικά σε μειονεκτική θέση σε σχέση με τους νεοεισερχόμενους, δεν μπορούν να ανταπεξέλθουν στην αύξηση των ενοικίων και αναγκάζονται να εγκαταλείψουν τη περιοχή προς αναζήτηση νέας στέγης.

Εδώ ακριβώς έγκειται ο ρόλος της πολιτείας να θεσπίσει κανόνες στην όλη διαδικασία. Μέσα από διαβούλευση με τους κοινωνικούς φορείς της περιοχής, θα

πρέπει να επιτευχθεί μια συμφωνία όπου θα διασφαλίζονται τα συμφέροντα των αρχικών ενοίκων, επιχειρηματιών, και των νέων εξωραϊστών.

Η τοπική εξουσία οφείλει να προασπίσει τα συμφέροντα των παλιών ενοίκων με τη διαμόρφωση πολιτικής ελέγχου των αξιών ενοικίων (rent control), που θα οδηγήσει σε εξορθολογισμό των τιμών για κατοικία και θα ωφελήσει και τους πλουσιότερους νεοεισερχόμενους. Παράλληλα η ένταξη των φτωχότερων κοινωνικά ομάδων στις νέες παραγωγικές δραστηριότητες της περιοχής θα συμβάλει στην περαιτέρω τοπική ανάπτυξη. Η μονομερής όμως ανάπτυξη επιχειρήσεων αναψυχής και διασκέδασης περιορίζει σε ένα εύρος χρόνου τα περιθώρια κέρδους εάν δεν συνοδεύεται από ένα ζωντανό τμήμα κατοίκων, που ζει σε μόνιμη βάση στην περιοχή και συμμετέχει καθημερινά στην κατανάλωση.

3.3. Ο ρόλος του κατασκευαστικού κεφαλαίου, των επιχειρηματιών και ιδιοκτητών κατοικίας

Στην ενότητα αυτή διατυπώνεται ο ρόλος του κατασκευαστικού κεφαλαίου, των επιχειρηματιών και των ιδιοκτητών κατοικίας, που εμπλέκονται στο φαινόμενο του εξωραϊσμού και γίνεται μια σύντομη αναφορά στο πως συνδιαμορφώνουν το τελικό αποτέλεσμα.

Ένα από τα κύρια χαρακτηριστικά των υποβαθμισμένων κεντρικών περιοχών είναι η παρουσία ενός μεγάλου αριθμού παλιών αποθηκών, κελυφών, πρώην εργοστασίων και βιομηχανιών, κατοικιών τα οποία συναντάμε σε πόλεις όπως το Λονδίνο, Παρίσι, Νέα Υόρκη κ.α., από την εποχή της έντονης βιομηχανοποίησης τη δεκαετία του '50. Τα κτίρια αυτά αποτελούν την βάση για επαναξιοποίηση και μετατροπή σε νέες χρήσεις. Η εκμετάλλευση των παλιών αυτών κτιρίων γίνεται είτε από τις κατασκευαστικές εταιρείες είτε από τους ίδιους τους ιδιοκτήτες ή επιχειρηματίες.

Πιο αναλυτικά, το κατασκευαστικό κεφάλαιο ξεκινά με την αγορά παλιών κτιρίων και στη συνέχεια προχωρά σε ανακαίνιση ή / και κατασκευή νέων. Είναι εύλογο πως τα μεγάλα περιθώρια κέρδους, που διαφαίνονται από την εγκατάσταση πλουσιότερων μεσαίων στρωμάτων τα οποία είναι διατεθειμένα να πληρώσουν για αναβαθμισμένες κατοικίες, ελκύουν τους κατασκευαστές και επενδύουν σε νέες και

σύγχρονες κατοικίες τις οποίες πωλούν στους “εξωραϊστές” (Lees L., 2003: 2488-2490).

Από την άλλη πλευρά, έχει παρατηρηθεί σε πολλές περιπτώσεις ότι οι ίδιοι οι ιδιοκτήτες των παλιών κατοικιών ανακαινίζουν τα διαμερίσματά τους χωρίς να τα κατεδαφίζουν. Αυτές τις κατοικίες σκοπεύουν είτε να τις πουλήσουν και να αποκομίσουν κέρδος, είτε να τις νοικιάσουν διατηρώντας την κυριότητα της γης, είτε ακόμη και να εγκατασταθούν οι ίδιοι σε αυτές. Το γεγονός αυτό τους διαφοροποιεί από τους παλιούς κατοίκους, οι οποίοι διέμεναν κατά πλειοψηφία σε ενοικιαζόμενες κατοικίες (Cameron S., 2003). Όμως η παραπάνω παρέμβαση έχει ως αρνητική συνέπεια τη μείωση του πληθυσμού στην περιοχή. Από την μια πλευρά επέρχεται μείωση των μικρών διαμερισμάτων προκειμένου να ενωθούν για να γίνουν μεγαλύτερα με σκοπό να ικανοποιήσουν τις ανάγκες της νέας τάξης και από την άλλη τα νοικοκυριά των “εξωραϊστών” είναι συχνά μικρότερα από αυτά των εκτοπιζόμενων ομάδων.

Οι επιχειρήσεις αποτελούν έναν εξίσου καταλυτικό παράγοντα στην διαμόρφωση των εξωραϊσμένων γειτονιών, προκαλώντας αλλαγή στις χρήσεις γης. Οι επιχειρηματίες ακολουθούν τα μεσαία στρώματα και διαβλέποντας με τη σειρά τους τα περιθώρια κέρδους επενδύουν σε αναβαθμισμένες υπηρεσίες εμπορίου, αναψυχής διασκέδασης και πολιτισμού όπως εστιατόρια, μπαρ, club, gallery, θέατρα κ.α. Προς την ίδια κατεύθυνση το τραπεζικό κεφάλαιο καθώς και ιδιωτικές εταιρίες-κτηματομεσιτικά γραφεία, κυρίως στις Η.Π.Α., υποστηρίζουν και επενδύουν με τη σειρά τους σε επιχειρηματικά σχέδια που έχουν χωρική αναφορά το κέντρο της πόλης (Smith N., 1996). Όμως αρνητικός παράγοντας στην όλη αυτή διαδικασία είναι ο εκτοπισμός των παλιών κατοίκων από τις αναβαθμισμένες εμπορικές χρήσεις. Έρευνα στο San Francisco έδειξε ότι 881 ενοικιαζόμενες κατοικίες άλλαξαν χρήση, μεταξύ του Ιουλίου του 1991 και του Ιουνίου 2000 σε σύγκριση με τις 300 κατοικίες του προηγούμενου χρόνου (Curiel J., 2000).

Η αλλαγή των χρήσεων γης ακολουθεί την αλλαγή των «προτιμήσεων» και των επιλογών της νέας μεσαίας τάξης, με αποτέλεσμα οι επιχειρηματίες να επωφελούνται περισσότερο από τις νέες αυτές τάξεις, προκαλώντας μεγάλη αναμόρφωση στις κεντρικές γειτονίες (Zukin S., 1992).

Διαπιστώνεται ότι η δύναμη της ιδιωτικής πρωτοβουλίας επηρεάζει τη συμβολική αξία των περιοχών και επιφέρει αλλαγές, που βασίζονται στην κατανάλωση και τα μεταμοντέρνα πρότυπα. Συμπερασματικά, θα λέγαμε ότι οι

επενδύσεις του κατασκευαστικού κεφαλαίου, των επιχειρηματιών και των ιδιοκτητών κατοικίας προκαλούν μεταβολές τόσο του καθεστώτος ενοίκησης όσο και των χρήσεων γης.

3.4. Η νέα «μεσαία τάξη»

Στην υποενότητα αυτή γίνεται αναφορά στα χαρακτηριστικά και το ρόλο της νέας μεσαίας τάξης, που όπως είδαμε σε προηγούμενες υποενότητες, αποτελεί και την νέα μορφή αστικού εποικισμού.

Όπως έχει ήδη αναφερθεί, ο νέος διεθνής καταμερισμός της εργασίας, ο οποίος επιφέρει αύξηση της απασχόλησης σε μη χειρωνακτικά επαγγέλματα παροχής υπηρεσιών και την ταυτόχρονη αποκέντρωση της χειρωνακτικής εργασίας σε χώρες της καπιταλιστικής περιφέρειας, συνεπάγεται τη διόγκωση συγκεκριμένων επαγγελματικών τάξεων με ανώτερη και ανώτατη πανεπιστημιακή εκπαίδευση και πιο εξεζητημένα καταναλωτικά πρότυπα. Οι τάξεις αυτές από πολλούς έχουν χαρακτηριστεί ως νέες μεσαίες τάξεις, όπου αποστρέφονται τον τρόπο ζωής των προαστίων και έλκονται από τον τρόπο ζωής του κέντρου, αφού τα κέντρα των πόλεων αποτελούν «ναούς» κατανάλωσης και αναψυχής. Αυτό συμβαδίζει απόλυτα με ένα βασικό χαρακτηριστικό των τάξεων αυτών που είναι η κατανάλωση (Smith N., 1996).

Η νέα μεσαία τάξη, όπως αναφέρεται στη διεθνή βιβλιογραφία, αποτελείται από νεαρότερες ομάδες πληθυσμού οι οποίες προσελκύονται από το αστικό περιβάλλον και κυρίως από τις παρηκμασμένες περιοχές της πόλης οι οποίες προσφέρουν μια σειρά από πλεονεκτήματα σε σχέση με τα προάστια. Σύμφωνα με τους Richard Florida και Irene Tinagil, η νέα αυτή μεσαία τάξη που στελεχώνει τις τάξεις των “εξωραϊστών”, αποτελεί την λεγόμενη «δημιουργική τάξη» (creative class). Η τάξη αυτή αποτελείται από άτομα ηλικίας 25 – 64 ετών με υψηλό μορφωτικό επίπεδο (πτυχίο ανωτέρων και ανωτάτων σχολών) και τα οποία απασχολούνται στα λεγόμενα «δημιουργικά επαγγέλματα». Τα επαγγέλματα αυτά αφορούν σε κλάδους της επιστήμης, μηχανικής, έρευνας και ανάπτυξης, τεχνολογίας, ιατρικής, οικονομικών και νομικών καθώς επίσης και των τεχνών, του πολιτισμού, της μουσικής κ.α. (Richard F., Tinagil I., 2004:11).

Από την άλλη ο Ley χαρακτηρίζει τη τάξη αυτή «νέα πολιτιστική τάξη» (new cultural class) η οποία έχει μεγάλο πολιτιστικό κεφάλαιο αλλά χαμηλά εισοδήματα (Ley D., 1996: 15). Ο χαρακτηρισμός αυτός δικαιολογείται με την αναφορά που κάνει στην πρώτη γενιά εξωραϊστών λέγοντας ότι οι πρώτοι που προσελκύονται από το κέντρο της πόλης είναι τις περισσότερες φορές νέα άτομα, καλλιτέχνες και διανοούμενοι οι οποίοι καλούνται και “περιθωριακοί εξωραϊστές” (marginal gentrifiers). Η παραπάνω υποομάδα της μεσαίας τάξης θέλγεται από τις χαμηλές αξίες γης του κέντρου, που επικρατούν αρχικά, καθώς και από το παρεχόμενο δίκτυο υπηρεσιών και εγκαθίσταται σε αυτό. Κατόπιν, ακολουθούν τα υψηλότερα εισοδήματα της μεσαίας τάξης κυρίως άντρες στελέχη επιχειρήσεων, οι οποίοι προκαλούν μια βελτίωση των εξυπηρετήσεων και υπηρεσιών αλλά ταυτόχρονα και άνοδο των τιμών σε όλους τους τομείς (Καλαντίδης Α., 2007:162).

Στη συνέχεια για τη μεγαλύτερη κατανόηση της σημασίας της νέας «μεσαίας τάξης» στον μετασχηματισμό της κοινωνικής γεωγραφίας πολλών πόλεων γίνεται αναφορά στα τρία στάδια του εξωραϊσμού, που έχουν παρατηρηθεί σε πόλεις, όπως το Brooklyn Heights στη Νέα Υόρκη, το Barnsbury στο δήμο Islington του κεντρικού Λονδίνου και το Notting Hill στο Λονδίνο. Ανάλογα με το στάδιο του αστικού εξωραϊσμού εντοπίζονται και διαφορετικά κοινωνικά χαρακτηριστικά των εξωραϊστών.

Αρχικά, η πρώτη γενιά εξωραϊστών ανήκει στη μεσαία τάξη η οποία εμφανίζεται τη δεκαετία του 1960. Είναι συνήθως καλλιτέχνες, δημοσιογράφοι, φοιτητές, υπάλληλοι σε πολιτιστικές επιχειρήσεις και βιομηχανίες, συχνά με χαμηλά εισοδήματα. Το νέο «lifestyle», που φέρνουν μαζί τους, δημιουργεί νέες ανάγκες κατανάλωσης, διασκέδασης και κατοικίας, ενώ μεταβάλλεται ταυτόχρονα η συμβολική σημασία της περιοχής (Rose, D., 1984).

Μετάπειτα η δεύτερη γενιά εξωραϊσμού, η οποία διήρκεσε μέχρι και το τέλος της δεκαετίας του 1980, χαρακτηρίστηκε από τους Hackworth και Smith, από την ενσωμάτωσή της μέσα σε ένα πιο ευρύ πλαίσιο οικονομικών και πολιτιστικών διαδικασιών σε παγκόσμιο και εθνικό επίπεδο (Hackworth J., Smith N., 2001: 467 – 468). Η γενιά αυτή είναι περισσότερο συνδεδεμένη με τον ρόλο της τέχνης και του πολιτισμού όπου η είσοδος ενός ολοένα αυξανόμενου αριθμού καλλιτεχνικών

επαγγελματιών παίζει σημαντικό ρόλο στην δημιουργία των «lofts»². Οι νέοι αυτοί ενδιαφερόμενοι μέσης ηλικίας, υψηλότερης μόρφωσης και εισοδήματος, αποτελούν μεταξύ άλλων το αγοραστικό κοινό της περιοχής στο οποίο επιφέρουν μια μεγαλύτερη αλλαγή στην οικιστική φυσιογνωμία, αφού προτιμούν τη διαμονή και εργασία σε πρώην βιομηχανικά κτίρια και την μετατροπή τους σε μικρά πολυτελή διαμερίσματα.

Αξίζει να σημειωθεί ότι με το δεύτερο κύμα εξωραϊσμού αρχίζει να γίνεται πιο εμφανές το φαινόμενο του εκτοπισμού των παλιών κατοίκων αλλά και των μικρής κλίμακας παραδοσιακών καταστημάτων όπως επίσης και των απασχολούμενων σε αυτά, λόγω της μετατροπής τους σε χρήση κατοικίας. Η Zukin στο στάδιο αυτό προσβλέπει σε μια μεγαλύτερη επιβολή του εμπορικού κεφαλαίου έναντι του βιομηχανικού (Zukin S., 1988:5). Στην νέα αυτή μεσαία τάξη ανήκουν συνήθως επιχειρηματίες όπως αρχιτέκτονες, φωτογράφοι, ηθοποιοί, παραγωγοί θεάτρου ή κινηματογράφου και υψηλόμισθα διοικητικά στελέχη πολιτιστικών επιχειρήσεων και εταιρειών. Η τάξη αυτή χαρακτηρίζεται από υψηλό πολιτιστικό κεφάλαιο και λιγότερο από το οικονομικό κεφάλαιο.

Ενώ κατά τις αρχές της δεκαετίας του 1990 υπήρχε δημόσια συζήτηση για την εξασθένηση του φαινομένου, οι Tim Butler και Loretta Lees εντοπίζουν στην γειτονιά Barnsbury στο βόρειο Λονδίνο την τρίτη γενιά εξωραϊσμού η οποία εμφανίστηκε στα μέσα του 1990 και συνεχίζεται μέχρι σήμερα. Η περαιτέρω εξέλιξη των ήδη εξωραϊσμένων περιοχών επιβεβαιώνεται και από τις απόψεις των Hackworth και Smith όπου θεωρούν ότι η γενικευμένη στρατηγική συσσώρευσης κεφαλαίου επεκτείνεται και ενδυναμώνεται περισσότερο στο τρίτο κύμα εξωραϊσμού (Hackworth J., Smith N., 2001). Ο Smith ανακαλύπτει την βίαιη επέκταση του εξωραϊσμού μέσω του κεφαλαίου καθώς και τις επιζήμιες επιπτώσεις στα χαμηλά εισοδηματικά στρώματα. Τα στρώματα αυτά που αποτελούσαν στη δεύτερη γενιά την μεσαία τάξη επικεντρωμένη σε δραστηριότητες του πολιτιστικού τομέα εκτοπίζονται βίαια από περισσότερο πλούσιους εξωραϊστές, που απασχολούνται περισσότερο στον χρηματοπιστωτικό τομέα (Smith N., 1996). Η παρουσία τους είναι αποτέλεσμα της αύξησης των θέσεων εργασίας στα χρηματοπιστωτικά ιδρύματα, χρηματιστήρια, ασφαλιστικές εταιρείες, έρευνα κ.α. τη δεκαετία αυτή. Οι Tim Butler και Loretta Lees

²Όταν μιλάμε για loft εννοούμε πρώην βιομηχανίες, βιοτεχνίες ακόμη και αποθήκες που ανακατασκευάζονται προκειμένου να επαναχρησιμοποιηθούν ως κατοικίες. Συνήθως διατίθενται σε επιφάνειες από 60 έως 200 τ.μ. με χώρους μεγάλους και ενιαίους.

κάνουν λόγο για έναν «υπέρ – εξωραϊσμό» (super – gentrification) σε ήδη εξωραϊσμένες γειτονιές, όπου η περαιτέρω αλλαγή στις χρήσεις γης έχει σαν αποτέλεσμα την προσέλκυση ακόμη πιο πολυτελών εστιατορίων και μαγαζιών, όπως επίσης και τη δημιουργία υποδομής για περισσότερες gallery, μουσεία και αίθουσες πολιτισμού, με σκοπό να ικανοποιηθούν οι ανάγκες των νέων πλουσιότερων κατοίκων (Butler T., Lees L., 2006:471-482, Lees L., 2003).

ΚΕΦΑΛΑΙΟ 4. Η ΣΧΕΣΗ ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ»

4.1. Ο ρόλος του πολιτιστικού κεφαλαίου και των πολιτιστικών βιομηχανιών

Μια σημαντική διάσταση του αστικού εξωραϊσμού είναι η σύνδεση του με τον πολιτιστικό τομέα και συγκεκριμένα με την επένδυση πολιτιστικού κεφαλαίου και τη δημιουργία πολιτιστικών βιομηχανιών. Στη διεθνή βιβλιογραφία αναγνωρίζεται ότι η μετακίνηση της νέας μεσαίας τάξης στις κεντρικές περιοχές των πόλεων έχει ως αποτέλεσμα τη δημιουργία ενός *πολιτιστικού κεφαλαίου* και την εμφάνιση της λεγόμενης πολιτιστικής βιομηχανίας (cultural industry) (Castells M., 1983)

Ο ορισμός της πολιτιστικής βιομηχανίας σχετίζεται με τα προϊόντα τους δηλαδή τις παραστάσεις, τις καλές τέχνες και τη λογοτεχνία καθώς και την αναπαραγωγή τους όπως βιβλία, περιοδικά, εφημερίδες, κινηματογράφος, ραδιόφωνο, τηλεόραση, ηχογραφήσεις. Επιπλέον, περιλαμβάνει δραστηριότητες που συνδυάζουν διαφορετικές μορφές τέχνης, όπως είναι η διαφήμιση. Ακόμη περιλαμβάνονται οι διαδικασίες παραγωγής, διανομής και πώλησης τυπογραφίας και μαζικής ενημέρωσης, καθώς και τα μουσεία, οι βιβλιοθήκες, τα θέατρα, τα νυχτερινά κέντρα, η όπερα, οι εκθεσιακοί χώροι και οι γκαλερί (Καραχάλης Ν., 2006).

Σημαντική εδώ είναι η παρατήρηση των Parkinson και Biankini, ότι σε παραδείγματα εξωραϊσμένων γειτονιών παρατηρείται μια εμπορευματοποίηση του πολιτιστικού κεφαλαίου, με αποτέλεσμα η περιοχή να αποκτά μεγάλη οικονομική αξία, προσελκύοντας το ενδιαφέρον του κατασκευαστικού κεφαλαίου για επένδυση (Parkinson M., Biankini F., 1994).

Από την άλλη πλευρά, ο Harvey προσπαθώντας να θέσει σε ένα ευρύτερο πλαίσιο την παρατήρηση περί εμπορευματοποίησης του πολιτισμικού κεφαλαίου κάνει αναφορά σε επέκταση του καταναλωτισμού μέσα από την αισθητικοποίηση του εμπορεύματος με αποτέλεσμα την μετατροπή του πολιτισμού (με έμφαση στην ψυχαγωγία και αναψυχή) σε εμπόρευμα, πράγμα το οποίο συνεπάγεται την ανάπτυξη μιας πολιτιστικής βιομηχανίας (Harvey D., 1990).

Η συμβολή του πολιτιστικού τομέα και κατ' επέκταση της πολιτιστικής βιομηχανίας στην οικονομική ανάπτυξη φαίνεται ότι αναγνωρίστηκε ιδιαίτερος στο χώρο της Μεγάλης Βρετανίας. Σύμφωνα με στοιχεία του 1998 και 2001, οι

πολιτιστικές βιομηχανίες συνεισφέρουν 8% στο εθνικό εισόδημα και απασχολούν 5% του εργατικού δυναμικού. Το 2001 ο αριθμός των πολιτιστικών βιομηχανιών σημείωσε αύξηση 20% μέσα σε ένα χρόνο σε σύγκριση με το 6% των υπόλοιπων οικονομικών δραστηριοτήτων συνολικά (European Commission Directorate General for Education and Culture, 2006).

Επιπρόσθετα, η συμβολή του τομέα του πολιτισμού στην οικονομική ανάπτυξη, αναγνωρίζεται και από τη Στρατηγική της Λισσαβόνας. Ο ραγδαία αυτός αναπτυσσόμενος κλάδος, συμβάλει σημαντικά στο ευρωπαϊκό ΑΕΠ, δημιουργεί θέσεις εργασίας κυρίως υψηλής κατάρτισης, συμβάλει στην ανάπτυξη άλλων τομέων της οικονομίας, προωθεί την ευρωπαϊκή συνοχή συνθέτοντας τα διαφορετικά στοιχεία των λαών σε ένα ενιαίο ευρωπαϊκό πολιτισμό. Με βάση την πρόσφατη μελέτη της Ευρωπαϊκής Επιτροπής η οποία δημοσιεύτηκε τον Οκτώβριο του 2006, αποκαλύπτεται ότι ο οικονομικός ρόλος του πολιτισμού είναι πολύ σημαντικός. Αυτό το συμπέρασμα προκύπτει εύκολα αν λάβουμε υπόψη ότι οι συνολικές πωλήσεις στον τομέα του πολιτισμού το 2003 ήταν €654 δις σε σύγκριση με τον τομέα της αυτοκινητοβιομηχανίας και του τομέα των τεχνολογιών πληροφορικής και επικοινωνίας που ήταν €271 δις και €541 δις αντίστοιχα. Αξίζει να αναφερθεί ότι ο πολιτιστικός τομέας συμβάλει σε ποσοστό 2,6% στο ευρωπαϊκό ΑΕΠ ενώ ο τομέας των τροφίμων, ποτών και καπνού έφτασε το 1,9%, ο τομέας της υφαντουργίας το 0,5% και ο τομέας των χημικών και πλαστικών το 2,3% του ΑΕΠ . Επιπλέον, ο τομέας του πολιτισμού χαρακτηρίζεται και από ταχείς ρυθμούς ανάπτυξης καθώς η συνολική του ανάπτυξη, την περίοδο 1999 – 2003, έφθασε το 19,7%, ξεπερνώντας κατά 12,3 ποσοστιαίες μονάδες την ανάπτυξη της ευρωπαϊκής οικονομίας. Ταυτόχρονα ο πολιτισμός συμβάλει και στην αύξηση της απασχόλησης. Ενδεικτικά το 2004 απασχολήθηκαν στον τομέα του πολιτισμού 5,8 εκατομμύρια εργαζόμενοι, οι οποίοι αποτελούν το 3,1% του εργατικού δυναμικού της Ε.Ε., ενώ η συνολική απασχόληση στον κλάδο την περίοδο 2002 – 2004 αυξήθηκε 1,85% όταν στην Ε.Ε. των 25 η απασχόληση αυξήθηκε μόλις 0,5% (European Commission Directorate General for Education and Culture, 2006).

Παραδείγματα εξωραϊσμένων περιοχών, που κατάφεραν να χρησιμοποιήσουν δημιουργικά τον πολιτισμό μέσα σε μια συνολικότερη στρατηγική αναδιαμόρφωσης της εικόνας τους στο διεθνές στερέωμα, αποτελούν πόλεις όπως η Φραγκφούρτη, η Βαρκελώνη και η Γλασκόβη. Ίσως το πιο κατάλληλο παράδειγμα είναι η περίπτωση του Bilbao και η επιρροή που είχε η δημιουργία του μουσείου Guggenheim στην

οικονομική και τουριστική ανάπτυξη της αποβιομηχανοποιημένης περιοχής (Plaza A., 2000).

Ο ρόλος της τέχνης και του πολιτισμού έχει μελετηθεί και από τους Cameron και Coaffee όπου τονίζουν τη σημασία των καλλιτεχνών ως κινητήρια δύναμη του πολιτιστικού κεφαλαίου και κατ' επέκταση του εξωραϊσμού. Η επένδυση πολιτιστικού κεφαλαίου καθοδηγείται από τη συγκέντρωση των καλλιτεχνικών ομάδων, όπου η ζήτηση για όλο και έναν αυξανόμενο αριθμό ποικίλων πολιτιστικών αγαθών βοηθά στη δημιουργία πολιτιστικών βιομηχανιών. Η τάση αυτή έχει περισσότερο ενισχυθεί και με τη μελέτη του επιπέδου εκπαίδευσης στη προσέλκυση πολιτιστικού κεφαλαίου. Έχει παρατηρηθεί ότι όσο υψηλότερο είναι το μορφωτικό επίπεδο τόσο περισσότερο αυξάνεται η ζήτηση για κατανάλωση πολιτιστικών αγαθών και δημιουργία καλλιτεχνικών χώρων (Cameron S., Coaffee J., 2005).

Στο σημείο αυτό φαίνεται ξεκάθαρα, η προώθηση μιας πολιτισμικής πολιτικής η οποία αναδιαμορφώνει την περιοχή προσδίδοντας της ένα καλλιτεχνικό χαρακτήρα με υψηλή πολιτισμική και κατ' επέκταση συμβολική αξία, προσελκύοντας έτσι το ενδιαφέρον της μεσαίας και ανώτερης τάξης.

Συμπερασματικά ο πολιτισμός αποτελεί αναπόσπαστο κομμάτι στον αστικό μετασχηματισμό των κεντρικών περιοχών, αφού αναγνωρίζεται ως σημαντικό πλεονέκτημα κάθε πόλης λόγω των οικονομικών και κοινωνικών πλεονεκτημάτων που επιφέρει. Για το λόγο αυτό επιλέγεται σαν στρατηγική της ιδιωτικής και δημόσιας πρωτοβουλίας για την ανάπλαση κεντρικών απαξιωμένων συνοικιών.

4.2. Η έννοια της «πολιτιστικής συνοικίας» (cultural quarters)

Η συγκέντρωση των πολιτιστικών βιομηχανιών σε συγκεκριμένες περιοχές δημιουργεί την τάση εμφάνισης *πολιτιστικών περιοχών*. Τα τελευταία 10 – 15 χρόνια οι πολιτικές δημιουργίας και διαχείρισης *πολιτιστικών περιοχών* (cultural quarters) αποτελούν μια δημοφιλή, εναλλακτική λύση για την πολιτιστική και τουριστική ανάπτυξη των πόλεων. Πρόκειται για αναμίξεις πολιτιστικών λειτουργιών και δράσεων, οι οποίες συνήθως εντοπίζονται σε πρώην βιομηχανικά κτίρια, χωρίς να αποκλείεται και η δημιουργία νέων κτιρίων. Η έννοια των πολιτιστικών περιοχών δεν είναι καινούρια αφού σε πολλές πόλεις εντοπίζονται πολιτιστικές περιοχές με μακρά

ιστορία όπως το Σόχο του Λονδίνου, η Lower East Side της Νέας Υόρκης ή η Αριστερή Όχθη του Παρισιού.

Το μεγαλύτερο τμήμα της βιβλιογραφίας που αναφέρεται σε φαινόμενα «εξωραϊσμού» προβάλλει παράλληλα και την έννοια των πολιτιστικών συνοικιών. Ως έννοια εμφανίζεται στα τέλη της δεκαετίας του 1980 και αναφέρεται στην περιοχή εκείνη της πόλης, που αναδεικνύει τον πολιτιστικό της χαρακτήρα με σκοπό την περαιτέρω αναβάθμισή της (Δέφνερ Α., 2004). Η εμφάνιση του όρου ενισχύθηκε περισσότερο με τη μελέτη των επιπτώσεων, που επιφέρει η αποβιομηχάνιση πολλών πόλεων κατά τη δεκαετία του 1980, όπου έδωσε τη θέση της στον τομέα των υπηρεσιών και δημιούργησε νέα δεδομένα στον αστικό ιστό. Νέες μορφές υποδομών εντός των πόλεων κρίθηκαν κατάλληλες κυρίως σε παροχή υπηρεσιών. Έτσι έγινε η μετάβαση στη ζωή της πόλης από τόπο παραγωγής και δραστηριοποίησης του δευτερογενή τομέα σε τόπο κατανάλωσης (Montgomery J., 1995:135).

Ο όρος «πολιτιστική συνοικία» περικλείει: α. το χώρο όπου συντελείται καλλιτεχνική δημιουργία και έκφραση, β. το χώρο όπου καλλιτέχνες όπως ζωγράφοι, ποιητές, μουσικοί συναθροίζονται και συναντώνται σε γκαλερί, θέατρα αλλά και δημόσιους χώρους και γ. το χώρο όπου τα προϊόντα της καλλιτεχνικής δημιουργίας υπόκεινται σε αγοραπωλησία και κατανάλωση με την οικονομική έννοια του όρου (Montgomery J., 2004:5).

Γενικότερα εμπεριέχει όλους όσους θα ήθελαν να συμμετέχουν σε δραστηριότητες πολιτιστικού χαρακτήρα, καθιστώντας τη συνοικία πόλο έλξης και αναφοράς για το σύνολο της πόλης.

ΚΕΦΑΛΑΙΟ 5. ΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΟΥ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ» ΣΤΟΝ ΑΣΤΙΚΟ ΧΩΡΟ

Ο εξωραϊσμός αποτελεί ένα υποπροϊόν της ανάπλασης και αναζωογόνησης μιας γειτονιάς, που όμως μπορεί να επιφέρει τεράστια κόστη και επιπτώσεις στις κοινωνικές ομάδες, τις αξίες γης, το οικιστικό απόθεμα κ.α. Όσον αφορά τις επιπτώσεις του φαινομένου στην περιοχή, κάποιες από αυτές είναι ξεκάθαρα θετικές ή αρνητικές για όλους. Υπάρχουν, ωστόσο, και περιπτώσεις όπου οι θετικές επιπτώσεις που αποφέρει το φαινόμενο σε κάποιους, επιδρούν αρνητικά σε κάποιους άλλους και το αντίστροφο. Για παράδειγμα, η αύξηση των αντικειμενικών αξιών είναι θετική για τους ιδιοκτήτες κατοικίας και αρνητική για τους ενοικιαστές και τις ευπαθείς ομάδες, που θέλουν να κατοικήσουν στην περιοχή. Παρακάτω παρουσιάζονται τα θετικά και αρνητικά αποτελέσματα, που έχουν παρατηρηθεί σε πρώην βιομηχανικές περιοχές στην Ευρώπη και την Αμερική και υπέστησαν το φαινόμενο του αστικού εξωραϊσμού.

5.1. Θετικά αποτελέσματα

Μια από τις πιο εμφανείς θετικές επιπτώσεις που επιφέρει ο αστικός εξωραϊσμός είναι η ανανέωση και αναζωογόνηση του δομημένου περιβάλλοντος μέσω της αλλαγής του κτιριακού χαρακτήρα της γειτονιάς. Με την επένδυση των κατασκευαστικών εταιρειών στην περιοχή, επιχειρείται η διατήρηση και αναβάθμιση του κτιριακού αποθέματος διατηρώντας συγχρόνως την αρχιτεκτονική του κληρονομιά.

Πιο αναλυτικά, η επένδυση στο απαξιωμένο κτιριακό απόθεμα του κέντρου της πόλης, προκαλεί αναγέννηση και βελτίωση της φυσικής εικόνας των κτιρίων. Αυτό επιτυγχάνεται με όσο το δυνατόν αρτιότερη διάσωση της «αυθεντικότητας» της μορφής των υφιστάμενων κτιρίων, ιδιαίτερα των όψεών τους και με την ένταξη των νέων μορφών στα υπάρχοντα κελύφη κατά τρόπο που να αφήνει να διαφαίνεται η ιστορική αξία των δευτέρων και ταυτόχρονα να υποδηλώνει την παρουσία των νέων μορφών σε όσο γίνεται ηπιότερους τόνους. Τέτοιες μορφές συνύπαρξης είναι ορατές στο Temple Bar του Δουβλίνου και στο Chiado της Λισσαβόνας, ενώ δεν λείπουν και οι περιπτώσεις μεγάλης σύγχυσης στον χειρισμό της αρχιτεκτονικής πολιτιστικής

κληρονομιάς, όπως οι Halles στο Παρίσι, εν μέρει και τα Docklands στο Λονδίνο, όπου τα νέα κτίρια έχουν προέλθει από την επανάχρηση κτιρίων αποθηκών, εργοστασίων και βιομηχανιών του προηγούμενου αιώνα (Hamnett C., 1984).

Παράλληλα με την αναβάθμιση του κτιριακού χαρακτήρα της γειτονιάς εντοπίζεται και ταυτόχρονη μείωση των κενών και εγκαταλελειμμένων κτιρίων. Η μείωση αυτή οφείλεται στην αξιοποίηση των κτιρίων αυτών είτε από το κατασκευαστικό κεφάλαιο και τους επιχειρηματίες είτε από τους ίδιους τους ιδιοκτήτες οι οποίοι διαβλέπουν τα μεγάλα περιθώρια κέρδους από την επένδυση αυτή.

Επιπλέον, ένα εξίσου θετικό αποτέλεσμα είναι η αύξηση των αξιών γης και των φόρων ακινήτων, το οποίο βέβαια εμφανίζεται σε ελάχιστες μελέτες ως πλεονέκτημα των εξωραϊσμένων γειτονιών. Βέβαια είναι ξεκάθαρο ότι η συγκεκριμένη αύξηση ωφελεί μόνο τους ιδιοκτήτες γης την οποία προσβλέπουν ως μια ευκαιρία για αύξηση των εσόδων τους (Atkinson R., 2002: 14 – 15).

Ένα ακόμη θετικό αποτέλεσμα αφορά στην βελτίωση των παρεχόμενων τοπικών υπηρεσιών. Υπάρχουν παραδείγματα μελετών στα οποία οι παλιοί κάτοικοι έχουν αναγνωρίσει τη βελτίωση της ποιότητας των τοπικών υπηρεσιών και των καταστημάτων προς όφελός τους (Bailey N. and Robertson D., 1997). Βέβαια, αξίζει να αναφερθεί ότι στις περιπτώσεις που εντοπίζεται μεγάλος αριθμός επιχειρήσεων με αναβαθμισμένες υπηρεσίες, παρατηρείται σε σύντομο χρονικό διάστημα μείωση των παραδοσιακών υπηρεσιών, που ικανοποιούσαν τα χαμηλά εισοδηματικά στρώματα.

Η σταθεροποίηση του πληθυσμού και η μείωση του δείκτη της φτώχειας αποτελούν μια ακόμη από τις θετικές συνέπειες των εξωραϊσμένων συνοικιών. Μια από τις σημαντικές εμπειρικές μελέτες που αποδεικνύει τα θετικά αποτελέσματα της επίπτωσης αυτής είναι των Kennedy και Leonard, οι οποίοι τονίζουν τα θετικά πλεονεκτήματα της σταθεροποίησης του πληθυσμού μέσω της αύξησης της ιδιοκατοίκησης, αφού η αύξηση του ποσοστού ιδιοκτητών στην περιοχή αποτρέπει περαιτέρω μείωση πληθυσμού στις γειτονιές που υπέστησαν υποβάθμιση (Kennedy M., Leonard P., 2001). Επομένως, ο εξωραϊσμός αναγνωρίζεται και ως ένα είδος αλλαγής του καθεστώτος ενοίκησης με αύξηση του ποσοστού ιδιοκατοίκησης. Στη περίπτωση των Brooklyn Heights στη Νέα Υόρκη τη χρονική περίοδο 1970 οι ιδιόκτητες κατοικίες αντιπροσώπευαν ποσοστό 12.1% στο σύνολο των κατοικιών, ενώ το 2000 το ποσοστό αυτό ανήλθε στο 39%. Αντίθετα οι ενοικιαζόμενες κατοικίες από 87% μειώθηκαν σε 60% την ίδια περίοδο (Lees L., 2003: 2497). Ακόμη πιο

εντυπωσιακή είναι η αύξηση και στη περιοχή Barnsbury στο δήμο Islington του Λονδίνου όπου την περίοδο 1961 – 2001 το ποσοστό ιδιοκατοίκησης σημείωσε αύξηση ποσοστό 386%. Οι ιδιόκτητες κατοικίες αποτελούσαν το 7% ενώ το 2001 σε ποσοστό έφτασε στο 34% (Butler T., Lees L., 2006: 473).

Τέλος, ανάμεσα στα πλεονεκτήματα του εξωραϊσμού εντοπίζονται και αυτά της μείωσης των δεικτών εγκληματικότητας με την εισροή νέων κατοίκων και νέων χρήσεων, της ενθάρρυνσης του ιδιωτικού τομέα για επένδυση λόγω αύξηση της βιωσιμότητας της περιοχής, της αύξησης της παρουσίας ετερογενών κοινωνικών στρωμάτων. Πιο συγκεκριμένα, έχουν παρατηρηθεί φαινόμενα συνύπαρξης της εργατικής τάξης με ένα μεγάλο αριθμό εξωραϊστών χωρίς να εμφανίζεται εκτοπισμός των παλιών κατοίκων.

5.2. Αρνητικά αποτελέσματα

Από την άλλη πλευρά, η ροή του κεφαλαίου και των νέων κοινωνικών ομάδων που εισρέουν σε περιοχές που είναι έτοιμες να εξωραϊστούν, αναπόφευκτα προκαλούν και μεγάλες αρνητικές επιπτώσεις.

Το μεγαλύτερο μέρος της διεθνής βιβλιογραφίας αναγνωρίζει το φαινόμενο του εκτοπισμού ως ένα από τα σημαντικότερα αρνητικά αποτελέσματα του εξωραϊσμού. Η πλειοψηφία των μελετών, που έχουν πραγματοποιηθεί για αυτό το φαινόμενο, συγκλίνουν στο ότι ο εκτοπισμός των ντόπιων κατοίκων αποτελεί την χειρότερη συνέπεια. Η εισροή των ανώτερων εισοδηματικά τάξεων προκαλεί αλλαγή στη κοινωνική σύνθεση των κατοίκων, όπου η κοινωνική αυτή μεταβολή συνδέεται με τον εκτοπισμό της εργατικής τάξης, των ασθενέστερων δηλαδή οικονομικών στρωμάτων από την περιοχή και την αντικατάστασή τους από μεσαία και ανώτερα κοινωνικά στρώματα. Πρέπει να σημειωθεί ότι ο «κοινωνικός εκτοπισμός» επηρεάζει άμεσα και την φυσιογνωμία των περιοχών αυτών, καθώς οι νέοι κάτοικοι έχοντας υψηλότερη θέση στην κοινωνική ιεραρχία έχουν και μεγαλύτερη πρόσβαση στους μηχανισμούς λήψης αποφάσεων με αποτέλεσμα να επιβάλλουν τη θέση τους, οι οποίες είναι περισσότερο εναρμονισμένες με τις απόψεις των τοπικών αρχών (Lyons M., 1996, Atkinson R., 2002). Οι πιο ευπαθείς ομάδες είναι οι ενοικιαστές και ιδιαίτερα αυτοί με χαμηλό εισόδημα αφού δεν μπορούν να ανταπεξέλθουν σε

αυξήσεις των ενοικίων από τους ιδιοκτήτες, που θέλουν να ανακαινίσουν τις κατοικίες τους και να τις μετατρέψουν σε σύγχρονες.

Ωστόσο, η διαδικασία του εκτοπισμού δεν συμβαίνει με τον ίδιο ρυθμό σε όλες τις περιπτώσεις. Είναι δεδομένο ότι σε γειτονίες που εντοπίζεται ένας μεγάλος αριθμός εθνικών μειονοτήτων, κάτοικοι με χαμηλά εισοδήματα και μεγάλος αριθμός ενοικιαζόμενων κατοικιών υπάρχει και μεγαλύτερη πιθανότητα αυξημένου ρυθμού εκτοπισμού του ντόπιου πληθυσμού (Kennedy M., Leonard P., 2001:16).

Με την εισροή των ανώτερων εισοδηματικά τάξεων μπορεί να υπάρχει και αύξηση των αξιών γης, φαινόμενο το οποίο αποτελεί μια από τις αρνητικές συνέπειες του εξωραϊσμού. Με τη προσέλκυση νέων πλουσιότερων ενοίκων, η ζήτηση τόσο για σύγχρονες κατοικίες όσο και για περισσότερες και βελτιωμένες υπηρεσίες κατανάλωσης, αναψυχής και διασκέδασης αρχίζει να γίνεται μεγαλύτερη, γεγονός που έχει ως επακόλουθο την εκδίωξη ενός αριθμού αρχικών ενοίκων, που δεν είναι σε θέση να πληρώσουν αφενός μεν για υψηλότερα ενοίκια και τιμές κατοικίας αφετέρου δε για τις αναβαθμισμένες υπηρεσίες.

Πέρα από τις επιπτώσεις στους κατοίκους μιας περιοχής, σημαντικές είναι και οι επιπτώσεις που παρατηρούνται στις χρήσεις γης. Μικρής κλίμακας εμπορικές και βιοτεχνικές χρήσεις που παραδοσιακά επιβίωναν σε κεντρικές γειτονίες της πόλης εκτοπίζονται σταδιακά από μεγαλύτερης κλίμακας εμπορικές ή πολιτιστικές χρήσεις. Αυτό το φαινόμενο συμβάλλει ιδιαίτερα στην αλλαγή της φυσιογνωμίας της περιοχής, στερώντας της την πολυμορφία και τη ζωντάνια που χαρακτηρίζουν συνήθως τις γειτονίες του κέντρου. Η παρουσία του έντονου ανταγωνισμού για περισσότερο χώρο καθώς και τα υψηλότερα ενοίκια που απαιτούνται οδηγούν τις μικρές παραδοσιακές επιχειρήσεις εκτός συναγωνισμού.

Επιπρόσθετα, έχει εντοπιστεί αύξηση των αντικειμενικών αξιών και των τιμών των ενοικίων σε περιοχές που γειτνιάζουν με τις υποψήφιες περιοχές ανάπλασης, προκαλώντας με αυτό τον τρόπο τεράστια κοινωνικοοικονομική αλλαγή.

Από την άλλη μεριά, η έλλειψη κοινωνικής ποικιλομορφίας και η αύξηση των τάσεων κοινωνικής ομογενοποίησης, αποτελούν ένα από τα αρνητικά αποτελέσματα του εξωραϊσμού. Σε παραδείγματα εξωραϊσμού παρατηρήθηκε ένας ταξικός μετασχηματισμός με έντονες τις τάσεις διαμόρφωσης κοινών χαρακτηριστικών. Οι γειτονίες της εργατικής τάξης μετασχηματίζονται σε γειτονίες εύπορων κατοίκων (Atkinson R., 2004: 7) .

Στον πίνακα 5.1 που ακολουθεί παρουσιάζονται συνοπτικά οι επιπτώσεις του εξωραϊσμού στον αστικό χώρο.

Πίνακας 5.1 Συνοπτική παρουσίαση των θετικών και αρνητικών αποτελεσμάτων εξωραϊσμένων περιοχών στην δυτική Ευρώπη και βόρεια Αμερική

ΘΕΤΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ	ΑΡΝΗΤΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ
Αύξηση αξιών γης / κατοικίας	Αντικατάσταση - εκτοπισμός ντόπιου πληθυσμού μέσω αύξησης των τιμών / ενοικίων
Σταθεροποίηση πληθυσμού απαξιωμένων περιοχών (αύξηση ιδιοκατοίκησης)	Δευτερεύοντα ψυχολογικά κόστη από τον εκτοπισμό
Μείωση κενών κατοικιών	Αύξηση τιμών γης / κατοικίας
Ενθάρρυνση και αύξηση βιωσιμότητας για περαιτέρω ανάπτυξη - Προσέλκυση ιδιωτικού κεφαλαίου	Εκτοπισμός των παραδοσιακών βιοτεχνιών και επιχειρήσεων
Μείωση τάσεων εξάπλωσης προς τα προάστια	Δυσβάσταχτα κόστη για τις τοπικές επιχειρήσεις
Παρουσία ετερογενών κοινωνικών στρωμάτων - συνύπαρξη διαφορετικών κοινωνικών τάξεων	Πίεση για ζήτηση κατοικίας σε γειτονικές - φτωχότερες γειτονιές
Μείωση εγκληματικότητας	Έλλειψη κοινωνικής ποικιλομορφίας - από γειτονιά εργατικής τάξης σε γειτονιά εύπορων κατοίκων (rich ghettos)
Αποκατάσταση κτιριακού αποθέματος	Αύξηση εγκληματικότητας
Βελτίωση του βιοτικού επιπέδου	

Πηγή: Ιδία επεξεργασία

ΚΕΦΑΛΑΙΟ 6. ΠΕΡΙΠΤΩΣΕΙΣ «ΑΣΤΙΚΟΥ ΕΞΩΡΑΪΣΜΟΥ» ΑΠΟ ΕΥΡΩΠΑΪΚΟ ΧΩΡΟ ΚΑΙ ΑΜΕΡΙΚΗ

Στη συνέχεια θα αναφερθούμε σε μια σειρά από παραδείγματα εξωραϊσμού πόλεων στην Ευρώπη και την Αμερική, τα οποία θεωρούνται από τα πιο επιτυχημένα σε διεθνές επίπεδο στην ανάδειξη διαφορετικών εκδηλώσεων του αστικού μετασχηματισμού. Με άλλα λόγια, παρουσιάζουν διαφορετικά χαρακτηριστικά τόσο ως προς το είδος και τα κίνητρα όσο και ως προς τα αποτελέσματα του εξωραϊσμού. Με τη μελέτη των παρακάτω παραδειγμάτων γίνεται κατανοητό ότι η διαδικασία του εξωραϊσμού σε κάθε περίπτωση μπορεί να κατανοηθεί με βάση τις εξελισσόμενες κοινωνικές και οικονομικές διεργασίες της κάθε χώρας, άλλοτε με βάση ταξικά χαρακτηριστικά και κοινωνικές δομές και άλλοτε με βάση πολιτιστικούς όρους.

6.1. Δουβλίνο : Temple Bar

Μελετώντας την περίπτωση του Temple Bar στο Δουβλίνο θα λέγαμε ότι αποτελεί ένα από τα πλέον επιτυχημένα παραδείγματα διαχείρισης του αστικού χώρου στην Ευρώπη όπου ο εξωραϊσμός προωθείται μέσω της δημιουργίας πολιτιστικού κεφαλαίου. Συστατικά της επιτυχημένης ανάπλασης της ιρλανδικής πόλης, υπήρξαν ο στρατηγικός σχεδιασμός, η συνεργασία ιδιωτικού και δημόσιου τομέα καθώς και η χρηματοδοτική αρωγή της Ε.Ε. μέσα από το πρόγραμμα URBAN.

Η περίπτωση του Temple Bar στο Δουβλίνο, αφορά μια από τις ιστορικές αστικές περιοχές της πόλης, που λειτούργησε κατά τον 19^ο αιώνα ως κέντρο εμπορικών δραστηριοτήτων. Καλύπτει μια έκταση 30 εκταρίων (1 εκτάριο = 10 στρέμματα) και περικλείεται ανατολικά από την γέφυρα O' Conell, νότια από την Dame Street και βόρεια από τον ποταμό Liffey (εικόνες 1 και 2). Κατά τη δεκαετία του 1950 και έπειτα, η περιοχή άρχισε να βιώνει έναν έντονο οικονομικό μαρασμό και απαξίωση του κτιριακού όγκου της. Τα φαινόμενα της υποβάθμισης εντάθηκαν κυρίως τη δεκαετία του 1980 (Mc Carthy J., 2002:3). Ο λόγος ήταν η απόφαση της εταιρίας αστικών μεταφορών, τη δεκαετία του 1960 και 1970, να δημιουργήσει ένα σύγχρονο συγκοινωνιακό κόμβο ώστε να ενώσει τα δρομολόγια των λεωφορείων με τον σιδηροδρομικό σταθμό της πόλης του Δουβλίνου. Η συγκεκριμένη επένδυση είχε ως προϋπόθεση την κατεδάφιση μεγάλου τμήματος του κτιριακού όγκου της

περιοχής. Στη δεκαετία του 1980 η εταιρία καθυστέρησε σημαντικά την κατασκευή του λόγω έλλειψης κεφαλαίων, ενώ λίγο αργότερα αποφάσισε να διαθέσει τα ακίνητα που της άνηκαν προς ενοικίαση (Montgomery J., 1995:139).

Εικόνα 6.1. Σε κόκκινο πλαίσιο φαίνεται η περιοχή Temple Bar της πόλης του Δουβλίνου

Πηγή: www.dublin.ie

Εικόνα 6.2. Αεροφωτογραφία της Περιοχής του Temple Bar

Πηγή: www.dublin.ie

Εκείνη ακριβώς την εποχή, παρατηρήθηκε το μεγαλύτερο χάσμα ενοικίων (rent gap), που προσέλκυσε νέες δραστηριότητες και φιλόδοξους επενδυτές στην υποβαθμισμένη γειτονιά. Τη δεκαετία του 1990 επέρχεται ο κοινωνικός και οικονομικός μετασχηματισμός της. Αρχίζουν να κάνουν την εμφάνισή τους οι πρώτες επιχειρήσεις «πολιτιστικής βιομηχανίας» κυρίως pub, δισκοπωλεία, βιβλιοπωλεία και εστιατόρια, σε καθεστώς χαμηλών ενοικίων αρχικά, φέρνοντας μαζί τους και τους πρώτους εξωραϊστές (Montgomery J., 1995: 139-140).

Ο οργανισμός An Taisce, το 1985, χαρακτήρισε την περιοχή ως πολιτιστική συνοικία (cultural quarter) με κύριες χρήσεις υπηρεσίες πολιτιστικού και ψυχαγωγικού χαρακτήρα, πολιτιστικούς οργανισμούς και ανώνυμες εταιρίες καλλιτεχνών.

Η συνεργασία της ιδιωτικής πρωτοβουλίας και της κρατικής παρέμβασης για την υλοποίηση του προγράμματος έπαιξε καταλυτικό ρόλο. Σκοπός ήταν η διασφάλιση χρήσεων γης σύμφωνων προς τους αρχικούς στόχους του σχεδίου καθώς και η πολιτική προώθησης επιθυμητών χρήσεων γης όπως γκαλερί και εστιατόρια και όχι βιοτεχνίες και αποθηκευτικοί χώροι (www.templebar.ie, τελευταία επίσκεψη στις 23/02/09).

Είχε καταστεί αντιληπτό και από τις δύο πλευρές ότι η διατήρηση των πολιτιστικών χαρακτηριστικών και της ιστορικής εικόνας της περιοχής ήταν αδήριτη ανάγκη και οι χρήσεις γης θα έπρεπε να ταυτίζονταν με την εικόνα της περιοχής. Στη συνέχεια, με γνώμονα το αρχικό σχέδιο, οι ιδιοκτήτες των καταστημάτων της περιοχής ίδρυσαν το 1989 το Temple Bar Development Council και πρότειναν την αναμόρφωση του αστικού ιστού. Κατόπιν ο δήμος της πόλης συνέταξε το 1990 το Temple Bar Action Plan, σχέδιο για τη βελτίωση των υποδομών της περιοχής, ενώ την ίδια περίοδο κατέθεσε στην Ε.Ε. πρόγραμμα για την κοινοτική ενίσχυση των παραπάνω δράσεων. Το πρόγραμμα εγκρίθηκε το 1991 με συνολικό προϋπολογισμό 3,6 εκ. λίρες (στα πλαίσια του Urban Pilot Project) την ίδια στιγμή που το Δουβλίνο αποτελούσε την Πολιτιστική Πρωτεύουσα της Ευρώπης για το συγκεκριμένο έτος (Montgomery J., 2004: 7).

Από τα παραπάνω μπορούμε να συμπεράνουμε ότι το κίνητρο, που δόθηκε για την αναβάθμιση της συγκεκριμένης περιοχής, ήταν η προώθηση μιας *πολιτιστικής πολιτικής*, με στόχο την ανάδειξη του ιστορικού της χαρακτήρα και τη προώθηση χρήσεων γης συνυφασμένες με τον πολιτισμό. Οι επιλογές δράσεων με σκοπό τον αστικό εξωραϊσμό της περιοχής, στηρίχτηκαν στην ανάπτυξη στρατηγικού

σχεδιασμού, συνεπή με το γενικότερο αναπτυξιακό σχέδιο της χώρας. Αυτό είχε σαν αποτέλεσμα τον ήπιο μετασχηματισμό της περιοχής, στον οποίο καθοριστικό ρόλο έπαιξε και η συνεργασία ιδιωτικού και κρατικού τομέα στη διαμόρφωση των χρήσεων γης.

6.2 Άμστερνταμ: Η γειτονιά Jordaan

Η ιστορία του εξωραϊσμού της συνοικίας Jordaan είναι συνδεδεμένη με τη έντονη εμπλοκή του κράτους και συγκεκριμένα της τοπικής αυτοδιοίκησης στην αγορά κατοικίας (municipal politics in Amsterdam), η οποία έπαιξε καθοριστικό ρόλο στην αναδόμηση και αναμόρφωση του ιστορικού κέντρου των ολλανδικών πόλεων.

Η περιοχή Jordaan αποτελεί μια από τις ιστορικές αστικές συνοικίες της πόλης του Άμστερνταμ και καταλαμβάνει έκταση 95 εκτάρια. Τοποθετείται βορειοδυτικά του τετραγώνου Dam και περικλείεται από τα εξής τέσσερα ομόκεντρα κανάλια: βόρεια από το Brouwersgracht, δυτικά από το Lijnbaansgracht, ανατολικά από το Prinsengracht και νότια από το Leidsegracht (βλ. χάρτη 6.1).

Η γειτονιά αναπτύχθηκε έντονα κατά τον 17^ο αιώνα ως ιστορικό βιομηχανικό - βιοτεχνικό κέντρο, όπου φιλοξενούσε τα εργοστάσια ζάχαρης, σαπουνιών, χρωμάτων και τα εργαστήρια υφαντουργίας. Η περιοχή φιλοξένησε την εργατική τάξη και τους μετανάστες.

Τη δεκαετία του 1970 η περιοχή γνωρίζει έντονα σημάδια υποβάθμισης λόγω του μεγάλου κύματος προαστικοποίησης, με αποτέλεσμα την εγκατάλειψη και υποβάθμιση του κτιριακού αποθέματος. Έτσι από το 1972 και μετά η εθνική και δημοτική πολιτική κατοικίας (national and municipal housing policy) ανέλαβαν δράση.

Χάρτης 6.1. Αεροφωτογραφία της συνοικίας Jordaan στην ευρύτερη περιοχή της πόλης του Άμστερνταμ

Πηγή: <http://www.amsterdamlogue.com>

Το νέο μοντέλο της εθνικής αστικής πολιτικής της δεκαετίας του '80 επικεντρώνονταν στην έννοια της «συμπαγούς πόλης» (compact city) και έδινε έμφαση στην επανασυγκέντρωση συγκεκριμένων κατοίκων, επαγγελματιών, υπηρεσιών κ.α. στο κέντρο της πόλης. Το σχέδιο βασίστηκε στη κατεδάφιση μεγάλου τμήματος των ιστορικών κτιρίων και την ανέγερση μεγάλων συγκροτημάτων κατοικιών. Το εγχείρημα αυτό στηρίχθηκε στη χρηματοδότηση από την κεντρική κυβέρνηση και τον πλήρη έλεγχο και συντονισμό από την τοπική αυτοδιοίκηση και συγκεκριμένα από το Δημοτικό Συμβούλιο του Άμστερνταμ (Smith N., 1996:170-173).

Όμως η πρόταση αυτή της κατεδάφισης των ιστορικών κτιρίων βρήκε αντίθετους τους κατοίκους και τα κοινωνικά κινήματα της πόλης, που ενδιαφέρθηκαν πραγματικά για το αστικό τους περιβάλλον. Θέλοντας λοιπόν να διαφυλάξουν την πολιτισμική και ιστορική φυσιογνωμία της πόλης τους και να προφυλάξουν τους

ίδιους από μελλοντική αύξηση των ενοικίων, κατάφεραν να τροποποιήσουν το αρχικό σχέδιο (Uitermark J., 2004).

Έτσι, ξεκίνησαν μεγάλα προγράμματα ανακαίνισης και αναπαλαίωσης των παλιών και εγκαταλελειμμένων κτιρίων, σε μικρή όμως κλίμακα, που αναβάθμισαν την εικόνα της περιοχής χωρίς να καταστρέψουν τον ιστορικό της χαρακτήρα. Ο ρόλος εδώ του κράτους υπήρξε καταλυτικός, αφού με μια σειρά από μέτρα διευκόλυνε την αγορά και ανακαίνιση παλιών κτιρίων κυρίως από τις κατασκευαστικές εταιρείες. Επιπλέον, για όσους κατέφευγαν στην ανακαίνιση των κτιρίων τους, υπήρχαν γενναιόδωρες επιχορηγήσεις και φορολογικές ελαφρύνσεις με σκοπό να περιοριστούν όσον το δυνατόν οι συνέπειες στη κοινωνική σύνθεση της περιοχής.

Οι νέοι οικονομικοί και κοινωνικοί μετασχηματισμοί, που εμφανίστηκαν στις αρχές της δεκαετίας του 1980 στη συνοικία του Jordaan, προκάλεσαν αλλαγή στην φυσιογνωμία της. Στη περιοχή άρχισαν να εισρέουν οι πρώτοι εξωραϊστές, οι οποίοι αποτελούν μια νέα ομάδα επαγγελματιών όπως σπουδαστές, καλλιτέχνες, μουσικοί, αρχιτέκτονες και νέοι επαγγελματίες. Η παρουσία τους προκάλεσε αλλαγή στην κοινωνικοεπαγγελματική σύνθεση της περιοχής, η οποία από φτωχογειτονιά χαμηλών κοινωνικών και εισοδηματικών τάξεων εξελίσσεται σε μια περιοχή των μεσαίων κοινωνικών τάξεων με υψηλά εισοδήματα.

Η συνοικία του Jordaan από μια γειτονιά των λαϊκών εργατικών τάξεων, έχει μετατραπεί σε περιοχή στην οποία ακμάζουν νέες μορφές αναψυχής, και νέα στέκια πολιτισμού. Η δημιουργία καλλιτεχνικών χώρων και βιομηχανιών άλλαξε το ρόλο της γειτονιάς, κάνοντάς την εστία της δημόσιας κοινωνικής ζωής και επιθυμητή πια από όλους τους κατοίκους.

Εικόνα 6.4. Αναπαλαίωση ιστορικού κτιρίου κατά μήκος του καναλιού Lijnbaansgracht στη συνοικία Jordaan

Πηγή: <http://www.xs4all.nl/%7Edekei/jordaane.html>

Εικόνα 6.5 Εγκαταλελειμμένα κτίρια στην οδό Marnixstraat που προορίζονται για σύγχρονες κατοικίες

Πηγή: <http://www.xs4all.nl/%7Edekei/jordaane.html>

Όμως είναι σημαντικό να ειπωθεί ότι οι δημογραφικές αυτές αλλαγές που παρατηρούνται σήμερα δεν προκάλεσαν σημαντικές επιπτώσεις στην πολυπολιτισμική φυσιογνωμία της περιοχής, αφού η πρόνοια των τοπικών φορέων στόχευε ώστε να παραμείνουν σε κάποιο ποσοστό οι αρχικοί ένοικοι της περιοχής, ενώ και οι εξωραϊστές να εξυπηρετηθούν βρίσκοντας αναπαλαιωμένη στέγη εκεί, κυρίως μέσα από τη διαδικασία ελέγχου των ενοικίων (rent control). Εντοπίζεται επομένως συνύπαρξη των χαμηλών κοινωνικών τάξεων με τη λεγόμενη «μεσαία τάξη» με αποτέλεσμα να έχει αποφευχθεί μια τάση ομογενοποίησης των ταξικών στρωμάτων, όπως παρατηρείται σε άλλες ευρωπαϊκές πόλεις.

Παρατηρείται ότι στη συγκεκριμένη περίπτωση η απαρχή και εξέλιξη του εξωραϊσμού παρουσιάζεται ως αποτέλεσμα της κίνησης του «ανθρώπινου κεφαλαίου», φέρνοντας νέο κοινωνικό ρεύμα στον παλαιωμένο αστικό ιστό. Πιο συγκεκριμένα, το έτος 1975 οι πρώτοι εξωραϊστές, που αρχίζουν να εγκαθίστανται στην περιοχή λόγω ακόμη των φθηνών ενοικίων είναι κυρίως φοιτητές. Πολλοί από αυτούς αποφάσισαν να μείνουν μετά την αποφοίτησή τους και άρχισαν να εργάζονται στην περιοχή. Από τη δεκαετία του 1980, τα μικρά διαμερίσματα κατοικήθηκαν από τη λεγόμενη *μεσαία τάξη*. Το αυξανόμενο εισόδημά τους προσέλκυσε ένα αρκετά σημαντικό κατασκευαστικό κεφάλαιο, και πολύ γρήγορα κυριάρχησαν χρήσεις όπως εστιατόρια, καφετέριες, γκαλερί, μπαρ, βιβλιοπωλεία, μπουτίκ κ.α. Από το τέλος της δεκαετίας του 1980 και στις αρχές του 1990 η περιοχή έχει μεταμορφωθεί ολοκληρωτικά σε έναν πολιτισμό των ακαδημαϊκών καθώς επίσης των γκαλερί και των ατελιέ, προσφέροντας μια τεράστια επιλογή σε κέντρα αναψυχής, διασκέδασης και τέχνης (Smith N., 1996).

Το παράδειγμα του Jordaan φαίνεται να χαρακτηρίζεται από ήπιες τάσεις μετασχηματισμού της κοινωνικής και οικονομικής του φυσιογνωμίας. Το γεγονός αυτό οφείλεται αφενός μεν στη κοινωνική αντίδραση αφετέρου στην εμπλοκή και συντονισμό του κρατικού μηχανισμού στο πρόγραμμα ανάπλασης της περιοχής.

6.3. Λονδίνο: Η περιοχή Barnsbury

Η ιστορική περιοχή Barnsbury στο κέντρο του Λονδίνου αποτελεί ένα από τα παραδείγματα υποβαθμισμένης περιοχής, που έχει υποστεί έναν βίαιο μετασχηματισμό της κοινωνικής σύνθεσης των κατοίκων. Αποτέλεσμα είναι η δημιουργία μιας τάσης «ταξικής» ομογενοποίησης της περιοχής.

Το Barnsbury είναι μια γειτονιά στο δήμο Islington περίπου δύο μίλια μακριά από το κέντρο του Λονδίνου (βλ. χάρτη 6.3), που φιλοξένησε τα λαϊκά και εργατικά στρώματα την μεταπολεμική περίοδο.

Χάρτης 6.3 Η τοποθεσία της γειτονιάς Barnsbury στην ευρύτερη περιοχή του Λονδίνου

Πηγή: Butler T., Lees L., 2006:

Λόγω του φαινομένου της προαστικοποίησης το 1944, όπου με κρατική παρέμβαση δόθηκαν κίνητρα σε επιχειρήσεις, βιομηχανίες, εργοστάσια και κεντρικές υπηρεσίες, να μετεγκατασταθούν στα προάστια και σε άλλες περιοχές μακριά από το κέντρο, παρατηρήθηκε μείωση του πληθυσμού. Το γεγονός οδήγησε στην υποβάθμιση και απαξίωση του κτιριακού δυναμικού της περιοχή μελέτης.

Η πρώτη αναδόμηση στο Barnsbury πραγματοποιήθηκε προς το τέλος της δεκαετίας του 1950 από τη πρώτη γενιά εξωραϊστών. Στη δεκαετία του 1960 υπήρξε μια μετατόπιση από την αστική αναδόμηση (urban redevelopment) στην αστική ανανέωση (urban renewal), που σήμανε την αναζωογόνηση των αστικών κεντρικών περιοχών από τον ιδιωτικό τομέα και πιο συγκεκριμένα από τους ίδιους τους ιδιοκτήτες μέσω της ανακαίνισης των υφιστάμενων κατοικιών (Williams P, 1978:31).

Η αλλαγή αυτή σηματοδοτεί και την αρχή του εξωραϊσμού στο Barnsbury. Η πρώτη γενιά των εξωραϊστών, που εμφανίστηκε μεταξύ 1961 και 1975, αποτελούνταν από αριστερούς φιλελεύθερους νέους με επαγγέλματα αυτών των αρχιτεκτόνων, καλλιτεχνών, συγγραφέων, καθηγητών, πολιτικών μηχανικών, δασκάλων, κοινωνικών λειτουργών κ.α. οι οποίοι απέρριψαν τα προάστια και εγκαταστάθηκαν στην περιοχή λόγω της ιστορικότητας και αρχιτεκτονικής των κτιρίων καθώς και της κεντρικότητας και εύκολης προσβασιμότητας στο χώρο εργασίας και τις υπηρεσίες (Bugler J, 1968).

Μια σειρά μέτρων από το κράτος που διευκολύνουν την αγορά και ανακαίνιση των παλιών σπιτιών της περιοχής είχε σαν αποτέλεσμα έναν εντυπωσιακό μετασχηματισμό στην φυσιογνωμία της περιοχής. Από περιοχή με το μεγαλύτερο ποσοστό ενοικιαζόμενων κατοικιών μετατράπηκε σε λιγότερο από 40 χρόνια στη γειτονιά με τις περισσότερες ιδιόκτητες κατοικίες (Butler T., Lees L., 2006: 473). Επομένως ο εξωραϊσμός της περιοχής βασίστηκε στη κίνηση του ανθρώπινου κεφαλαίου και ακολούθησε το κατασκευαστικό, μετά το 1972, με τη αγορά ιδιόκτητων κατοικιών και τη μετατροπή σε σύγχρονα συγκροτήματα.

Καθ' όλη τη διάρκεια της δεκαετίας του '80 και στη δεκαετία του '90 ένα δεύτερο κύμα του εξωραϊσμού εμφανίστηκε στο Barnsbury. Αυτό το κύμα ήταν αποτέλεσμα των ευρύτερων αλλαγών, που πραγματοποιούνταν στη πόλη του Λονδίνου στο τομέα της αγοράς εργασίας και των υπηρεσιών. Τα άτομα της δεύτερης γενιάς εξωραϊσμού ήταν διαφορετικής κοινωνικής σύνθεσης σε σχέση με την πρώτη, όπου συναντάμε νέα σε ηλικία άτομα με υψηλότερα εισοδήματα και μορφωτικό επίπεδο να δραστηριοποιούνται στο τομέα των επαγγελματιών και διευθυντικών στελεχών ξεπερνώντας τα αντίστοιχα ποσοστά σε επίπεδο δήμου το έτος 1991 (Butler T., Lees L., 2006).

Στα μέσα της δεκαετίας του '90 ξεκίνησε το τρίτο κύμα εξωραϊσμού το οποίο βρίσκεται σε εξέλιξη μέχρι σήμερα. Το κύμα αυτό συνδέεται ακόμα περισσότερο με τις εξελίξεις στην αγορά εργασίας και την διεθνοποίηση των εργαζομένων με αποτέλεσμα την αύξηση των επαγγελμάτων στα χρηματοπιστωτικά και ασφαλιστικά ιδρύματα, στις πωλήσεις και την έρευνα καθώς και μεγάλη αύξηση των μισθών. Αυτό είχε σαν συνέπεια η τρίτη γενιά κατοίκων να αποτελείται από υψηλότερο μορφωτικό επίπεδο, υψηλού επιπέδου επαγγέλματα και υψηλότερα εισοδήματα (βλ. διάγραμμα 6.1). Έρευνα στην περιοχή έδειξε ότι το 52% του συνολικού πληθυσμού

απασχολούταν σε υψηλόβαθμες διευθυντικές θέσεις και μόλις το 32% σε χαμηλόβαθμες διευθυντικές θέσεις (Butler T., Lees L., 2006).

Στην περιοχή άρχισε να γίνεται πιο έντονη η ανισότητα μεταξύ των δύο «ακραίων» κοινωνικών τάξεων, των υψηλών επαγγελματικών ομάδων και της εργατικής τάξης με αποτέλεσμα τον εκτοπισμό της δεύτερης.

Διάγραμμα 6.1 Μέσος όρος μισθών στην πόλη του Λονδίνου τη χρονική περίοδο 1980 - 2003

Πηγή: Butler T., Lees L., 2006: 476

Το παραπάνω φαινόμενο ενέτεινε και η αύξηση των αντικειμενικών αξιών στη περιοχή. Στο διάγραμμα 6.2 παρουσιάζεται η εξέλιξη των τιμών κατοικίας, που εκτοπίζονται από 308,102\$ το 1999 σε 685,706\$ το 2005 (Butler T., Lees L., 2006: 478).

Διάγραμμα. 6.2. Η διαχρονική εξέλιξη των αντικειμενικών αξιών στο Barnsbury τη χρονική περίοδο 1999 – 2005

Πηγή: Butler T., Lees L., 2006: 479

Επομένως η συγκεκριμένη περίπτωση μελέτης παρουσιάζει την βίαιη πλευρά του εξωραϊσμού όπου σε λιγότερο από 40 χρόνια έχει ήδη εμφανιστεί η τρίτη γενιά εξωραϊστών η οποία έχει προκαλέσει ένα έντονο κοινωνικό και οικονομικό μετασχηματισμό. Το εργαλείο εδώ του εξωραϊσμού ήταν η αναπαλαίωση και ανακαίνιση των παλιών κατοικιών οδηγώντας σε εκτοπισμό τους ενοίκους. Το φαινόμενο που συναντάμε στη συγκεκριμένη περίπτωση μελέτης αφορά στο «super – gentrification», όπως αναφέρεται στη διεθνή βιβλιογραφία το οποίο είναι αποτέλεσμα της δύναμης του κεφαλαίου (βλέπε για μεγαλύτερη ανάλυση την ενότητα 3.4.)

6.4. Νέα Υόρκη : η περιοχή Soho

Στο παράδειγμα του Soho στο Μανχάταν της Νέας Υόρκης παρουσιάζεται η αλλαγή μιας πρώην βιομηχανικής περιοχής στην οποία κυριαρχούσαν βιομηχανίες ρούχων, εργαστήρια εξαντλητικής εργασίας (sweatshops) κ.α. Η περιοχή μελέτης μέσα από την αποβιομηχάνιση και την απαξίωση του ιστορικού κτιριακού δυναμικού της έγινε μια περιοχή έλξης μποέμ καλλιτεχνών. Πιο αναλυτικά, τη δεκαετία του '60 και '70 οι πρώτοι αυτοί κάτοικοι αγόρασαν ορόφους εγκαταλελειμμένων

εργοστασίων και τους μετέτρεψαν σε κατοικήσιμες σοφίτες (loft). Αυτό ήταν μια έκφραση συγκεκριμένου αισθητικού γούστου για ανακαινισμένα βιομηχανικά κτίρια και ένας φθηνός τρόπος απόκτησης κατοικίας στο κέντρο της πόλης.

Αυτό με τη σειρά του έκανε την περιοχή ενδιαφέρουσα και καθώς ενθάρρυνε τη δημιουργία gallery ζωγραφικής και κάποιων εξειδικευμένων καλλιτεχνικών καταστημάτων, ο τόπος έγινε σχετικά κατοικήσιμος για τα μεσαία στρώματα και απέκτησε μια ριζοσπαστική κομψότητα.

Στη συνέχεια προσέλκυσε την προσοχή κατασκευαστικών εταιρειών που είδαν ευκαιρίες για κέρδος από την περαιτέρω επέκταση της επιθυμητής εγκατάστασης. Σε αυτό το σημείο πολύ πλουσιότεροι μεσοαστοί άρχισαν να αγοράζουν «lofts» και τελικά μέσω του ύψους των τιμών απέκλεισαν τους μποέμ καλλιτέχνες από τη τοπική αγορά κατοικίας.

Όμως, η γρήγορη κινητοποίηση και παρέμβαση του Δημοτικού Συμβουλίου της Νέας Υόρκης (New York City Council) με σκοπό να διαφυλάξει τους καλλιτέχνες, που είχαν έρθει πρώτοι στην περιοχή, από τον εκτοπισμό υψηλότερων εισοδηματικά τάξεων, ανακήρυξε την συγκεκριμένη γειτονιά ως «περιοχή καλλιτεχνών» (Zukin S., 1989). Με τον τρόπο αυτό κατάφερε να προστατέψει ως ένα βαθμό την καλλιτεχνική κοινότητα έτσι ώστε να διατηρήσει αυτό που αποτελούσε σημείο έλξης για τους τουρίστες.

Η αναμόρφωση της περιοχής μέσω της κοινωνικής αναβάθμισης και ταξικής διαφοροποίησης πραγματοποιήθηκε σε λιγότερο από 20 χρόνια.

Στο παράδειγμα αυτό εντοπίζεται ότι κύριο εργαλείο εμφάνισης του εξωραϊσμού ήταν η ανάγκη δημιουργίας μιας «ταυτότητας», με τη εγκατάσταση των καλλιτεχνών στη συγκεκριμένη περιοχή, η οποία εμφάνισε τις πρώτες τάσεις μετασχηματισμού της γειτονιάς.

ΜΕΡΟΣ Β΄

ΚΕΦΑΛΑΙΟ 7. ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΕΣ ΜΕΤΑΒΟΛΕΣ ΣΤΟΝ ΕΛΛΗΝΙΚΟ ΑΣΤΙΚΟ ΧΩΡΟ

Η εξήγηση του αστικού εξωραϊσμού, που χρησιμοποιείται για να περιγράψει την αλλαγή στις κοινωνικοδημογραφικές δομές υποβαθμισμένων ιστορικών περιοχών στα κέντρα των πόλεων, είναι άμεσα συνδεδεμένη με τις αναπλάσεις όσον αφορά την περίπτωση της Αθήνας και των ιστορικών της συνοικιών.

Πολύ συχνά στις τοπικές εφημερίδες γίνεται αναφορά στην ανάπλαση και αναζωογόνηση συγκεκριμένων κεντρικών περιοχών της πόλης ανάμεσά τους η Πλάκα και το Ψυρρή ενώ τα τελευταία χρόνια γίνεται μεγάλος λόγος για την περιοχή Μεταξουργείο - Γκάζι. Ιδιαίτερη έμφαση δίνεται στη συνεχόμενη ανακαίνιση του κτιριακού δυναμικού, στη δημιουργία μετρό, στα έργα υποδομής, στην ολοένα και αυξανόμενη παρουσία loft διαμερισμάτων, στην αλλαγή των χρήσεων γης και τις νέες μορφές διασκέδασης και αναψυχής. Όλα τα παραπάνω λειτουργούν ως καταλύτες για την εμφάνιση νέων κατοίκων, διαφορετικής κοινωνικοεπαγγελματικής σύνθεσης σε σχέση με τον ντόπιο πληθυσμό, οι οποίοι αρχίζουν να εγκαθίστανται στο κέντρο της πόλης (Athens Voice 14/5/2008, Lifo 1/10/2008, Athens Voice 20/5/2009). Με μια πρώτη ματιά, λαμβάνοντας υπόψη τα παραπάνω, θα μπορούσε να πει κανείς ότι το κέντρο της Αθήνας αρχίζει να εμφανίζει τάσεις εκδήλωσης αστικού εξωραϊσμού.

Στο συγκεκριμένο κεφάλαιο το ενδιαφέρον επικεντρώνεται στη περιοχή Μεταξουργείο – Γκάζι, η οποία συγκαταλέγεται ανάμεσα στις πιο ιστορικές περιοχές της Αθήνας. Τα τελευταία χρόνια έχουν πραγματοποιηθεί αλλαγές μέσα από μια σειρά παρεμβάσεων όπως χώροι στάθμευσης, δημιουργία κτιρίων «πολιτιστικών λειτουργιών», κατασκευή νέου σταθμού του μετρό, διαμόρφωση πλατειών, αποκατάσταση κτιρίων καθώς και ένα σωρό άλλες αναπλάσεις που γίνονται ή προγραμματίζονται εντός και εκτός των πλαισίων της Ενοποίησης Αρχαιολογικών Χώρων. Τα παραπάνω σημαίνουν την άφιξη στην περιοχή μίας νέας σειράς από χρήσεις, χρήστες και τρόπους αξιοποίησης του χώρου.

Με σκοπό να μελετήσουμε και να αξιολογήσουμε τις επιπτώσεις του αστικού μετασχηματισμού στη σύνθεση της κοινωνικής τάξης της περιοχής μελέτης και στις χρήσεις γης, αρχικά θα πρέπει να γίνει αναφορά στις ευρύτερες αλλαγές που υπέστη το κέντρο της Αθήνας σε σχέση με τις γύρω προαστιακές περιοχές, από τη δεκαετία του 1970 έως το 2001. Δύο από τους σημαντικότερους παράγοντες που επέδρασαν

στη δομή και τη κοινωνικοοικονομική διάρθρωση των κεντρικών συνοικιών της Αθήνας είναι η αστικοποίηση και μετανάστευση.

7.1. Τα στάδια αστικοποίησης και μετανάστευσης στην Ελλάδα

Η αστικοποίηση και η μετανάστευση στην Ελλάδα έχουν αποτελέσει προνομιακό πεδίο για τη κινητοποίηση μηχανισμών οικονομικής μεγέθυνσης και κοινωνικής πόλωσης στην ελληνική πρωτεύουσα. Πιο συγκεκριμένα, η Ελλάδα αποτελεί παράδειγμα χώρας, η οποία κατά τη διάρκεια του 20^{ου} αιώνα δε βασίστηκε στην εκβιομηχάνιση, όπως οι περισσότερες δυτικές χώρες, αλλά αποτέλεσε όπως και οι υπόλοιπες χώρες της νότιας Ευρώπης, περιοχή ύστερης εκβιομηχάνισης. Συνεπώς το φαινόμενο της αστικοποίησης δεν προκλήθηκε από την ανάπτυξη της βιομηχανικής δραστηριότητας αλλά κυρίως βασίστηκε σε συγκυριακές καταστάσεις όπως το μαζικό κύμα προσφύγων από τη Μικρά Ασία, τη μετακίνηση πληθυσμού εξαιτίας του εμφυλίου πολέμου καθώς και την αδυναμία της αγροτικής οικονομίας να συντηρήσει τον ολοένα και αυξανόμενο πληθυσμό (Μαλούτας Θ., 2000:15).

Τη δεκαετία 1961 – 1971 η μετακίνηση των εσωτερικών μεταναστών συνετέλεσε στη πληθυσμιακή υπερσυγκέντρωση του Πολεοδομικού Συγκροτήματος Πρωτεύουσας. Σύμφωνα με τα στοιχεία που δίνει ο Μαλούτας για τη δεκαετία αυτή, η προαναφερθείσα περιοχή μαζί με το ΠΣ Θεσσαλονίκης συγκέντρωσαν τον κύριο όγκο των εσωτερικών μεταναστών (95% περίπου) και αύξησαν το ποσοστό τους στον αστικό πληθυσμό από 61,6% σε 66,4% (Μαλούτας Θ., 2000:17). Μια επιπλέον παράμετρος που συνέβαλε στη μεγέθυνση της Αθήνας ήταν η συσσώρευση επενδύσεων στο λεκανοπέδιο της, που είχε ως συνέπεια τη μεταφορά των εδρών των επιχειρήσεων σε αυτό το χώρο. Το φαινόμενο της αστικοποίησης διευρύνεται ακριβώς λόγω της κυριαρχίας των πολυσύνθετων υπηρεσιών, που αντικατέστησαν τις οικονομίες της μεταποίησης και ηγεμονεύουν στα δίκτυα συνεργασιών και συμφωνιών του σύγχρονου επιχειρηματικού κόσμου. Συνεπώς, την ίδια περίοδο υπήρξε έντονη ζήτηση για νέες κατοικίες στο κέντρο της Αθήνας, αφού φαίνεται ότι η βιομηχανική δραστηριότητα της Αθήνας ελκύει τον πληθυσμό (Αγγελίδης Μ., 2000 : 52).

Όσον αφορά τη δεκαετία 1971 – 1981 τα στοιχεία της απογραφής έδειξαν πτώση του ρυθμού αύξησης του πληθυσμού του ΠΣ Πρωτεύουσας ενώ παράλληλα

εμφανίστηκαν οι πρώτες τάσεις για αναστροφή των μεταναστευτικών τάσεων και αποκέντρωση των παραγωγικών δραστηριοτήτων. Η ελληνική οικονομία εμφανίζει συμπτώματα κρίσης που εντείνονται σταδιακά με το πέρασμα του χρόνου. Τα συμπτώματα αυτά αφορούν στη μείωση του ρυθμού ιδιωτικών επενδύσεων, κυρίως στη βιομηχανία, μείωση του ρυθμού αύξησης του εθνικού προϊόντος και εθνικού εισοδήματος καθώς και αύξηση του πληθωρισμού (Αγγελίδης Μ., 2000 : 53). Προς τα τέλη της συγκεκριμένης περιόδου (1975 – 1981), όπου συμπίπτει με τη διεθνή οικονομική ύφεση αλλά και τη πρώτη μεταπολιτευτική περίοδο στην Ελλάδα, παρατηρείται και ο μεγαλύτερος όγκος εσωτερικών μεταναστών (Μαλούτας Θ., 2000 : 17).

Τη δεκαετία του 1980, με την πλήρη ένταξη της Ελλάδας στην Ευρωπαϊκή Κοινότητα διαμορφώνεται ένα νέο κοινωνικό και οικονομικό πλαίσιο. Ο ρόλος των Μεσογειακών Ολοκληρωμένων Προγραμμάτων (1986), του πρώτου Κοινοτικού Πλαισίου Στήριξης (1988), η Κοινή Αγροτική Πολιτική έδωσε μια νέα πνοή στη περιφέρεια. Τη δεκαετία 1981 – 2001 η Ελλάδα μεταλλάσσεται από χώρα «εξόδου» σε χώρα «εισόδου» όσον αφορά τη διεθνή μετανάστευση. Την ίδια περίοδο καταγράφονται στην ύπαιθρο σημάδια αναζωογόνησης και πληθυσμιακής ανάκαμψης ενώ αντίθετα οι πόλεις χάνουν το δημογραφικό δυναμισμό τους, αφού παρατηρείται μείωση του ρυθμού της πληθυσμιακής τους μεγέθυνσης. Για πρώτη φορά καταγράφεται μείωση πληθυσμού στο ΠΣ Πρωτεύουσας (1981 – 1991) αφού η πλειοψηφία των κατοίκων αναχωρεί από τα αστικά κέντρα και κατ' επέκταση από το ιστορικό κέντρο της πόλης, ενώ παράλληλα ιδιαίτερα έντονες υπήρξαν οι εισροές στις περιοχές γύρω από το ΠΣ Πρωτεύουσας (Μαλούτας Θ., 2000 : 17).

Από τα παραπάνω συμπεραίνουμε ότι οι απώλειες στο εσωτερικό του ΠΣ αφορούν κυρίως ανακατανομή του πληθυσμού στην ευρύτερη περιοχή του που βασίζονται στο φαινόμενο της προαστικοποίησης και όχι τάσεις προς μια γενικότερη αστική αποκέντρωση. Αυτή η ανακατανομή του πληθυσμού είχε ως αποτέλεσμα την υποβάθμιση πολλών συνοικιών στο κέντρο της πόλης.

7.2. Προαστικοποίηση – νέες μορφές κοινωνικών ανισοτήτων

Τα αστικά κέντρα της Ελλάδας, όπως αναφέρθηκε προηγουμένως γνώρισαν μεγάλη και απότομη πληθυσμιακή ανάπτυξη κατά την μεταπολεμική περίοδο. Όμως την δεκαετία του 1980 η μητροπολιτική περιοχή της Αθήνας παρουσίασε σταθεροποίηση του πληθυσμού της. Αφενός επήλθε το τέλος της κοινωνικής ρευστότητας των πρώτων μεταπολεμικών δεκαετιών με τη μεγάλη κοινωνική κινητικότητα, που ήταν συνυφασμένη με την αστικοποίηση, την άνοδο του μορφωτικού επιπέδου και τη μετάβαση στην οικονομία των υπηρεσιών. Τη δεκαετία 1981 – 1991 παρατηρείται σοβαρή μείωση του ρυθμού πληθυσμιακής αύξησης στο δήμο Αθηναίων, ο οποίος ήταν και εξακολουθεί να είναι ο μεγαλύτερος πόλος έλξης πληθυσμού (βλ. Πίνακα 7.1).

Πίνακας 7.1. Ποσοστιαία μεταβολή πληθυσμού σε επίπεδο Ελλάδας και Δήμου Αθηναίων 1971 – 2001

	ΠΟΣΟΣΤΙΑΙΑ ΜΕΤΑΒΟΛΗ 1971 – 1981 %	ΠΟΣΟΣΤΙΑΙΑ ΜΕΤΑΒΟΛΗ 1981 - 1991 %	ΠΟΣΟΣΤΙΑΙΑ ΜΕΤΑΒΟΛΗ 1991 – 2001 %
ΣΥΝΟΛΟ ΕΛΛΑΔΑΣ	11,08	5,34	6,86
ΔΗΜΟΣ ΑΘΗΝΑΙΩΝ	2,26	-12,81	-3,44

Πηγή ΕΣΥΕ, Απογραφές 1971, 1981, 1991, 2001

Η δημογραφική σταθεροποίηση στην ευρύτερη περιοχή της πρωτεύουσας επηρεάστηκε από κάποιες εσωτερικές ανακατατάξεις. Το κύμα της προαστικοποίησης, που εξελίχθηκε στα μέσα της δεκαετίας του 1970 και το οποίο συνεχίστηκε μέχρι τη δεκαετία του 1990, προκάλεσε νέες αλλαγές στην κοινωνική γεωγραφία της πόλης (Αγγελίδης Μ., 2000). Η μετατόπιση του πληθυσμού προς τα προάστια προκλήθηκε από συνδυασμό παραγόντων όπως η υποβάθμιση του κέντρου (λόγω πυκνοδόμησης), της έλλειψης υποδομών και της ατμοσφαιρικής ρύπανσης σε συνδυασμό με τη τεράστια αύξηση των ιδιωτικών αυτοκινήτων. Η δημογραφική αυτή εξέλιξη του πληθυσμού στο δήμο Αθηναίων σε σχέση με τα προάστια αποτυπώνεται στο διάγραμμα 7.1.

Επιπλέον, η κοινωνική μεταβολή, που προκλήθηκε στην Αθήνα κατά την τελευταία δεκαετία 1990 – 2000, περιορίζεται τόσο στις περιοχές υποδοχής

μεταναστών όσο και στις νέες προαστιακές επεκτάσεις. Με άλλα λόγια στη μετατόπιση του πληθυσμιακού κέντρου βάρους προς τη περιφέρεια και στην μεταναστευτική εισροή των κεντρικών συνοικιών.

Διάγραμμα 7.1. Ποσοστιαία μεταβολή πληθυσμού στο Δήμο Αθηναίων σε σχέση με τις γύρω προαστιακές περιοχές 1991 – 2001

Πηγή ΕΣΥΕ, Απογραφές 1991, 2001, ίδια επεξεργασία

Η μετακίνηση αυτή, που επέφερε τη μείωση του πληθυσμού στο κέντρο, αφορά κυρίως τα υψηλά και μεσαία κοινωνικά στρώματα. Το κέντρο μέσα σε είκοσι χρόνια (1971 – 1991) έχασε την αδιαμφισβήτητη θέση που κατείχε ως πόλος συγκέντρωσης των υψηλότερων επαγγελματικών κατηγοριών. Επομένως, όσον αφορά τις ενδογενείς μεταβολές της κοινωνικής του σύνθεσης εντοπίζονται τρεις κυρίαρχες τάσεις: α) ώθηση προς κοινωνική υποβάθμιση των περιβαλλοντικά και οικιστικά απαξιωμένων περιοχών του κέντρου, σε αντιδιαστολή με τη δημιουργία περιοχών κοινωνικά αμιγών στα προάστια με το σχετικά καθαρό περιβάλλον και τη νέα οικοδόμηση, β) αύξηση των χαμηλότερων κοινωνικά στρωμάτων κυρίως των εργατικών κατηγοριών στο κέντρο της Αθήνας και γ) παρουσία αλλοδαπών κατοίκων

με έντονους ρυθμούς αύξησης κυρίως μετά τη προαστιακή επέκταση (Maloutas T., 2004).

Από τα παραπάνω, καταλήγουμε στο συμπέρασμα ότι όσον αφορά στη κοινωνική μορφολογία του κέντρου της πόλης παρατηρείται μια μετεγκατάσταση των υψηλότερων επαγγελματικών κατηγοριών, με χαρακτηριστικό τη μείωση του αριθμού τους στο κέντρο και τη μεγάλη αύξηση τους στα βορειοανατολικά και νότια προάστια. Έχουμε μια έντονη χωρική κινητικότητα κατά την εικοσαετία 1971 – 1991. Το 1971 ο δήμος Αθηναίων συγκέντρωνε το 62% των υψηλότερων επαγγελματικών κατηγοριών ενώ το 1991 η συγκέντρωση αυτή έφτανε μόλις το 27% (Μαλούτας Θ., 2000:47).

Η μεταβολή αυτή προκάλεσε αρχικά την παρουσία των μεσαίων και στη συνέχεια των χαμηλών κοινωνικά τάξεων, όπως οικονομικοί μετανάστες, στο κέντρο της πόλης. Το διάγραμμα 7.2 απεικονίζει την μεταβολή του επαγγελματικού προφίλ στο δήμο Αθηναίων σε αντιπαραβολή με τις περιοχές των προαστίων από το 1991 έως και το 2001. Οι επαγγελματικές κατηγορίες προσδιορίστηκαν με βάση όλες τις ηλικιακές ομάδες. Το ενδιαφέρον επικεντρώνεται στην διάρθρωση των δύο «ακραίων» επαγγελματικών ομάδων, των υψηλών (ανώτερα διοικητικά, διευθυντικά, και επιστημονικά στελέχη) και των χαμηλών κοινωνικών τάξεων (εργάτες και τεχνίτες). Φαίνεται ξεκάθαρα η εμφάνιση κοινωνικών ανισοτήτων μεταξύ κέντρου και περιφέρειας. Η υψηλή επαγγελματική κατηγορία έχει μειώσει αισθητά την παρουσία της στο κέντρο ενώ αντίστοιχα έχει αυξηθεί στα προάστια και ιδιαίτερα στις περιοχές των βόρειων και νότιων προαστίων. Αντίθετα, η παρουσία της χαμηλής επαγγελματικής κατηγορίας είναι ακόμη έντονη στο κέντρο σε σχέση με τις υπόλοιπες προαστιακές περιοχές το 2001. Όσον αφορά τη διαχρονική εξέλιξη της συμμετοχής των απασχολούμενων στα διάφορα επαγγέλματα από το 1991 – 2001, το διάγραμμα 7.3 δείχνει μείωση του υψηλού επιπέδου επαγγελμάτων της τάξεως του 9% και μείωση της εργατικής τάξης σε ποσοστό 25%. Αξίζει να σημειωθεί ότι τα ασαφώς δηλωμένα επαγγέλματα παρουσιάζουν αξιοσημείωτη αύξηση (περίπου 35%), που πιθανώς οφείλεται στην αύξηση αλλοδαπών κατοίκων στο κέντρο της Αθήνας.

Διάγραμμα 7.2 Ποσοστιαία συμμετοχή των απασχολουμένων στις διάφορες επαγγελματικές κατηγορίες στο κέντρο της Αθήνας σε σχέση με τα προάστια και το υπόλοιπο Αττικής το 2001

Πηγή ΕΣΥΕ, Απογραφές 1991, 2001, ίδια επεξεργασία

Διάγραμμα 7.3 Εξέλιξη της συμμετοχής των απασχολουμένων στις διάφορες επαγγελματικές κατηγορίες στο κέντρο της Αθήνας σε σχέση με τα προάστια και το υπόλοιπο Αττικής την περίοδο 1991 – 2001

Πηγή ΕΣΥΕ, Απογραφές 1991, 2001, ίδια επεξεργασία

Λόγω της παραπάνω χωρικής μεταβολής των επαγγελμάτων, πολλές κεντρικές ιστορικές συνοικίες εμφάνισαν έντονα σημάδια εγκατάλειψης του οικιστικού αποθέματος όπως επίσης σταθεροποίηση των αξιών γης και υποβάθμιση του δομημένου περιβάλλοντος από την παρουσία παράνομων μεταναστών. Το κέντρο στις αρχές της δεκαετίας '90 είχε μετατραπεί σε τόπο διαμονής μεσαίων και κυρίως εργατικών και λαϊκών στρωμάτων. Η παρουσία φθηνής κατοικίας, κενής ή εγκαταλελειμμένης το κάνει ακόμη πιο ελκυστικό.

Αξίζει να σημειωθεί ότι η πυκνότητα του πληθυσμού είναι σημαντικά μεγαλύτερη κοντά στα κέντρα των πόλεων. Ωστόσο, παρόλο που το ιστορικό κέντρο της Αθήνας έχει χάσει τους κατοίκους του, αποτελεί το τμήμα εκείνο της πόλης με το μεγαλύτερο αριθμό θέσεων εργασίας και τις μεγαλύτερες πυκνότητες κατοικίας (Μαλούτας Θ., 2000 : 45).

Παρακάτω παραθέτουμε μια σειρά χαρτών για το έτος 1991, οι οποίοι απεικονίζουν τη κοινωνική σύνθεση των κεντρικών συνοικιών στο δήμο Αθηναίων για το έτος 1991. Πιο αναλυτικά, οι χάρτες 7.1 και 7.2 απεικονίζουν τις περιοχές εκείνες της Αθήνας με τα μεγαλύτερα ποσοστά αναλόβητων και κατοίκων χαμηλής επαγγελματικής κατηγορίας (απασχόληση στο δευτερογενή τομέα κυρίως ως εργάτες και τεχνίτες). Είναι προφανές ότι οι περιοχές αυτές αφορούν σε λαϊκές και εργατικές συνοικίες με υψηλό ποσοστό αλλοδαπών κατοίκων και μεγάλη παρουσία δραστηριοτήτων του δευτερογενούς τομέα (βλ. και χάρτη 7.4). Οι γειτονίες με υψηλούς αριθμούς αγράμματων και ανειδίκευτων κατοίκων εμφανίζουν και τη μεγαλύτερη υποβάθμιση.

Χάρτης 7.1. Επίπεδο εκπαίδευσης στο Δήμο Αθηναίων το έτος 1991

Πηγή: www.demography-lab.prd.uth.gr

Χάρτης 7.2 Γεωγραφική κατανομή των απασχολούμενων στο δευτερογενή τομέα στο Δήμο Αθηναίων το έτος 1991

Πηγή: www.demography-lab.prd.uth.gr

Στη συνέχεια παρατίθεται ο χάρτης 7.3, στον οποίο απεικονίζεται το ποσοστό ανεργίας. Αξίζει να αναφερθεί ότι στις περισσότερες κεντρικές συνοικίες (Μεταξουργείο, Γκάζι, Πλατεία Βάθης, Μοναστηράκι κ.α) το ποσοστό ανεργίας ξεπερνά το αντίστοιχο σε επίπεδο δήμου για το έτος 1991. Επίσης με τη σύγκριση των τριών παραπάνω χαρτών, εντοπίζονται περιοχές στη δυτική πλευρά του δήμου,

που έχουν μεγάλα ποσοστά αγράμματων και ανειδίκευτων κατοίκων και υψηλό ποσοστό ανεργίας.

Χάρτης 7.3. Γεωγραφική κατανομή των ανέργων στο Δήμο Αθηναίων το έτος 1991

Πηγή: www.demography-lab.prd.uth.gr

Από τους παραπάνω χάρτες παρατηρείται ένας χωρικός κοινωνικός διαχωρισμός, δηλαδή μια άνιση κατανομή των διαφόρων κοινωνικών ομάδων στο χώρο του δήμου, όπου από τη μια πλευρά τα χαμηλά κοινωνικά στρώματα επιλέγουν ως τόπο διανομής τις περιοχές κοντά στο Εμπορικό Τρίγωνο και τις λαϊκές και εργατικές κατοικίες και από τη άλλη τα υψηλότερα κοινωνικά στρώματα έχουν μεταφερθεί προς τα νοτιοανατολικά. Σύμφωνα με τον εργαστήριο δημογραφικών και κοινωνικών αναλύσεων (ΕΔΚΑ) τα υψηλά κοινωνικά στρώματα περιλαμβάνουν τους κατοίκους με ανώτατο και ανώτερο μορφωτικό επίπεδο (πτυχιούχοι ανωτάτων και ανωτέρων σχολών) και υψηλής επαγγελματικής κατηγορίας (διευθύνοντες, ανώτερα διοικητικά στελέχη, επιστήμονες κ.τ.λ.) τα οποία απασχολούνται κατά κύριο λόγο στον τριτογενή τομέα (www.demography-lab.prd.uth.gr).

Ενδιαφέρον αποτελεί και ο χάρτης 7.4, που παρατίθεται στη συνέχεια και μας δείχνει τη γεωγραφική συγκέντρωση των αλλοδαπών ανάλογα με το δείκτη εξειδίκευσης. Η μεγαλύτερη συγκέντρωση τους εντοπίζεται στις κεντρικές περιοχές όπως Ομόνοια, Μοναστηράκι, Μεταξουργείο κ.α. ενώ περιφερειακά εντοπίζονται μικρότερα ποσοστά. Αξίζει να σημειωθεί ότι αυτοί με τη χαμηλότερη εξειδίκευση επιλέγουν ως τόπο διανομής συνοικίες με υψηλά ποσοστά απασχολουμένων στο δευτερογενή τομέα, όπου είναι πιο εύκολο να βρουν εργασία ως εργάτες και τεχνίτες. Η εικόνα αυτή επιβεβαιώνει τη θεωρία ότι οι μετανάστες συγκεντρώνονται στις κεντρικότερες συνοικίες της Αθήνας. Οι νέοι μετανάστες πάντα τείνουν να εγκαθίστανται στο κέντρο της πόλης αφού έχουν μεγαλύτερη πρόσβαση σε τόπους εργασίας, που δεν είναι πάντα σταθεροί.

Χάρτης 7.4. Κατανομή των αλλοδαπών κατοίκων σύμφωνα με το δείκτη εξειδίκευσης στις περιοχές του Δήμου Αθηναίων το 1991

Πηγή: www.demography-lab.prd.uth.gr

Στο χάρτη 7.5 με μια πρώτη ματιά γίνεται κατανοητό ότι οι πλέον οι κεντρικές υποβαθμισμένες γειτονιές με τα μεγαλύτερα ποσοστά αλλοδαπών κατοίκων και τη μεγαλύτερη συγκέντρωση χαμηλών κοινωνικών στρωμάτων, αποτελούν και το μεγαλύτερο απόθεμα ενοικιαζόμενων κατοικιών.

Χάρτης 7.5. Ποσοστό νοικοκυριών σε ενοικιαζόμενες κατοικίες στο Δήμο Αθηναίων το 1991

Πηγή: www.demography-lab.prd.uth.gr

Συμπερασματικά, θα λέγαμε ότι αυτή η μετακίνηση των υψηλότερων κοινωνικά ομάδων προς τα προάστια και η ταυτόχρονη εισροή οικονομικών μεταναστών σε κεντρικές υποβαθμισμένες περιοχές, αποδυναμώνει τις τάσεις εμφάνισης φαινομένων εξωραϊσμού στο κέντρο της Αθήνας. Είδαμε ότι η κατεξοχήν θεωρία του εξωραϊσμού αναγνωρίζει την παρουσία ατόμων υψηλού κοινωνικοοικονομικού προφίλ στο κέντρο της πόλης ως κινητήρια δύναμη του αστικού μετασχηματισμού υποβαθμισμένων περιοχών (Ley, 1996, Butler, Hamnett και Ramsden, 2008).

7.3 Σύνδεση των προγραμμάτων ανάπλασης με το φαινόμενο του αστικού εξωραϊσμού

Από τη δεκαετία του '70 στο ιστορικό κέντρο στην Αθήνα και από το 1982 και μετά στη περιφέρεια, ήπιες ή ριζικές παρεμβάσεις ανάπλασης αποτελούν επιλογές πολεοδομικών, αρχιτεκτονικών αλλά και προωθητικών τουριστικών επιλογών.

Δεν υπάρχει καμιά αμφιβολία ότι στην ελληνική πρωτεύουσα έχουν υλοποιηθεί σε μεγάλο βαθμό προγράμματα αστικής ανάπλασης, που ξεκίνησαν τη δεκαετία του 1980 (λόγω αστικοποίησης και μετανάστευσης), συνεχίστηκαν κατά τη διάρκεια της δεκαετίας του 1990 με αποκορύφωση τη προετοιμασία των Ολυμπιακών Αγώνων του 2004 (Παγώνης, 2004). Τα προγράμματα αυτά εφαρμόστηκαν κατά κύριο λόγο σε κεντρικές περιοχές μια από τις οποίες είναι και το Μεταξουργείο – Γκάζι.

Οι αναπλάσεις στη περιοχή έρευνας ξεκινούν από τα τέλη της δεκαετίας του '80 και αρχές του '90, με στόχο την αναβάθμιση της ποιότητας ζωής των κατοίκων. Η συνύπαρξη στοιχείων όπως η ιστορία, η αρχιτεκτονική των κτιρίων, η ένταξη στο σύστημα των αρχαιολογικών χώρων, προσέλκυσε το ενδιαφέρον της ιδιωτικής και δημόσια πρωτοβουλίας στο “παιχνίδι” της αξιοποίησης και μετασχηματισμού του αστικού χώρου (Καρύδη Α., 2001).

Λαμβάνοντας υπόψη τα παραπάνω, ενεργοποιήθηκαν οι κατάλληλοι μηχανισμοί για παρέμβαση στο χώρο σε αναλογία των παρεμβάσεων που υπήρξαν στις περιοχές της Πλάκας, του Ψυρρή κ.α.

Η ενοποίηση των αρχαιολογικών χώρων με στόχο τη δημιουργία ενός ενιαίου αρχαιολογικού περιπάτου από το Ολυμπείο μέχρι τον Κεραμεικό και μέχρι την

ακαδημία Πλάτωνος μέσω Δημόσιου Σήματος, η μαζική ανακαίνιση των εξωτερικών κελυφών των κτιρίων, οι νέοι σταθμοί μετρό του Μεταξουργείου (2000) και του Κεραμεικού (2007) (βλ. εικόνα 7.1), το τραμ, ο προαστιακός σιδηρόδρομος, οι νέες λεωφορειακές γραμμές, η δημιουργία θέσεων στάθμευσης, οι πεζοδρομήσεις, οι δενδροφυτεύσεις, η ανάπλαση πλατειών (πλατεία Αυδή), η δημιουργία πολιτιστικών πολυχώρων (Τεχνόπολις, Bios, Nixon, Αθηναΐδα), η νέα τάση στη αγορά ακινήτων (εμφάνιση των loft) όλα έπαιξαν και πρόκειται να παίξουν καταλυτικό ρόλο στη λειτουργικότητα και ελκυστικότητα του κέντρου της πόλης και κατ' επέκταση της περιοχής μελέτης (www.cityofathens.gr).

Εικόνα 7.1. Ο σταθμός μετρό «Κεραμεικός» ο οποίος ξεκίνησε τη λειτουργία του το 2007

Πηγή: προσωπικό αρχείο

Σε σχέση με τις προηγούμενες περιόδους όπου οι αναπλάσεις στόχευαν σε έναν κεντρικό συνολικό σχεδιασμό, σήμερα η ανάπλαση θα λέγαμε ότι βασίζεται σε επιλεκτικές παρεμβάσεις και σε «νέου τύπου» σχεδιασμό προσανατολισμένο σε μια «πολιτιστική πολιτική», που συμβάλει περισσότερο στη προσέλκυση επενδύσεων αιχμής και την εμπέδωση του επιδιωκόμενου διεθνή ρόλου της πόλης (Βαΐου Ν., Μαντουβάλου Μ., Μαυρίδου Μ., 2004:16).

Στη χώρας της Δυτικής Ευρώπης πολλοί κάνουν αναφορά για αναπλάσεις τρίτης γενιάς, όπου μετά τη ριζική ανακαίνιση (urban renewal) με τις μη αναστρέψιμες και σαρωτικές παρεμβάσεις των δεκαετιών του '50 και του '60 και μετά τις ανακατασκευές και επισκευές συντήρησης των δεκαετιών του '70 και του '80 (conservation, restoration), σήμερα η ακολουθούμενη πολιτική είναι η «προσεκτική, βήμα προς βήμα αναζωογόνηση» (careful, step-by-step revitalisation). Ως αναπλάσεις τρίτης γενιάς μπορούν να θεωρηθούν οι παρεμβάσεις είτε σε κάποια ιστορικά κέντρα πόλεων είτε σε υποβαθμισμένες αστικές περιοχές όπως η Πλάκα στην Αθήνα, η Άνω Πόλη Θεσσαλονίκης, η Παλιά Πόλη της Ρόδου (Ρηγόπουλος Δ., 2008).

Στην περίπτωση του ιστορικού κέντρου της Αθήνας οι αναπλάσεις επικεντρώνονται κατά κύριο λόγο σε σημειακές παρεμβάσεις. Οι παρεμβάσεις αυτές αφορούν την αξιοποίηση των κτιριακών όγκων παλαιών εργοστασίων και βιομηχανιών οι οποίοι έγιναν αντικείμενο προτάσεων αποκατάστασης και επανάχρησης με νέες χρήσεις όπως σύγχρονες κατοικίες τύπου loft, χρήσεις υγειονομικού ενδιαφέροντος και αναψυχής (εστιατόρια, καφετέριες, μπαρ) καθώς και χρήσεις προσανατολισμένες στο πεδίο του πολιτισμού (γκαλερί, εκθεσιακοί χώροι, θέατρα κ.α.).

Συμπερασματικά η παραπάνω πολιτική ανάπλασης, παραπέμπει και στα πρώτα στοιχεία εξωραϊσμού από την πλευρά των επιλογών κατοίκησης. Από την άλλη πλευρά τα πολλά εγκαταλελειμμένα και κενά απαξιωμένα οικοπέδα φαίνεται να οδηγούν σε φαινόμενα εξωραϊσμού από την πλευρά του χάσματος ενοικίου.

ΚΕΦΑΛΑΙΟ 8. Η ΠΕΡΙΟΧΗ ΜΕΛΕΤΗΣ: «ΜΕΤΑΞΟΥΡΓΕΙΟ – ΓΚΑΖΙ»

8.1 Ανάλυση περιοχής «Μεταξουργείο – Γκάζι»

Η περιοχή στην οποία στηρίχτηκε η μελέτη μας είναι αυτή του Μεταξουργείου –Γκάζι. Η επιλογή αυτή στηρίχτηκε αρχικά στο ότι μια περιοχή κατοικίας και μάλιστα ιστορικής λαϊκής και εργατικής συνοικίας στην ευρύτερη ζώνη του κέντρου, με έντονη την εικόνα της υποβάθμισης, αρχίζει σταδιακά να εμφανίζει χαρακτηριστικά αναζωογόνησης του αστικού της περιβάλλοντος.

Τα τελευταία χρόνια έχει παρατηρηθεί μια τάση ανάπτυξης λειτουργιών και πολιτιστικών δραστηριοτήτων καθώς και δημιουργίας σύγχρονων κατοικιών τύπου loft, στοιχεία τα οποία μας οδήγησαν στο να ερευνήσουμε πιθανά σημάδια αστικού εξωραϊσμού στη περιοχή αυτή. Γενικά θα λέγαμε ότι οι τάσεις για μετασχηματισμό της περιοχής μελέτης καθορίζονται: α) από τις γύρω μετασχηματισμένες περιοχές, β) από το γεγονός ότι ανήκει στο ιστορικό κέντρο της Αθήνας, γ) από το εγκαταλελειμμένο και απαξιωμένο κτιριακό απόθεμα που διαθέτει, δ) από το γεγονός ότι αποτελεί μέρος της ενοποίησης των αρχαιολογικών χώρων, ε) από τη πολυπολιτισμικότητα και τη ζωντάνια που έχει, στ) από το γεγονός ότι αποτελεί περιοχή κατοικίας και ζώνη εμπορικών και πολιτιστικών χρήσεων και στ) από τη πρόσφατη δημιουργία σταθμό του μετρό.

Η υπόθεση εργασίας της συγκεκριμένης έρευνας στηρίζονται στο ότι οι παραπάνω δυναμικές εξέλιξης της περιοχής Μεταξουργείο – Γκάζι αποτελούν ενδείξεις οικονομικού και κατ' επέκταση κοινωνικού μετασχηματισμού, γεγονός που ενισχύεται περισσότερο με τη παρουσία των χαμηλών και μεσαίων στρωμάτων που κατοικούν ακόμη σε αυτή.

8.2 Σύντομη ιστορική ανασκόπηση

Η συνοικία Μεταξουργείο – Γκάζι βρίσκεται στο δυτικό πόλο του Ιστορικού Τριγώνου της Αθήνας, δίπλα στη πλατεία Ομονοίας και Καραϊσκάκη και ορίζεται από τη λεωφόρο Κωνσταντινουπόλεως, τις οδούς Αχιλλέως, Δεληγιώργη και Πειραιώς. Η εικόνα της περιοχής μελέτης φαίνεται ξεκάθαρα στους χάρτες 8.1 και 8.2.

Χάρτης 8.1. Η περιοχή Μεταξουργείο - Γκάζι στην ευρύτερη περιοχή του δήμου Αθηναίων

Πηγή: ίδια επεξεργασία

Χάρτης 8.2. Η περιοχή μελέτης Μεταξουργείο - Γκάζι

Πηγή: ίδια επεξεργασία

Αποτελεί επομένως μια από τις κεντρικότερες περιοχές του δήμου Αθηναίων. Η συνοικία αυτή έχει αναδειχθεί από τον 19^ο αιώνα ως πόλος συγκέντρωσης δραστηριοτήτων μεταποίησης αλλά και κατοικίας εργατικών στρωμάτων. Η οικιστική, παραγωγική και κοινωνική της εξέλιξη έχουν αποτυπωθεί μέχρι σήμερα στη δομή του οικιστικού ιστού καθώς και στα κτίσματα, που διατηρούν ακόμη τα χαρακτηριστικά της εποχής κατά την οποία δημιουργήθηκε η ιδιαίτερη αυτή γειτονιά (Αρναουτέλη Ε., 2007).

Όντας τμήμα του κέντρου της Αθήνας σε άμεση γειτνίαση με σημαντικούς αρχαιολογικούς χώρους κουβαλώντας τις μνήμες της κρισιμότερης περιόδου στη συγκρότηση του ελληνικού κράτους και του αστικού χώρου της πρωτεύουσας, η περιοχή Μεταξουργείο – Γκάζι αποτελεί αναπόσπαστο μέρος των ιστορικών στρωμάτων της πόλης που καθορίζουν την ιδιαίτερη της ταυτότητα.

Η ιστορία της είναι συνδεδεμένη με τη διαδρομή των «χαμηλών», ως επί το πλείστον, στρωμάτων της αθηναϊκής κοινωνίας. Λόγω της εγκατάστασης των δύο εργοστασίων (εργοστάσιο μεταξιού, εργοστάσιο φωταερίου) κατοικήθηκε κυρίως από εργατικά και μικροαστικά στρώματα και εξελίχθηκε σε μια ζωντανή λαϊκή γειτονιά με μικρές μονώροφες ή διώροφες κατοικίες. Η παρουσία των δύο εργοστασίων αποτέλεσε τον πρώτο πόλο έλξης παραγωγικών λειτουργιών και κατά συνέπεια χρήσεις παρεμφερείς όπως εργαστήρια, εγκαταστάσεις εξυπηρέτησης των μεταφορών, ξυλουργεία και εργαστήρια μετάλλου.

Ο λαϊκός χαρακτήρας της γειτονιάς, τα μικρά μεγέθη οικοπέδων, τα στενά πλάτη των περισσότερων δρόμων αλλά και το ενδεχόμενο ύπαρξης αρχαιολογικών ευρημάτων (στη περίπτωση του Κεραμεικού), έδρασαν, όπως φαίνεται, αποθαρρυντικά κατά την περίοδο της έντονης οικοδομικής δραστηριότητας στην Αθήνα (1950 – 1970). Ενώ η πρωτεύουσα άλλαζε, με ταχύτατους ρυθμούς, η κεντρική αυτή περιοχή δε μπορούσε παρά να έχει τη μοίρα μιας ιστορικής εργατικής συνοικίας. Έτσι, άρχισε σταδιακά να συγκεντρώνει ανεπιθύμητες χρήσεις, οι οποίες ενέτειναν περισσότερο την υποβάθμιση της ποιότητας ζωής στη γειτονιά (Αγριαντώνη 1995).

Το 1981, λόγω του κύματος προαστικοποίησης, παρατηρήθηκε μια εγκατάλειψη και μια υποβάθμιση του κτιριακού αποθέματος λόγω απομάκρυνσης σημαντικού ποσοστού αρχικών κατοίκων προς τα προάστια. Προς τα τέλη της δεκαετίας του 1980, με την ανοδική κοινωνική κινητικότητα των εργατικών στρωμάτων, το κενό αρχίζει να καλύπτεται στη πλειοψηφία από οικονομικούς

μετανάστες. Επίσης, έλληνες μουσουλμάνοι της Θράκης άρχισαν να εισρέουν στη περιοχή. Έκτοτε, η περιοχή αποτελούσε συνεχώς πεδίο εγκατάστασης νόμιμων και παράνομων μεταναστών σε τυπικές συνθήκες κατοικίες (με ενοίκιο) ή άτυπες (κατάληψη εγκαταλελειμμένων κτιρίων). Η προτίμηση των κοινωνικών αυτών ομάδων για τη περιοχή εδράζεται κυρίως στην εγγύτητα με το κέντρο της πόλης, γεγονός που συναρτάται άμεσα με την πιθανότητα εξεύρεσης εργασίας. Ταυτόχρονα, η χαμηλή τιμή των ενοικίων ή ακόμη και η πιθανότητα προσωρινής οικειοποίησης εγκαταλελειμμένων χώρων αύξησε την ελκυστικότητα του τόπου εγκατάστασης (Παπασπύρου, 2007).

Αποτέλεσμα της παραπάνω κατάστασης ήταν το πάγωμα των τιμών γης. Την περίοδο εκείνη παρατηρείται και το μεγαλύτερο «χάσμα ενοικίου». Η υποβαθμισμένη ήδη ταυτότητά της αλλά και ο χαρακτήρας της αρχίζουν να παρουσιάζουν έντονα σημάδια απαξίωσης τόσο του κτιριακού δυναμικού όσο και του δομημένου περιβάλλοντος.

8.3. Σύνδεση των πολεοδομικών μελετών ανάπλασης του Μεταξουργείου και του Γκαζοχωρίου με το φαινόμενο του αστικού εξωραϊσμού

Στη συγκεκριμένη υποενότητα επιδιώκεται η αξιολόγηση της εικόνας που επιθυμείται να δοθεί στην περιοχή μέσω των πολεοδομικών μελετών αλλά και η δρομολόγηση τάσεων προς φαινόμενα κοινωνικού και οικονομικού μετασχηματισμού.

Πιο συγκεκριμένα, η πολεοδομική μελέτη αναβάθμισης της περιοχής Μεταξουργείου ανατέθηκε το 1990 σε ιδιώτες σε εφαρμογή των κατευθύνσεων του Ρυθμιστικού Σχεδίου της Αθήνας και του Προγράμματος Στρατηγικών Παρεμβάσεων του Δήμου Αθηναίων ενώ η Οικονομοτεχνική έρευνα για την ανάπλαση της περιοχής Γκαζοχωρίου, ανατέθηκε από ιδιώτη για λογαριασμό του δήμου Αθηναίων το 1992.

Λαμβάνοντας υπόψη τους στόχους των μελετών, σε πρώτο στάδιο μεγάλη σημασία δίνεται στην ιστορία, δηλαδή στη προστασία και ανάδειξη της ιστορικής φυσιογνωμίας των δύο συνοικιών καθώς και στην επιστροφή σε ένα τρόπο ζωής στο κέντρο της πόλης με παράλληλη εξυγίανσή του. Οι κύριες χρήσεις που προτείνονται είναι αυτής της κατοικίας αλλά και δημόσιες όπως χώροι πολιτισμού, κέντρα ψυχαγωγίας και χρήσεις αναψυχής.

Πιο συγκεκριμένα, στη μελέτη του Μεταξουργείου τίθενται ζητήματα συγκράτησης του υπάρχοντος πληθυσμού και την εισροή νέων κατοίκων. Ο στόχος προσβλέπει σε μια παραδοσιακή γειτονιά, μια αναβίωση δηλαδή του χαρακτήρα της παλιάς συνοικίας, με τη παρουσία πεζόδρομων, πλατειών, σε οραματικό όμως επίπεδο αφού δεν έγινε μια επιπλέον αναγνώριση των επιθυμιών και της ταυτότητας των ντόπιων. Συγκεκριμένα, στην παράγραφο για το πρόγραμμα πεζοδρομήσεων αναφέρεται ότι: *«με την πάροδο του χρόνου και με την επιδιωκόμενη εισροή κατοίκων υψηλότερου οικονομικού επιπέδου, αναμένεται να αυξηθεί σημαντικά ο αριθμός των Ι.Χ. που ανήκουν σε κατοίκους της περιοχής»*. (Δημητριάδης 1993:86).

Η περιοχή επηρεάζεται άμεσα και από τις παρεμβάσεις γειτονικών περιοχών αφού αντίστοιχα προγράμματα ανάπλασης στο Ψυρρή, η εξυγίανση του Ελαιώνα, ο αρχαιολογικός χώρος του Κεραμεικού, η πεζοδρόμηση της Ιεράς Οδού, οι στάσεις του μετρό έχουν παίξει και πρόκειται να παίξουν καθοριστικό ρόλο στο μετασχηματισμό της περιοχής μελέτης.

Επιπλέον, σε ένα σημείο της μελέτης του Μεταξουργείου, που φαίνεται ξεκάθαρα η σύνδεση της ανάπλασης της περιοχής με εκείνη του αστικού εξωραϊσμού αφορά την εισροή νέων κατοίκων. Στο κεφάλαιο των κοινωνικών υποδομών δεν υπολογίζονται οι ανάγκες με βάση τον «ρευστό πληθυσμό», δηλαδή εσωτερικούς και εξωτερικούς μετανάστες, αλλά θεωρείται δεδομένο ότι με την εφαρμογή του προγράμματος ανάπλασης η σύνθεση του πληθυσμού θα γίνει «ομαλότερη». Χαρακτηριστικά αναφέρεται ότι: *«Ο μελλοντικός αυτός πληθυσμός αναμένεται να είναι σταθερότερος και ομοιογενέστερος από τον σημερινό, δεδομένου ότι η αναβάθμιση είναι φυσικό να οδηγήσει σταδιακά στην απομάκρυνση σημαντικού αριθμού μεταναστών, κυρίως των εξωτερικών, που η εγκατάστασή τους είναι προσωρινή, αλλά και στην αφομοίωση εκείνων που θα απομείνουν ως μόνιμοι κάτοικοι. Θα πρέπει πάντως να ληφθεί υπόψη ότι, λόγω της κεντρικότητάς της, η περιοχή θα προσελκύσει μεγαλύτερο του συνήθους ποσοστό ολιγομελών νοικοκυριών»* (Δημητριάδης 1993,90-91).

Όσον αφορά την οικονομοτεχνική έρευνα για την ανάπλαση της περιοχής Γκαζοχωρίου, υπάρχει η αίσθηση ότι οι στόχοι προσβλέπουν στη δημιουργία μιας «πολιτιστικής γειτονιάς» με παράλληλη μετατροπή των χρήσεων. Άλλωστε αυτό επιβεβαιώνεται και από τον κύριο στόχο της μελέτης για αξιοποίηση του χώρου της παλιάς Δημόσιας Επιχείρησης Φωταερίου (ΔΕΦΑ) ως πολιτιστικό κέντρο (Οικονομοτεχνική έρευνα για την ανάπλαση της περιοχής Γκαζοχωρίου, 1992).

Χαρακτηριστική αναφορά γίνεται και στην επιθυμία παραμονής συγκεκριμένων χρήσεων πολιτισμού με απώτερο σκοπό να συμβάλουν στην ανάπτυξη της. Αναφέρεται συγκεκριμένα: « (...) το Χοροθέατρο “Ροές” που έχει εγκατασταθεί σε ένα παλιό εργοστάσιο και αποτελεί ένα αξιόλογο δείγμα μιας ευπρόσδεκτης χρήσεως (...) σημειώνεται ότι διάφοροι τέτοιοι χώροι (...) μπορούν να προσελκύσουν παρόμοιες χρήσεις (...) μια ανάλογη εξέλιξη διαπιστώνεται στην προς το Μοναστηράκι ευρύτερη περιοχή, π.χ η συγκέντρωση εστιατορίων στην αρχή της Οδού Αδριανού, η εγκατάσταση της μεγάλης Disco Loft στη παλιά ξυλαποθήκη της Πλατείας Αγίων Ασωμάτων, το “Θέατρο της οδού Ερμού”, η μετατροπή του κινηματογράφου “Κεραμεικός” του Μεταξουργείου σε Πολιτιστικό Κέντρο κ.λ.π.» (Οικονομοτεχνική έρευνα για την ανάπλαση της περιοχής Γκαζοχωρίου, 1992: 17).

Η φιλοσοφία των παραπάνω μελετών συνίστατο στον οραματισμό των περιοχών με βάση τον κάτοικο μιας νέας μεσαίας αστικής τάξης και όχι τον κάτοικο χαμηλότερου κοινωνικοοικονομικού προφίλ. Δίνεται η εντύπωση εμφάνισης των πρώτων ενδείξεων για μετασχηματισμό της κοινωνικής σύνθεσης του πληθυσμού.

Κατά μια έννοια αναδεικνύεται η επιθυμία για προσέλκυση συγκεκριμένων τύπων κατοίκων όπως καλλιτεχνών και παραδοσιακών χειροτεχνών, που θα διαμένουν σε κατάλληλο τύπο κατοικίας, έτσι ώστε να συνδυαστεί με τα εργαστήρια τους. Επομένως οι μελέτες δίνουν την εντύπωση συνολικά ότι οραματίζονται τις συνοικίες του Μεταξουργείου και του Γκαζοχωρίου με βάση μια συνολική ανάπλαση, που σαφέστατα θα οδηγήσει στην αναβάθμιση συνολικά της περιοχής. Μέσα από τις αναπλάσεις, πεζοδρομήσεις και γενικά τις αποκαταστάσεις συνολικά και σημειακά η περιοχή θα αναβαθμιστεί. Όμως οι νέες χρήσεις, το ανθρώπινο αστικό περιβάλλον, τα ιστορικού χαρακτήρα κτίσματα, η εγγύτητα σε διοικητικές, πολιτισμικές παροχές καθώς και η πολυπολιτισμικότητα της ταυτότητας τους, συμβάλουν στην εισροή νέων κατοίκων και κατά συνέπεια τη σταδιακή εκτόπιση των γηγενών.

ΚΕΦΑΛΑΙΟ 9. Η ΕΜΠΕΙΡΙΚΗ ΕΡΕΥΝΑ

9.1 Μεθοδολογία

Η έρευνα μας στηρίζεται στην μελέτη των παραμέτρων εκείνων που αποτελούν καταλύτες για την εμφάνιση και εξέλιξη φαινομένων αστικού εξωραϊσμού στη περιοχή Μεταξουργείο - Γκάζι. Για το σκοπό αυτό, στόχος της έρευνας σε πρώτη φάση ήταν η εξέταση του φαινομένου από τη πλευρά της προσφοράς, η ανάλυση δηλαδή των μεταβολών των χρήσεων και της μεταβολής των τιμών γης. Για την επίτευξη του παραπάνω στόχου κρίθηκε αναγκαία η διεξαγωγή έρευνας πεδίου με βασικό στόχο την καταγραφή των χρήσεων γης και ανίχνευση των αλλαγών, που πιθανότατα βρίσκονται σε εξέλιξη και μεταβάλλουν τη φυσιογνωμία της περιοχής. Με άλλα λόγια το ενδιαφέρον επικεντρώνεται στο εάν υφίσταται μετατροπή οι χρήσεις και εάν αυτό συνεπάγεται τον «εκτοπισμό» παραδοσιακών κλάδων μεταποίησης και εμπορίου.

Η καταγραφή αυτή των χρήσεων, παρόλο της το ενδιαφέρον και τη μεγάλη σημασία που είχε στην κατανόηση της περιοχής οδήγησε την έρευνα και σε έναν άλλο παράγοντα αυτόν των κατοίκων. Έτσι στη συνέχεια από τη πλευρά της προσφοράς, η έρευνα πέρασε στη πλευρά της ζήτησης. Το ενδιαφέρον επικεντρώθηκε στο ποιοι είναι αυτοί οι νέοι κάτοικοι, δηλαδή οι χρήστες, που υποτίθεται ότι μεταβάλλουν τη κοινωνική σύνθεση της περιοχής; Για την επίτευξη του στόχου αυτού συλλέχθηκαν και επεξεργάστηκαν στοιχεία της Εθνικής Στατιστικής Υπηρεσίας Ελλάδος (ΕΣΥΕ) για τις απογραφές 1991 και 2001 σε επίπεδο οικοδομικού τετραγώνου. Η επιλογή των στατιστικών δεικτών στηρίχθηκε σε αντίστοιχους δείκτες, που χρησιμοποιήθηκαν σε έρευνες για την μελέτη εξωραϊσμένων περιοχών στο χώρο της Ευρώπης και βόρειας Αμερικής (βλ. Lees L., (2003, McIntyre Z., 2005, Butler T., Lees L., 2006).

Οι δείκτες αυτοί αφορούν:

1. την κοινωνικοεπαγγελματική κατηγορία
2. το πληθυσμό
3. το μορφωτικό επίπεδο
4. τον αριθμό των αλλοδαπών κατοίκων
5. το καθεστώς ενοίκησης (αριθμός ενοικιαστών και ιδιοκτητών)
6. τα καλλιτεχνικά επαγγέλματα

Όσον αφορά το χαρτογραφικό υπόβαθρο της περιοχής, αυτό διατέθηκε ψηφιακά από την ΕΣΥΕ σε περιβάλλον Συστήματος Γεωγραφικών Πληροφοριών (Arc Gis 9.2) στο οποίο έχουν ψηφιοποιηθεί τα οικοδομικά τετράγωνα και τα κτίρια. Το υπόβαθρο αυτό είναι απαραίτητο εργαλείο για την απεικόνιση τόσο των πρωτογενών δεδομένων (χρήσεις γης) όσο και των στατιστικών δεικτών και αποτελεί την καρδιά για τον χωρικό προσδιορισμό και τη χωρική μεταβολή των στοιχείων.

Συμπληρωματικά χρησιμοποιήθηκαν και δεδομένα για τις αντικειμενικές αξίες της περιοχής από τη Διεύθυνση Τεχνικών Υπηρεσιών και Στέγαση του τμήματος Τεχνικού Αντικειμενικού Προσδιορισμού Φορολογικής αξίας ακινήτων του Υπουργείου Οικονομίας και Οικονομικών και για την μέση ημερήσια επιβατική κίνηση των σταθμών μετρο Μεταξουργείο και Κεραμεικός από την Αττικό Μετρο Εταιρεία Λειτουργίας Α.Ε.

Τα δεδομένα που χρησιμοποιήθηκαν για τη συγκεκριμένη έρευνα θα μας βοηθήσουν να αξιολογήσουμε το κοινωνικό προφίλ του συνολικού πληθυσμού της περιοχής έρευνας από το 1991 έως το 2001. Το ερώτημα που τίθεται αφορά το εάν υπάρχει έντονη εισβολή των υψηλών κοινωνικοεπαγγελματικών τάξεων και παράλληλη μείωση των χαμηλών κοινωνικά στρωμάτων.

9.2 Προβλήματα – δυσκολίες - περιορισμοί

Στο σημείο αυτό πρέπει να ειπωθεί ότι ο μεγαλύτερος περιορισμός είναι το γεγονός ότι η απογραφή διεξάγεται κάθε δέκα χρόνια με σκοπό να θέτει προβλήματα στην έρευνα μας η οποία πραγματοποιείται στο μεσοαπογραφικό διάστημα. Το πρόβλημα επομένως απορρέει από το γεγονός ότι τα στοιχεία που χρησιμοποιούνται (για τα έτη 1991 και 2001) δεν είναι επικαιροποιημένα, με αποτέλεσμα οι μεταβολές που έχουν συντελεσθεί μέχρι σήμερα να μην είναι δυνατόν να ληφθούν υπόψη. Θεωρούμε ότι τα στοιχεία της επόμενης απογραφής θα μας δώσουν πιο αξιόλογα και ενδιαφέρον συμπεράσματα όσον αφορά στη κοινωνική σύνθεση των κατοίκων (μορφωτικό επίπεδο, επαγγελματική κατηγορία) δεδομένου ότι η αλλαγές στη φυσιογνωμία της περιοχής αρχίζουν να διαφαίνονται από το 2004 και μετά.

Ένα επιπλέον πολύ σημαντικό πρόβλημα είναι η διαθεσιμότητα ομαδοποιημένων δεδομένων της ΕΣΥΕ, τα οποία δεν είναι επαρκή για τον ερευνητή

που προσπαθεί να αναδείξει τα κοινωνικά χαρακτηριστικά του πληθυσμού, με αποτέλεσμα αυξημένη πιθανότητα ύπαρξης λαθών. Ενδεικτικά αναφέρουμε το παράδειγμα των κατηγοριών των απασχολούμενων. Οι ομαδοποιήσεις της ΕΣΥΕ είναι φτωχές σε πλήθος όπως επίσης και «δύσχρηστες» με αποτέλεσμα να μην αποσαφηνίζεται σε πολλές περιπτώσεις το ακριβές επάγγελμα που περιλαμβάνουν.

9.3 Κοινωνική ανάλυση της περιοχής μελέτης «Μεταξουργείο – Γκάζι»

Στην ενότητα αυτή επιδιώκεται η σκιαγράφηση των μετασχηματισμών, που διακρίνονται στη διάρθρωση της κοινωνικοεπαγγελματικής τάξης στη συνοικία Μεταξουργείο – Γκάζι. Το ερώτημα επικεντρώνεται σε τι βαθμό οι ευρύτερες αλλαγές, που πραγματοποιούνται στο χώρο της Αθήνας, από τις αρχές της δεκαετίας του 1990, έχουν επιφέρει μεταβολή στη κοινωνική φυσιογνωμία της υποβαθμισμένης συνοικίας. Ποιοι παράγοντες παίζουν καθοριστικό ρόλο στον εξωραϊσμό της περιοχής;

Με σκοπό να αξιολογήσουμε σε πρώτο στάδιο τις επιπτώσεις του εξωραϊσμού στο κοινωνικό χαρακτήρα της περιοχής, η έρευνα επικεντρώθηκε στη μελέτη της διάρθρωσης και της χωρικής εξέλιξης της κοινωνικοεπαγγελματικής τάξης τη χρονική περίοδο 1991 - 2001.

Συγκεκριμένα, για την εξέταση της νέας αυτής τάξης, η έρευνα εστίασε σε τρεις κατηγορίες επαγγελμάτων: α) τα ανώτερα διοικητικά, διευθυντικά και επιστημονικά επαγγέλματα, β) τα χαμηλότερα διοικητικά και επιστημονικά επαγγέλματα και γ) τα χειρωνακτικά – ανειδίκευτα επαγγέλματα. Το ερώτημα είναι εάν ο αριθμός των υψηλών επαγγελματικών ομάδων έχει αυξηθεί σε τέτοιο βαθμό ώστε να προκαλέσει μείωση των χαμηλών επαγγελματικών τάξεων. Με άλλα λόγια εάν υφίσταται εκτοπισμός της εργατικής τάξης από υψηλότερες κοινωνικές ομάδες.

Το διάγραμμα 9.1 παρουσιάζει το ποσοστό των απασχολούμενων στις διάφορες επαγγελματικές κατηγορίες σε σύγκριση με το αντίστοιχο σε επίπεδο δήμου. Το 2001 οι απασχολούμενοι στην ανώτερη επαγγελματική κατηγορία αντιπροσώπευαν το 11% του ενεργού πληθυσμού, στη μεσαία το 51% και στη χαμηλή το 77%.

Διάγραμμα 9.1. Ποσοστό απασχολουμένων στις διάφορες επαγγελματικές κατηγορίες στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων στο σύνολο του ενεργού πληθυσμού το 2001

Πηγή: ΕΣΥΕ, Απογραφή 2001, ίδια επεξεργασία

Από το παραπάνω διάγραμμα παρατηρείται ότι το 2001 η παρουσία των υψηλών επαγγελματικών ομάδων στην περιοχή είναι αρκετά μικρή, ενώ η χαμηλή επαγγελματική τάξη διαδραματίζει σημαντικό ρόλο στη περιοχή. Η μεγαλύτερη συμμετοχή των απασχολουμένων εντοπίζεται στη μεσαία επαγγελματική κατηγορία, σε χαμηλές διοικητικές και επιστημονικές θέσεις.

Σε σχέση με το 1991 παρατηρείται μια πολύ μικρή αύξηση των απασχολούμενων σε ανώτερα διοικητικά και διευθυντικά επαγγέλματα της τάξεως περίπου του 0,5%, σε σύγκριση με το δήμο Αθηναίων, που εμφανίζει μείωση περίπου 9% το 2001. Η αύξηση αυτή σε απόλυτους αριθμούς δηλώνει ότι στην περιοχή εγκαταστάθηκαν μέσα σε μια δεκαετία 38 άτομα της συγκεκριμένης υψηλής κοινωνικής τάξης.

Επιπλέον, θα πρέπει να ληφθεί υπόψη ότι η διάρθρωση της κοινωνικοεπαγγελματικής τάξης στην περιοχή μελέτης θα πρέπει να κατανοηθεί και από τις ευρύτερες αλλαγές που υπέστη το κοινωνικό προφίλ του Αθηναϊκού

κέντρου. Η συνεχιζόμενη προαστικοποίηση από τα μέσα της δεκαετίας του 1970 παροτρύνθηκε κυρίως από τα υψηλά και μεσαία κοινωνικά στρώματα μειώνοντας την πίεση για αστικό μετασχηματισμό σε κεντρικές γειτονιές (Σαρηγιάννης, 2000).

Από την άλλη μεριά η χαμηλή επαγγελματική κατηγορία, παρουσιάζει μείωση περίπου 43%. Το 1991 αντιπροσώπευε περίπου το 45% στο σύνολο των επαγγελματιών ενώ το 2001 το ποσοστό ανήλθε στο 13%. Στο σημείο αυτό αξίζει να ειπωθεί ότι η μείωση αυτή δεν είναι πραγματική. Από τα στοιχεία του διαγράμματος 9.2 παρατηρείται ότι ο αριθμός των ατόμων, που δεν δήλωσαν επαρκώς το επάγγελμά τους, παρουσίασε αξιοσημείωτη αύξηση 322% το 2001. Θεωρούμε ότι η αύξηση αυτή οφείλεται στην εισροή οικονομικών μεταναστών οι οποίοι άρχισαν να εγκαθίστανται στην περιοχή από τις αρχές του 1990 και απασχολήθηκαν κυρίως ως εργάτες και τεχνίτες. Εάν προσθέσουμε τα ασαφώς δηλωμένα επαγγέλματα στην χαμηλή επαγγελματική κατηγορία παρατηρείται μικρότερη μείωση της τάξεως του 10% για την ίδια περίοδο.

Διάγραμμα 9.2 Ποσοστιαία μεταβολή της επαγγελματικής τάξης στο σύνολο του ενεργού πληθυσμού στο Μεταξουργείο – Γκάζι σε σχέση με το Δήμο Αθηναίων για την περίοδο 1991- 2001

Πηγή: ΕΣΥΕ Απογραφή 1991, 2001, ίδια επεξεργασία

Ο χάρτης 9.1 απεικονίζει τη γεωγραφική συγκέντρωση των απασχολουμένων στις διάφορες επαγγελματικές κατηγορίες σε επίπεδο οικοδομικού τετραγώνου για το 1991 και 2001. Παρατηρούμε μια αύξηση του αριθμού των υψηλών επαγγελματιών. Συγκεκριμένα, το 2001 η μεγαλύτερη αύξηση αυτών των ομάδων, παρατηρήθηκε σε πέντε οικοδομικά τετράγωνα με αριθμούς 2199, 2209, 2236, 2243, και 2220, που βρίσκονται σε οδούς κάθετες στην Πειραιώς. Οι δρόμοι αυτοί αφορούν τις οδούς Κολοκυνθούς, Ακαδήμου, Μυλλέρου, Θερμοπυλών και Σαλαμίνας.

Στη συνέχεια, θέλοντας να εντοπιστεί το είδος της μεταβολής που έχει επέλθει στα χαμηλά κοινωνικά στρώματα από τη γεωγραφική συγκέντρωση των παραπάνω τάξεων τόσο σε ολόκληρη την περιοχή όσο και στα συγκεκριμένα οικοδομικά τετράγωνα, δημιουργήθηκε ο χάρτης 9. 2. Στο χάρτη αυτό παρατηρείται μια μείωση της χωρικής συγκέντρωσης της χαμηλής επαγγελματικής κατηγορίας στα

συγκεκριμένα οικοδομικά τετράγωνα, γεγονός, που υποψιάζει για τάσεις απομάκρυνσης της συγκεκριμένης ομάδας κατοίκων. Στο χάρτη 9.3 απεικονίζεται η αριθμητική μεταβολή των ατόμων, που απασχολούνται στα χειρωνακτικά – ανειδίκευτα επαγγέλματα την χρονική περίοδο 1991 – 2001 στη περιοχή. Θα πρέπει να ληφθεί υπόψη ότι σημειώθηκε αξιόλογη αύξηση στο ποσοστό των ατόμων, που δήλωσαν ασαφώς το επάγγελμα τους (βλ. διάγραμμα 9.2), που πιθανότατα οφείλεται στην εγκατάσταση οικονομικών μεταναστών στην περιοχή.

Προς το παρόν, υπάρχουν κάποιες ενδείξεις για εκτοπισμό των χαμηλών κοινωνικών στρωμάτων από την υψηλή κοινωνική τάξη, δεδομένου ότι η παρουσία των πρώτων μειώθηκε το 2001 στα οικοδομικά τετράγωνα που εντοπίστηκε αύξηση των υψηλόβαθμων επαγγελματιών. Όμως είναι ακόμη νωρίς για να βγάλουμε αξιόπιστα συμπεράσματα χωρίς να λάβουμε υπόψη και άλλους παραμέτρους, που παρουσιάζονται σε επόμενες ενότητες.

Όπως είδαμε σε προηγούμενη υποενότητα³, η προαστικοποίηση οδήγησε σε αξιοσημείωτη μείωση της παρουσίας της υψηλής επαγγελματικής κατηγορίας στο κέντρο της πόλης, με σκοπό να εγκατασταθεί στις νέες προαστιακές περιοχές. Από την άλλη η συγκέντρωση των χειρωνακτικών επαγγελμάτων παρουσίασε πολύ μικρή μεταβολή (Maloutas, 2004:200). Οι αλλαγές αυτές στα προάστια και στο κέντρο της Αθήνας επέφεραν μεγαλύτερη ανισότητα στις δύο “ακραίες” κατηγορίες επαγγελμάτων, όπου από τη μια πλευρά η υψηλές κοινωνικές ομάδες αυξάνουν την παρουσία τους στα προάστια και από την άλλη η εργατική τάξη ισχυροποιεί τη θέση της στο κέντρο. Οπότε, τα προάστια εμφανίζουν αύξηση του πληθυσμού ενώ το κέντρο εμφανίζει μείωση. Οι αλλαγές που υπέστη το κέντρο φαίνεται να επηρεάζουν και τη δημογραφική εξέλιξη του Μεταξουργείου – Γκάζι. Στο πίνακα 9.1 παρουσιάζεται μείωση του πληθυσμού σε ποσοστό 3,4%, η οποία οφείλεται όπως είπαμε στη μετακίνηση των υψηλών κοινωνικών στρωμάτων στα προάστια.

³ βλέπε αναλυτικά ενότητα 7.2

Πίνακας 9.1 Ποσοστιαία μεταβολή πληθυσμού στο Μεταξουργείο – Γκάζι
σε σχέση με το δήμο Αθηναίων 1991 – 2001

Περιγραφή	1991	2001	Ποσοστιαία Μεταβολή Πληθυσμού 1991 - 2001
ΜΕΤΑΞΟΥΡΓΕΙΟ - ΓΚΑΖΙ	8413	8200	-2,53
Δ.ΑΘΗΝΑΙΩΝ	772.072	745.514	-3,44

Πηγή. ΕΣΥΕ, Απογραφές 1991, 2001

Η χωρική εξέλιξη του πληθυσμού απεικονίζεται στο χάρτη 9.4, που δείχνει την αριθμητική μεταβολή των κατοίκων ανά οικοδομικό τετράγωνο για τα έτη 1991 και 2001. Παρατηρείται ότι ενώ επικρατεί μια τάση μείωσης του πληθυσμού, ορισμένα οικοδομικά τετράγωνα που βρίσκονται στη βορειοανατολική πλευρά, προς την πλατεία Ομονοίας, παρουσιάζουν αύξηση του πληθυσμού. Αξιοσημείωτη αύξηση παρουσιάζεται και στην πλειοψηφία των οικοδομικών τετράγωνων με τον μεγαλύτερο αριθμό ατόμων υψηλού κοινωνικού προφίλ.

Από τα παραπάνω εντοπίζεται μια τάση σύγκλισης των κοινωνικών χαρακτηριστικών του Μεταξουργείου – Γκάζι με τα αντίστοιχα χαρακτηριστικά του δήμου. Μέχρι στιγμής η περίπτωση μελέτης, από γειτονιά με έντονη την παρουσία της εργατικής τάξης εμφανίζει μια μικρή μετατροπή του κοινωνικοοικονομικού της χαρακτήρα λόγω αύξησης των κατοίκων της με υψηλότερο κοινωνικοεπαγγελματικό προφίλ.

Χάρτης 9.1. Χωρική κατανομή των απασχολουμένων ανά οικοδομικό τετράγωνο σε υψηλόβαθμες διοικητικές και διευθυντικές θέσεις στο Μεταξουργείο – Γκάζι 1991 και 2001

Πηγή, ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

Χάρτης 9.2. Χωρική κατανομή των απασχολούμενων στα ανείδικευτα και χειρωνακτικά επαγγέλματα στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001

Πηγή, ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

Χάρτης 9.3. Αριθμητική μεταβολή των κατοίκων που ανήκουν στη χαμηλή κοινωνικοεπαγγελματική κατηγορία στο Μεταξουργείο – Γκάζι την περίοδο 1991 - 2001

Πηγή: ΕΣΥΕ, Απογραφές 1991, 2001, ίδια επεξεργασία

Χάρτης 9.4. Μεταβολή πληθυσμού ανά οικοδομικό τετράγωνο στο Μεταξουργείο – Γκάζι 1991 – 2001

Πηγή: ΕΣΥΕ, Απογραφές 1991, 2001, ίδια επεξεργασία

Η έρευνα επικεντρώνεται στη συνέχεια στο ποσοστό συμμετοχής των δύο φύλων, στις διάφορες κοινωνικοεπαγγελματικές κατηγορίες. Είναι εύλογο ότι ο επαναπροσδιορισμός της σχέσης μεταξύ των δύο φύλων, με την εισροή της γυναίκας στην αγορά εργασίας, επιφέρει αλλαγές στην ανάπτυξη των κεντρικών περιοχών της πόλης και οδηγεί στον εξωραϊσμό τους. Οι αλλαγές αυτές αφορούν την αύξηση του εισοδήματος του νοικοκυριού και την αύξηση του αριθμού των μονογονεϊκών νοικοκυριών αυξάνοντας τη ζήτηση για κατοικία στο κέντρο της πόλης, κυρίως για τις ανύπαντρες γυναίκες οι οποίες ελκύονται από το «lifestyle» και την έντονη κοινωνική ζωή (Randi, TorkeI, 2005:356).

Αξίζει να σημειωθεί ότι στο δήμο Αθηναίων το ποσοστό των γυναικών αντιπροσωπεύει το 48% στο σύνολο του πληθυσμού ενώ ο ανδρικός πληθυσμός καταλαμβάνει το 52%. Η παρουσία των γυναικών μειώθηκε μέσα στη δεκαετία που μελετάμε κατά 8,32% σε σχέση με εκείνη των ανδρών όπου παρουσίασε αύξηση της τάξεων του 3,90% (Διάγραμμα 9.3).

Διάγραμμα 9.3. Ποσοστό συμμετοχής των δύο φύλων στις επαγγελματικές κατηγορίες σε επίπεδο δήμου Αθηναίων

Πηγή: ΕΣΥΕ Απογραφή 1991, 2001, ίδια επεξεργασία

Από τα στοιχεία του διαγράμματος 9.4 παρατηρείται ότι 1991 το 31% των γυναικών απασχολούνταν σε διοικητικές και διευθυντικές σχέσεις ενώ το 2001 το ποσοστό μειώθηκε στο 25%. Η παρουσία του γυναικείου φύλου στις υψηλές επαγγελματικές κατηγορίες εμφανίζει μείωση σε ποσοστό 19%.

Από την άλλη μεριά, σημειώθηκε εντυπωσιακή αύξηση της γυναικείας απασχόλησης στα χαμηλά επαγγέλματα που ανέρχεται σε ποσοστό 140% για την ίδια χρονική περίοδο (από 11% το 1991 σε 24% το 2001). Η παραπάνω μεταβολή αποδίδεται στο φαινόμενο της προαστικοποίησης, που προκάλεσε μείωση στο ποσοστό των υψηλών επαγγελματικών κατηγοριών στο κέντρο της Αθήνας (Maloutas, 1993).

Διάγραμμα 9.4. Ποσοστιαία μεταβολή της συμμετοχής των δύο φύλων στις διάφορες επαγγελματικές κατηγορίες στο δήμο Αθηναίων 1991 - 2001

Πηγή: ΕΣΥΕ Απογραφή 1991, 2001, ίδια επεξεργασία

9.4 Μεταβολές στο επίπεδο εκπαίδευσης του ενεργού πληθυσμού

Στην υποενότητα αυτή μελετάται η μεταβολή της δομής του ενεργού πληθυσμού της περιοχής Μεταξουργείο - Γκάζι ανάλογα με το μορφωτικό επίπεδο. Συγκεκριμένα το 2001 τα άτομα με πτυχίο ανωτάτων και ανωτέρων σχολών αντιπροσωπεύουν το 13% του πληθυσμού, οι απόφοιτοι δευτεροβάθμιας εκπαίδευσης το 41,5% ενώ το μεγαλύτερο ποσοστό καταλαμβάνουν οι αναλφάβητοι 45,5% (βλ. πίνακα 9.2). Είδαμε από την διεθνή βιβλιογραφία ότι για να υπάρξει το φαινόμενο του αστικού εξωραϊσμού σε μια περιοχή πρέπει αφενός να υπάρχει ένας αξιοσημείωτος αριθμός ατόμων σε ανώτερες διευθυντικές και διοικητικές θέσεις αφετέρου να καταγράφονται υψηλά ποσοστά κατοίκων με υψηλό μορφωτικό επίπεδο (Hamnett, 2003).

Στο διάγραμμα 9.5 αποτυπώνεται η συμμετοχή των κατοίκων ανάλογα με το επίπεδο εκπαίδευσης (υψηλό, μεσαίο, χαμηλό) για τη χρονική περίοδο 1991 - 2001. Παρατηρείται αύξηση των ατόμων με πτυχίο ανωτάτων και ανωτέρων σχολών της τάξεως του 53%. Αντίθετα οι αναλφάβητοι παρουσίασαν μείωση που ανήλθε σε ποσοστό 13% το 2001. Συνολικά το μορφωτικό επίπεδο παρουσίασε αύξηση κατά μέσο όρο 32%.

Είναι εύλογο ότι η συρρίκνωση των θέσεων χειρωνακτικής εργασίας στο μεταπολεμικά ανεπτυγμένο δευτερογενή τομέα προς όφελος της απασχόλησης στον τριτογενή τομέα, ανέβασαν κατά μέσο όρο το επίπεδο εκπαίδευσης και προκάλεσαν μείωση στα ποσοστά των αναλφάβητων. Το υψηλό ποσοστό αποφοίτων δευτεροβάθμιας εκπαίδευσης, που εντοπίζεται στο δήμο Αθηναίων το 2001 και ανέρχεται περίπου στο 46% στο σύνολο του ενεργού πληθυσμού, αντανακλά τη μεγάλη συγκέντρωση μεσαίων θέσεων στη δημόσια διοίκηση και τις δημόσιες επιχειρήσεις.

Η παραπάνω μεταβολή έχει επηρεαστεί από την ευρύτερη γεωγραφική διάρθρωση του επιπέδου εκπαίδευσης στο νομό Αττικής. Σύμφωνα με τον Μαλούτα η χωρική κατανομή του μορφωτικού επιπέδου διαμορφώνεται με τη συγκέντρωση των πιο μορφωμένων τμημάτων του ενεργού πληθυσμού είτε στα κέντρα, είτε σε τμήματα του κέντρου είτε στις νέες προαστιακές περιοχές προνομιακής εγκατάστασης των υψηλών κοινωνικοεπαγγελματικών στρωμάτων (Μαλούτας, 2000:53).

Διάγραμμα 9.5. Ποσοστιαία μεταβολή μορφωτικού επιπέδου στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων για την περίοδο 1991- 2001

Πηγή: ΕΣΥΕ Απογραφή 1991, 2001, ίδια επεξεργασία

Πίνακας 9.2. Ποσοστό συμμετοχής των κατοίκων στο επίπεδο εκπαίδευσης του Μεταξουργείου – Γκάζι σε σύγκριση με το δήμο Αθηναίων την περίοδο 1991 και 2001

Περιγραφή	Ποσοστό 1991			Ποσοστό 2001			Μεταβολή % 1991 -2001	Απόφοιτοι δευτεροβάθμιας εκπαίδευσης	Στοιχειώδης εκπαίδευση - αναλφάβητοι
	Απόφοιτοι ανωτάτων και ανωτέρων σχολών	Απόφοιτοι δευτεροβάθμιας εκπαίδευσης	Στοιχειώδης εκπαίδευση - αναλφάβητοι	Απόφοιτοι ανωτάτων, ανωτέρων σχολών	Απόφοιτοι δευτεροβάθμιας εκπαίδευσης	Στοιχειώδης εκπαίδευση - αναλφάβητοι	Απόφοιτοι ανωτάτων, ανωτέρων σχολών		
Δήμος Αθηναίων	16,55	48,14	35,31	25,33	46,48	28,19	53,04	-3,45	-20,16
Μεταξουργείο - Γκάζι	6,30	38,59	55,11	12,98	41,52	45,50	106,04	7,60	-17,44

Πηγή, ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

Από τα παραπάνω παρατηρούμε ότι η περιοχή εμφανίζει αύξηση στα ποσοστά εκπαίδευσης των κατοίκων μέσα σε δέκα χρόνια. Η μεταβολή αυτή αποτελεί θετικό παράγοντα προς την κατεύθυνση αναβάθμισης της γειτονιάς. Ήδη στις περισσότερες εξωραϊσμένες περιοχές των Δυτικών ευρωπαϊκών χωρών, που μελετήσαμε σε προηγούμενη υποενότητα, καταγράφηκε ένας μεγάλος αριθμός ατόμων με ανώτερο μορφωτικό επίπεδο. Όμως θα πρέπει να ληφθεί υπόψη ότι στη περιοχή εμφανίζονται άτομα με υψηλό ποσοστό αναλφαβητισμού γεγονός που αποδίδεται στην παρουσία της εργατικής τάξης και των μεταναστών, που εισέρευσαν σε έντονο βαθμό στην περιοχή από την δεκαετία του 1990.

9.5 Η γεωγραφική κατανομή των εθνικών μειονοτήτων στη περιοχή

Με τη καταγραφή του κοινωνικού προφίλ του Μεταξουργείου – Γκάζι καταλήξαμε ότι μέχρι στιγμής δεν εντοπίστηκαν αλλαγές, στο βαθμό εκείνο που πόλεις της Δυτικής Ευρώπης και της Βόρειας Αμερικής εμφάνισαν τα τελευταία 30 με 40 χρόνια, με αποτέλεσμα τον έντονο μετασχηματισμό της κοινωνικοεπαγγελματικής τους τάξης.

Όπως είδαμε ένας από τους παράγοντες, που έπαιξε καταλυτικό ρόλο στην αναδιάρθρωση του κοινωνικού προφίλ του Αθηναϊκού κέντρου ήταν η εισροή ενός σημαντικού αριθμού μεταναστών στις αρχές της δεκαετίας του 1990. Η μετακίνηση αυτή προκάλεσε μείωση των κοινωνικών ανισοτήτων στο κέντρο της πόλης και αύξηση της ομοιογένειας, γεγονός που εμφανίζεται στις περισσότερες νότιες ευρωπαϊκές χώρες (Maloutas T.,2004).

Η εγκατάσταση των μεταναστών στο κέντρο, λόγω φθηνής κατοικίας και εύκολης πρόσβασης σε διάφορες εργασίες οδήγησαν στη μαζική εισροή τους στο κέντρο της Αθήνας σε αντιδιαστολή με τη σταδιακή μετακίνηση των γηγενών κατοίκων στα προάστια.

Το Μεταξουργείο – Γκάζι εμφανίζει αξιοσημείωτη αύξηση των αλλοδαπών της τάξεως του 535% μέσα στη δεκαετία που μελετάμε. Εκεί που θα πρέπει να επικεντρώσουμε την προσοχή μας είναι ότι το ποσοστό αυτό αύξησης είναι μεγαλύτερο από το αντίστοιχο σε επίπεδο δήμου που ανέρχεται σε 365%. Το 1991 οι εθνικές μειονότητες αποτελούσαν στο σύνολο του πληθυσμού ποσοστό 4,7% ενώ το 2001 το ποσοστό ανήλθε στο 30% (βλ. πίνακα 9.3). Αντίστοιχα ο αριθμός των

αλλοδαπών σε επίπεδο δήμου Αθηναίων ανέρχονταν σε 18% το 2001 και 4% το 1991 στο σύνολο του πληθυσμού. Η εξέλιξη αυτή απεικονίζεται και στο διάγραμμα 9.6.

Μια τέτοιας κλίμακας αύξηση υπονοεί ότι η περιοχή μελέτης είναι καθαρά περιοχή μεταναστών, οι οποίοι εγκαθίστανται ειδικότερα στα μικρά διαμερίσματα των χαμηλότερων ορόφων επειδή αποτελούν το πλέον απαξιωμένο τμήμα της αγοράς κατοικίας (Maloutas, 2001).

Πίνακας 9.3. Μεταβολή των αλλοδαπών κατοίκων στο Μεταξουργείο – Γκάζι 1991 – 2001

Εξέλιξη αλλοδαπών στο Μεταξουργείο - Γκάζι σε σχέση με το δήμο Αθηναίων							
Περιγραφή	1991		2001		Ποσοστό αλλοδαπών στο σύνολο του πληθυσμού 1991	Ποσοστό αλλοδαπών στο σύνολο του πληθυσμού 2001	Μεταβολή 1991 - 2001
	Σύνολο	Αλλοδαποί	Σύνολο	Αλλοδαποί			
Δήμος Αθηναίων	772.072	30607	745.514	137505	3,96	18,44	365,26
Μεταξουργείο - Γκάζι	8413	397	8200	2459	4,72	29,99	535,48

Πηγή, ΕΣΥΕ, Απογραφή 1991, 2001

Διάγραμμα 9.6 Ποσοστό αλλοδαπών κατοίκων στο σύνολο του πληθυσμού στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων για την περίοδο 1991 και 2001

Πηγή: ΕΣΥΕ Απογραφή 1991, 2001, ίδια επεξεργασία

Η παραπάνω τάση γίνεται αμέσως κατανοητή από το χάρτη 9.5 που απεικονίζει τον αριθμό των αλλοδαπών κατοίκων ανά οικοδομικό τετράγωνο το 1991 και 2001. Είναι εύλογο ότι η μεγαλύτερη συγκέντρωση αλλοδαπού πληθυσμού εμφανίζεται μεταξύ των οδών Πειραιώς, Δελληγιώργη και Αχιλλέως, κοντά στην πλατεία Ομονοίας και η εγκατάσταση αυτή είναι εμφανής για τους παραπάνω λόγους που προαναφέρθηκαν.

Επιπλέον, παρατηρείται ότι στα οικοδομικά τετράγωνα με τον μεγαλύτερο αριθμό απασχολούμενων στα διευθυντικά και διοικητικά στελέχη (οικοδομικά τετράγωνα στο χάρτη με αριθμό 2199, 2209, 2220, 2236,2243) παρατηρείται και η μεγαλύτερη εισροή μεταναστών. Οπότε καταλήγουμε στο συμπέρασμα ότι υπάρχει μια συνύπαρξη των υψηλών κοινωνικά τάξεων με τα χαμηλά στρώματα. Δεν εμφανίζονται προς το παρόν τάσεις εκτοπισμού των χαμηλών στρωμάτων.

Χάρτης 9.5 Γεωγραφική κατανομή των αλλοδαπών κατοίκων στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001

Πηγή, ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

Στη συνέχεια με σκοπό να μελετήσουμε το τι είδους κάτοικοι εισρέουν στη περιοχή δημιουργήθηκαν οι παρακάτω τρεις κατηγορίες: α) Έλληνες, β) κάτοικοι ανεπτυγμένων χωρών και γ) κάτοικοι των υπόλοιπων χωρών με σκοπό να ερευνηθεί η χώρα προέλευσής του. Φαίνεται ότι η πλειοψηφία των νέων κατοίκων είναι υπήκοοι αναπτυσσόμενων χωρών (κυρίως από χώρες όπως Αλβανία, Μπαγκλαντές, Πακιστάν, Ρουμανία κτλ.) και χαμηλά εισοδήματα. Αντίθετα ο αριθμός των γηγενών κατοίκων σημείωσε μείωση περίπου 35% ενώ δεν φαίνεται η περιοχή να ελκύει κατοίκους των ανεπτυγμένων χωρών (Διάγραμμα 9.7).

Διάγραμμα 9.7. Ποσοστιαία μεταβολή των κατοίκων ανάλογα με την εθνικότητα στο Μεταξουργείο - Γκάζι σε σχέση με το δήμο Αθηναίων 1991 - 2001

Πηγη: ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

Μέχρι το σημείο αυτό υποθέτουμε ότι η έρευνα δεν επιβεβαιώνει αλλά ούτε και αποκλείει την ύπαρξη αστικού εξωραϊσμού. Ειδικά όταν η επεξεργασία των στοιχείων για τη μελέτη της κοινωνικοδημογραφικής διάρθρωσης του πληθυσμού στηρίχτηκε σε δεδομένα παλαιότερων χρονολογιών (1991 και 2001), που δεν έχει ληφθεί υπόψη η εφαρμογή των αξιόλογων αναπλάσεων (ενοποίηση αρχαιολογικών

χώρων, μετρό, ανακαινίσεις κτιρίων, διαμόρφωση πλατειών κ.α.), που θεωρούμε ότι παίζουν σημαντικό ρόλο στον εξωραϊσμό της περιοχής.

9.6 Διαμόρφωση του καθεστώτος ενοίκησης

Στη συνέχεια ένα επιπλέον στοιχείο που θα βοηθήσει την έρευνα προς την κατεύθυνση του εξωραϊσμού είναι το καθεστώς ενοίκησης. Για να εξωραϊστεί μια περιοχή πρέπει να εμφανίζει μετατροπή των ενοικιαζόμενων κατοικιών σε ιδιόκτητες (Hamnett, 2003).

Αναμφίβολα το Μεταξουργείο – Γκάζι αποτελεί περιοχή με το μεγάλο απόθεμα ενοικιαζόμενων κατοικιών, αφού ο απαξιωμένος χαρακτήρας του κτιριακού δυναμικού, μέχρι το 2001 δεν προσφέρεται για αγορά κατοικίας. Όμως τα τελευταία χρόνια με μια σειρά παρεμβάσεων, που γίνεται με σκοπό να αναβαθμιστεί η εικόνα της περιοχή και η ποιότητα ζωής των κατοίκων, παρατηρείται μια μικρή μείωση του ποσοστού των ενοικιαστών το 2001 σε σχέση με το 1991 της τάξεως του 15%. Αντίστοιχα ο αριθμός των ιδιοκτητών δεν μεταβλήθηκε σημαντικά σημειώνοντας μια πολύ μικρή μείωση της τάξεως του 0,14%.

Σε αντίθεση με πολλές ευρωπαϊκές χώρες, όπου η υψηλότερη κοινωνική θέση και το μεγαλύτερο εισόδημα οδηγούν σε αυξημένα ποσοστά ιδιοκατοίκησης, στις ελληνικές πόλεις η τάση αυτή απουσιάζει λόγω της παρουσίας των εργατικών - λαϊκών νοικοκυριών (Μαλούτας, 2000:67).

Στους χάρτες 9.6 και 9.7 είναι πιο ευδιάκριτη η χωρική μεταβολή του αριθμού των ενοικιαστών και ιδιοκτητών ανά οικοδομικό τετράγωνο για το 1991 και 2001 αντίστοιχα. Με μια πρώτη ματιά η περιοχή δεν εμφανίζει έντονο μετασχηματισμό του καθεστώτος ενοίκησης δεδομένου ότι πολλοί κάτοικοι στη περιοχή διαμένουν παράνομα σε εγκαταλελειμμένα κτίρια. Ωστόσο μπορούμε να αναγνωρίσουμε ότι στα περισσότερα οικοδομικά τετράγωνα, που εντοπίστηκε αύξηση των κατοίκων υψηλής επαγγελματικής κατηγορίας και μείωση των χειρωνακτικών και ανειδίκευτων επαγγελματιών παρατηρήθηκε αύξηση των ιδιοκτητών και παράλληλα μείωση των ενοικιαστών. Είναι μια ένδειξη ότι άτομα υψηλότερου κοινωνικού προφίλ, αρχίζουν σταδιακά να αγοράζουν διαμερίσματα ή μονοκατοικίες στη συγκεκριμένη γειτονιά και να συνυπάρχουν με τα χαμηλά κοινωνικά στρώματα.

Χάρτης 9.6 Γεωγραφική κατανομή των ιδιοκτητών στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001

Πηγή: ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

Χάρτης 9.7 Γεωγραφική κατανομή των ενοικιαστών στη περιοχή Μεταξουργείο – Γκάζι 1991 και 2001

Πηγή: ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

9.7 Μελέτη της χωρικής κατανομής των «δημιουργικών» επαγγελματιών

Τέλος, η έρευνα μας επικεντρώθηκε στη μελέτη των δημιουργικών επαγγελματιών, που είναι ίσως ο σημαντικότερος παράγοντας και θα συμβάλει στο να αποδείξουμε εάν έχει επέλθει το φαινόμενο του αστικού εξωραϊσμού στην περίπτωση μελέτης Μεταξουργείο – Γκάζι.

Είναι ήδη γνωστό από την ξένη βιβλιογραφία ότι οι ομάδες που ανήκουν σε αυτή την κατηγορία επαγγελματιών, είναι οι κύριοι εκφραστές του εξωραϊσμού. Αποτελούν μια μειονότητα της νέας «μεσαίας τάξης» και συμπεριλαμβάνει αυτούς που παραδοσιακά θεωρούνται δημιουργικοί όπως καλλιτέχνες, μουσικοί, συγγραφείς, αλλά και αυτούς που ονομάζονται “knowledge workers” ή “information workers”, με άλλα λόγια προγραμματιστές ηλεκτρονικών υπολογιστών, μηχανικούς, ακαδημαϊκούς, δικηγόρους κτλ. (Florida R., Tinagil I., 2004). Τα άτομα που ανήκουν σε αυτή την ομάδα μετεγκαθίστανται και επενδύουν σε κεντρικές υποβαθμισμένες περιοχές, οι οποίες τους παρέχουν μια ποικιλία πολιτιστικών δρώμενων (τέχνη στο δρόμο, μουσικές σκηνές κτλ), έντονες κοινωνικές αλληλεπιδράσεις και συνύπαρξη με διαφορετικούς τύπους ανθρώπων (Zukin, 1995:23). Σταδιακά η παρουσία τους προκαλεί αναβάθμιση στην περιοχή καθιστώντας την υποψήφια για μελλοντικούς κατοίκους υψηλότερων κοινωνικών τάξεων.

Παρόλο που μέχρι στιγμής δεν υπάρχουν σοβαρές ενδείξεις για πιθανά σημάδια εξωραϊσμού στη συνοικία Μεταξουργείο – Γκάζι, λόγω του ότι ακόμη βρισκόμαστε σε πολύ αρχικό στάδιο και οι υψηλές επαγγελματικές κατηγορίες καταλαμβάνουν ένα πολύ μικρό ποσοστό στο σύνολο των επαγγελματιών, η μελέτη της συγκεκριμένης ομάδας θεωρούμε ότι αποτελεί καταλυτικό παράγοντα για αστικό εξωραϊσμό.

Ένας από τους λόγους, που μας οδήγησε στην μελέτη της συγκεκριμένης κατηγορίας επαγγελματιών βασίζεται στο γεγονός ότι τελευταία χρόνια παρατηρείται μια τάση προσέλκυσης καλλιτεχνικών εργαστηρίων και αιθουσών τέχνης στην περιοχή. Κάτι αντίστοιχο είχε παρατηρηθεί παλαιότερα (δεκαετία του '90) και στη περιοχή του Ψυρρή. Πολλοί καλλιτέχνες οραματίζονται τη περιοχή σαν μια καλλιτεχνική συνοικία με πολλές γκαλερί, προσεγμένα εστιατόρια και βιβλιοπωλεία με εκδόσεις τέχνης (Αρναουτέλη Ε., 2007).

Με σκοπό την εξέταση των δημιουργικών επαγγελματιών στη περιοχή μελέτης, θεωρήσαμε ότι η πιο αντιπροσωπευτική ομάδα των παραπάνω

επαγγελματιών, είναι η κατηγορία που περιλαμβάνει τα πρόσωπα που ασκούν επιστημονικά, καλλιτεχνικά και συναφή επαγγέλματα (ΕΣΥΕ 2001).

Το διάγραμμα 9.8 δείχνει τη μεταβολή των δημιουργικών επαγγελμάτων στην περιοχή μελέτης σε σχέση με το δήμο. Η αύξηση ανέρχεται στο 33%, η οποία είναι μεγαλύτερη σε σχέση με το δήμο Αθηναίων κατά 6 περίπου ποσοστιαίες μονάδες. Σε απόλυτους αριθμούς το 1991 καταγράφηκαν 291 απασχολούμενοι σε δημιουργικά επαγγέλματα ενώ το 2001 ο αριθμός τους ανήλθε στους 388.

Διάγραμμα 9.8 Ποσοστιαία μεταβολή καλλιτεχνικών επαγγελμάτων στο Μεταξουργείο – Γκάζι σε σχέση με το δήμο Αθηναίων για την περίοδο 1991- 2001

Πηγή: ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

Στο χάρτη 9.8 μπορούμε να δούμε τη χωρική μεταβολή των δημιουργικών επαγγελμάτων ανά οικοδομικό τετράγωνο τα έτη 1991 και 2001. Παρατηρούμε ότι το έτος 2001 αυξήθηκε ομοίωμα ο αριθμός τους στα περισσότερα οικοδομικά τετράγωνα. Αυτό που προκαλεί ενδιαφέρον είναι ότι ενώ το 1991 παρουσίαζαν μεγάλη συγκέντρωση στην ανατολική πλευρά, προς την πλατεία Ομονοίας, το 2001 φαίνεται να εγκαθίστανται πιο κεντρικά. Επίσης, τα οικοδομικά τετράγωνα με την μεγαλύτερη αύξηση ατόμων σε υψηλόβαθμες διοικητικές και διευθυντικές θέσεις (βλ. χάρτη 9.1) σημειώνουν στην πλειοψηφία τους αύξηση και του αριθμού των δημιουργικών απασχολούμενων. Όμως, μεγάλη χωρική συγκέντρωση της παραπάνω

κατηγορίας εντοπίζεται στα οικοδομικά τετράγωνα, με παρουσία κατοίκων χαμηλότερου κοινωνικοοικονομικού προφίλ.

Επομένως, από τα στοιχεία του χάρτη συμπεραίνουμε ότι τα άτομα που αποτελούν τη «δημιουργική τάξη, μέχρι στιγμής είναι χαμηλού κοινωνικού προφίλ, που ελκύονται από την ιστορικότητα και την κεντρικότητα της περιοχής. Στο σημείο αυτό μπορεί να ειπωθεί ότι αποτελούν την πρώτη γενιά «εξωραϊστών» (βλ. ενότητα 3.4.). Η παραπάνω ομάδα της νέας μεσαίας τάξης, που εγκαθίσταται στη περιοχή, πιθανώς λόγω χαμηλών αξιών γης, δεν έχει προσελκύσει άτομα ανώτερων κοινωνικών στρωμάτων για την χρονική περίοδο που μελετάμε.

Χάρτης 9.8. Γεωγραφική κατανομή των «δημιουργικών επαγγελμάτων» στη περιοχή Μεταξουργείο – Γκάζι 1991 την περίοδο 1991 και 2001

Πηγή, ΕΣΥΕ, Απογραφή 1991, 2001, ίδια επεξεργασία

9.8 Οι χρήσεις γης που συνέβαλλαν ή θα συμβάλλουν στον αστικό μετασχηματισμό της περιοχής

Κατά τη διάρκεια της επιτόπιας καταγραφής στη περιοχή μελέτης, το ερώτημα που προσπαθήσαμε να απαντήσουμε είναι ποιες είναι αυτές οι σημειακές παρεμβάσεις και λειτουργίες αναβάθμισης, που κινητοποιούν το σύστημα γης και οικοδομής. Η απάντηση περιορίστηκε στις καινούργιες πολυτελείς κατασκευές κατοικίας (loft), στη παρουσία πολυχώρων (Τεχνόπολις, Bios, Nixon, Αθηναΐδα) και πολιτιστικών χρήσεων όπως θέατρα, gallery καθώς και στις χρήσεις αναψυχής και διασκέδασης. Όλα αυτά είναι εύλογο ότι μπορούν να επηρεάσουν και να κινητοποιήσουν κατάλληλους μηχανισμούς αναβάθμισης της περιοχής.

Λόγω της μεγάλης έκτασης της περιοχής μελέτης (124 οικοδομικά τετράγωνα) η έρευνα περιορίστηκε στις χρήσεις εκείνες που θεωρούμε ότι αποτελούν δείγματα αλλαγής και αναβάθμισης της περιοχής. Στόχος είναι να αποκτήσει απλά ο αναγνώστης μια πρώτη εικόνα των εξελίξεων σε μια λαϊκής κατοικίας περιοχή. Αρχικά, καταγράφηκαν οι χώροι πολιτισμού (θέατρα, πολυχώροι, gallery) ώστε να φανεί η διάχυση των καλλιτεχνικών χρήσεων και κατά πόσο επηρέασαν το πολιτιστικό χαρακτήρα της περιοχής.

Στη συνέχεια, η καταγραφή επικεντρώθηκε σε χρήσεις όπως μπαρ, gay μπαρ, κλαμπ και εστιατόρια, η παρουσία των οποίων παίζει καταλυτικό ρόλο στην προβολή της εικόνας και στην ελκυστικότητα της περιοχής. Αξίζει να αναφερθεί ότι η παρουσία των gay μπαρ μπορεί να δώσει κάποιες ενδείξεις προς την εξέλιξη του αστικού μετασχηματισμού, που όπως είδαμε στη ξένη βιβλιογραφία η ανάγκη συγκρότησης ταυτότητας σε ένα χωρικό πλαίσιο οδηγεί σε περαιτέρω μετεξέλιξη μιας περιοχής (βλ. κεφάλαιο 2 ενότητα 2).

Τέλος, καταγράφηκαν ενδιαφέρουσες οικοδομές, σύγχρονες κατοικίες τύπου loft ή παρουσία των οποίων συνδέεται με την εμφάνιση της νέας μεσαίας τάξης. Η καταγραφή θα έπρεπε να έχει θέσει περισσότερα κριτήρια όπως ιδιαίτερα χαρακτηριστικά κατασκευών, ανακαινισμένα, διατηρητέα, ιδιωτικά, δημόσια, ώστε να μπορεί να βοηθήσει στη διεξαγωγή περισσότερων συμπερασμάτων.

Ο παρακάτω χάρτης 9.9 μας δείχνει τη χωρική κατανομή αυτών των χρήσεων γης στη περιοχή μελέτης.

Χάρτης 9.9 Επιτόπια καταγραφή των πολιτιστικών χώρων, των χρήσεων αναψυχής και διασκέδασης και των “loft” στη περιοχή Μεταξουργείο – Γκάζι 2009

Πηγή: Επιτόπια έρευνα 2009, ίδια επεξεργασία

9.8.1 Ο ρόλος των πολιτιστικών κέντρων – πολυχώρων

Έχοντας υπόψη ότι έχουν υπάρξει «μεταλλαγές» στη φυσιογνωμία της περιοχής θελήσαμε να εντοπίσουμε το είδος των μεταλλαγών στις παλιές χρήσεις. Έτσι καταλήξαμε στο παράδειγμα της ‘Τεχνόπολις’ του Δήμου Αθηναίων, όπου αποτελεί χαρακτηριστική περίπτωση επαναχρησιμοποίησης παλιών κτιριακών εγκαταστάσεων για πολιτιστικό σκοπό (βλ. εικόνα 9.1). Πιο συγκεκριμένα, το νέο πολιτιστικό κέντρο στεγάζεται στο παλιό εργοστάσιο Φωταερίου και λειτουργεί από το 1999. Η εφαρμογή της μελέτης ανάπλασης ξεκίνησε τη δεκαετία του 1980 και στόχευε στην αναβάθμιση και ανάδειξη της περιοχής στον πρώτο πολυπολιτιστικό πυρήνα της Αθήνας. Το έργο μελετήθηκε από το Δήμο Αθηναίων και ελέγχθηκε από τη Διεύθυνση Πολιτιστικών Μνημείων και Αναστήλωσης του Υπουργείου Πολιτισμού. Τα κτίρια αποκαταστάθηκαν εξωτερικά ενώ απομακρύνθηκαν αυθαίρετες προσθήκες. Τα εξωτερικά κελύφη των κτιρίων διατηρήθηκαν (με το βιομηχανικό χαρακτήρα και τα αντίστοιχα μορφολογικά στοιχεία τους), ενώ εσωτερικά έγιναν τροποποιήσεις με σκοπό την καταλληλότητά τους για νέες χρήσεις (www.cityofathens.gr/el/dimotikoi-foreis/texnopolis-dimoy-athinaion).

Στους χώρους του φιλοξενούνται εκθέσεις, κέντρα ψυχαγωγίας, οι εγκαταστάσεις του ραδιοφωνικού σταθμού του δήμου Αθηναίων, καφετέρια κ.α. (βλ. εικόνα 9.2). Το νέο αυτό πολιτιστικό κέντρο, κατάφερε να αποκτήσει υπερτοπική ακτινοβολία και να συμβάλει στην αναβάθμιση της περιοχής. Αυτό είχε σαν αποτέλεσμα την εμφάνιση των πρώτων εστιατορίων και μπαρ, ενώ ταυτόχρονα μεμονωμένοι καλλιτέχνες άρχισαν να μεταφέρουν εκεί τα στούντιό τους (Ρηγοπουλος Δ., 2009).

Εικόνα 9.1. Η Τεχνόπολις στην περιοχή Γκάζι

Πηγή: www.cityofathens.gr

Εικόνα 9.2. Το "Καφέ-ζυθαστιατόριο" μέσα στο χώρο της Τεχνόπολις τα ο οποίο επισκέπτονται καθημερινά άτομα κυρίως του καλλιτεχνικού χώρου

Πηγή: www.cityofathens.gr

Επιπλέον, η παρουσία του πολυχώρου “Bios” το 2001 ενισχύει περαιτέρω την ελκυστικότητα της περιοχής. Το παλιό εργοστάσιο χρωμάτων, συνολικής έκτασης 1.500 τ.μ., μετατράπηκε σε έναν πολυμορφικό χώρο που στεγάζει μεταξύ άλλων χώρους συναυλιών, εκθέσεων, θεατρικές παραστάσεις, προβολές σεμιναρίων και διαλέξεων. Έχοντας πλέον περισσότερες από 300 εκδηλώσεις στο ενεργητικό του έχει καταφέρει να καθιερωθεί ως ο κατ' εξοχήν φορέας νεωτεριστικών ιδεών και δράσεων στην πόλη της Αθήνας (www.bios.gr).

Εξίσου σημαντική είναι και η παρουσία του πολυχώρου “Nixon”. Η παλιά αποθήκη μιογιάς στην οδό Αγησιλάου, μετατράπηκε το 2006, με παρεμβάσεις ήπιου χαρακτήρα, σε έναν πολιτιστικό χώρο που φιλοξενεί αίθουσα κινηματογράφου 55 θέσεων πλήρως εξοπλισμένη με αναλογικά και ψηφιακά μέσα προβολής που φιλοξενεί τακτικές προβολές και κινηματογραφικά αφιερώματα. Επιπλέον ο χώρος διαθέτει εστιατόριο και μπαρ, ελκύοντας καθημερινά ένα μεγάλο αριθμό επισκεπτών στην περιοχή (βλ. εικόνες 9.3 και 9.4).

Εικόνα 9.3. Ο εσωτερικός χώρος του πολυχώρου «Nixon» στην Αγησιλάου στο Γκάζι ο οποίος λειτούργησε το 2006

Πηγή: www.nixon.gr

Εικόνα 9.4. Η αίθουσα κινηματογράφου 55 θέσεων στο πολυχώρο «Nixon

Πηγή: www.nixon.gr

Επιπλέον, μια ακόμη ανακατασκευή παλιάς χρήσης σε κέντρο πολιτιστικών χρήσεων αποτελεί το ομώνυμο «Μεταξουργείο το οποίο θεωρούμε ότι πρόκειται να διαδραματίσει κι αυτό αξιόλογο ρόλο στην φυσιογνωμία της περιοχής. Η προγραμματιζόμενη αλλαγή χρήσης του παλιού κτιρίου του εργοστασίου «Δουρούτη» συνίστατο στη δημιουργία Ψηφιακού κέντρου. Το συγκρότημα αυτό έχει ενταχθεί εδώ και χρόνια στο πρόγραμμα Ενοποίησης Αρχαιολογικών χώρων της Αθήνας. Λόγω έλλειψης οικονομικών πόρων η αποκατάσταση του εκκρεμεί από τις αρχές της δεκαετίας του '90. Πριν τους Ολυμπιακούς αγώνες του 2004 έγινε μια μερική αποκατάσταση των όψεων του συγκροτήματος και μια υποτυπώδης διαμόρφωση της πλατείας Δουρούτη στο αίθριο που ορίζεται από τα κτίρια του.

Ήδη το τμήμα του συγκροτήματος επί των οδών Λεωνίδου, Μυλλέρου και Μ. Αλεξάνδρου έχει περιφραχθεί και πρόκειται να ξεκινήσουν οι εργασίες αποκατάστασής του (εικόνες 9.5, 9.6 και 9.7). Είναι πλέον ιδιοκτησία του Δήμου Αθηναίων και προορίζεται να φιλοξενήσει πολιτιστικές χρήσεις και εκδηλώσεις ήπιου χαρακτήρα. Τμήμα αυτού θα στεγάσει τη νέα σύγχρονη Δημοτική Πινακοθήκη καθώς και ηλεκτρονική βιβλιοθήκη του Δήμου. Η πλατεία Δουρούτη σήμερα συγκεντρώνει τις περισσότερες ψυχαγωγικές λειτουργίες της περιοχής. Κάποιες καφετέριες και λίγα εστιατόρια προσφέρουν έναν «εναλλακτικό» τρόπο ψυχαγωγίας και διασκέδασης σε σύγκριση με τα όσα προσφέρουν οι γειτονικές περιοχές του Θησείου και του Ψυρρή.

Εικόνα 9.5. Συγκρότημα «Δουρούτη» (το πρώην κτίριο του Μεταξουργείου) επί της Οδού Μυλλέρου, που θα στεγάσει τη νέα σύγχρονη Δημοτική Πινακοθήκη καθώς και ηλεκτρονική βιβλιοθήκη του Δήμου Αθηναιών

Πηγή: προσωπικό αρχείο

Εικόνες 9.6. και 9.7. Συγκρότημα Δουρούτη επί της οδού Λεωνίδου πριν και μετά την έναρξη των λειτουργιών

Πηγή: προσωπικό αρχείο

Στη συνέχεια παρουσιάζονται μερικές από τις πολιτιστικές χρήσεις που εντοπίστηκαν κατά την επιτόπια έρευνα της περιοχής όπως θέατρα, γκαλερί κτλ. Στο σημείο αυτό

αξίζει να ειπωθεί ότι η εγκατάσταση δύο από τις μεγαλύτερες αθηναϊκές γκαλερί στην οδό Ιάσονος (η «The Breeder») και στη οδό Λεωνίδου (η Ρεβέκκα Καμχή) κοντά σε Βίος και Νίχον θα παίξουν καταλυτικό ρόλο στην περιοχή.

Εικόνα 9.7 Μια από τις μεγαλύτερες αθηναϊκές γκαλερί η «The Breeder» εγκαταστάθηκε πρόσφατα στην οδό Ιάσονος στο Μεταξουργείο

Πηγή: προσωπικό αρχείο

Εικόνα 9.8. Το πολιτιστικό κέντρο «Κεραμεικός» στην οδό Κεραμεικού στο Μεταξουργείο

Πηγή: προσωπικό αρχείο

Εικόνα 9.9. Το θέατρο της Άνοιξης στην οδό Γερμανικού στο Μεταξουργείο

Πηγή: προσωπικό αρχείο

Εικόνα 9.10 Το θέατρο Μεταξουργείου στην Ακαδήμου στο Μεταξουργείο

Πηγή: προσωπικό αρχείο

Εικόνα 9.11. Υπόγεια gallery στο Γκάζι

Πηγή: προσωπικό αρχείο

9.8.2 Παρουσία σύγχρονων κατοικιών «loft»

Στη συνέχεια, θέλαμε να εντοπίσουμε το είδος των μεταλλαγών της περιοχής στην αγορά ακινήτων. Κατά τη διάρκεια της επιτόπιας έρευνας καταγράφηκαν οι νέες μορφές ακινήτων που έλκυσαν περισσότερο το ενδιαφέρον και θεωρούμε ότι συνδέονται με την αναβάθμιση της περιοχής.

Παρατηρήσαμε την εξέλιξη μιας νέας μορφής ακινήτων που συνήθως αναφέρονται ως «loft», η εμφάνιση των οποίων άρχισε στα τέλη της δεκαετίας του '50, από το Μανχάταν. Τότε, κυρίως καλλιτέχνες, άρχισαν να μετακομίζουν σε εγκαταλελειμμένα βιομηχανικά κτίρια- υφαντουργίες, επιπλοποιίες, τυπογραφεία, αποθήκες κ.ά.- αναζητώντας φθηνούς ενιαίους ψηλοτάβανους χώρους όπου μπορούσαν να χωρέσουν οι τεράστιοι καμβάδες τους. (www.kathimerini.gr 6/1/2009)

Χαρακτηριστικό παράδειγμα συγκροτήματος loft στη περιοχή μελέτης αποτελεί το συγκρότημα κατοικιών και καταστημάτων στο τετράγωνο που περικλείεται από τους δρόμους Μυλλέρου – Γερμανικού - Μαραθώνος- Λεωνίδου (εικόνα) όπου η εταιρεία ΓΕΚ Α.Ε. Συμμετοχών, Ακινήτων, Κατασκευών προτίθεται να ανεγείρει. Αφορά στη κατασκευή ενός τετραώροφου συγκροτήματος με 41 διαμερίσματα (από 60 έως 195 τετραγωνικά μέτρα), που κοστίζουν από 230.000 έως 850.000 ευρώ (βλέπε εικόνες 9.12, 9.13, και 9.14). Το συγκρότημα διαθέτει μεταξύ άλλων βιοκλιματική στέγη, αυτόνομη θέρμανση με φυσικό αέριο και αίθριο. Αξίζει να σημειωθεί ότι τα μισά διαμερίσματα έχουν ήδη πωληθεί πριν την ολοκλήρωση της κατασκευής τους (<http://www.tanea.gr> εύρεση στις 6/1/2009).

Για την ανέγερση του συγκεκριμένου ακινήτου πραγματοποιήθηκε αρχιτεκτονικός διαγωνισμός το 2006. Σύμφωνα με τα πρακτικά του διαγωνισμού στόχος είναι: «η δημιουργία ενός συγκροτήματος κατοικιών με ιδιαίτερο και ανανεωτικό χαρακτήρα, που φιλοδοξεί να αποτελέσει θελκτική εκδοχή εναλλακτικής κατοίκησης στο κέντρο της Αθήνας για ανθρώπους δημιουργικούς και δραστήριους, που αναζητούν την καινοτομία και την ποιότητα»⁴.

⁴ Πρακτικά Διαγωνισμού ΓΕΚ ή Δομές 06/06

Εικόνες 9.12 και 9.13. Το συγκρότημα κατοικιών και καταστημάτων στην οδό Μυλλέρου 27, που αποτελεί μια από την πιο σύγχρονη κατασκευή “loft” του Μεταξουργείου

πριν την έναρξη

μετά την έναρξη

Πηγή: Παλασπούρου Β., 2007:23, προσωπικό αρχείο

Εικόνα 9.14. Το νέο συγκρότημα κατοικιών και καταστημάτων της εταιρείας ΓΕΚ στην οδό Γερμανικού στο Μεταξουργείο

Πηγή: προσωπικό αρχείο

Ενθαρρύνεται γενικά η πρόταση «σύγχρονων» τύπων κατοικιών με ιδιαίτερο χαρακτήρα. Ειδική κατεύθυνση δίνεται στους καλλιτέχνες διαφόρων ειδικοτήτων που θα εγκατασταθούν στο συγκρότημα, εφόσον είναι πιθανόν να χρειάζονται χώρους εργαστηρίων. Να λοιπόν και οι καλλιτέχνες, που ως πρωτοπόροι είναι αυτοί που απ' ότι φαίνεται πρόκειται να αναλάβουν την αναζωογόνηση της γειτονίας αποδυναμώνοντας σε κάποιο βαθμό το ρόλο του κράτους και της τοπικής αυτοδιοίκησης (<http://www.ethnos.gr/article>).

Επιπλέον, χαρακτηριστικό παράδειγμα της νέας τάσης κατοικιών είναι η νέα επένδυση του ομίλου Μαμιδάκη στον Βοτανικό το Athinais Tower Loft. Παρόλο που βρίσκετε σε γειτνιαζουσα περιοχή με την περιοχή έρευνας, θεωρούμε ότι πρόκειται να αποτελέσει περαιτέρω επιρροή αφενός μεν στις χρήσεις γη της περιοχής μελέτης αφετέρου στις τιμές των οικοπέδων.

Η Αθηναΐδα, το περίφημο εργοστάσιο παραγωγής ζωικού μεταξιού πρόκειται να μετατραπεί σε συγκρότημα κατοικιών τύπου «loft» και θα περιλαμβάνει 72 διώροφες πολυτελής κατοικίες καθώς και χώρους ψυχαγωγίας (π.χ. κινηματογράφο), εμπορικό κέντρο, γυμναστήριο, εστιατόριο κ.α. όπως και μια σειρά υπηρεσιών (φύλαξη, υπηρεσίες δωματίων, catering κ.α) καθώς και τον πρώτο κάθετο κήπο της Αθήνας. Το νέο αυτό συγκρότημα θα απευθύνεται αποκλειστικά σε στελέχη εταιρειών που εργάζονται κοντά στο κέντρο της πόλης (www.athinais.com.gr)

Παρακάτω παρατίθενται οι εικόνες 9.15, 9.16 και 9.17, που απεικονίζουν μερικές από τις πιο ενδιαφέρουσες οικοδομών που εντοπίστηκαν στη περιοχή κατά την διάρκεια της επιτόπιας έρευνας.

Εικόνα 9.15. Ανέγερση κατοικίας “loft” στο Γκάζι

Πηγή: προσωπικό αρχείο

Εικόνα 9.16. Συγκρότημα κατοικιών «loft» στην οδό Τριπτολέμου στο Γκάζι

Πηγή: προσωπικό αρχείο

Εικόνα 9.17. Ανέγερση κτιρίου γραφείων στο Γκάζι

Πηγή: προσωπικό αρχείο

9.8.3 Οι επιπτώσεις των καταστημάτων «υγειονομικού ενδιαφέροντος» και διασκέδασης

Ανάλογες είναι οι επιπτώσεις στην αλλαγή της φυσιογνωμίας από τη χωροθέτηση των χρήσεων υγειονομικού ενδιαφέροντος και των χρήσεων αναψυχής και διασκέδασης που λειτουργούν ως πόλοι έλξης επισκεπτών.

Λαμβάνοντας υπόψη το χάρτη 9.8, γίνεται αμέσως αντιληπτό η μεγάλη συγκέντρωση των χρήσεων αυτών (μπαρ, club, εστιατόρια, ψητοπωλεία καφετέριες, κέντρα διασκέδασης κ.α.) κυρίως γύρω από τη περιοχή του Κεραμεικού και λιγότερο στη περιοχή του Μεταξουργείου (βλ. εικόνες 9.18, 9.19 και 9.20). Ο ρυθμός εμφάνισης τους αυξήθηκε σε σημαντικό βαθμό ιδιαίτερα μετά τη λειτουργία του μετρό του Κεραμεικού στις 26/5/2007, λόγω εύκολης και γρήγορης μετάβασης των επισκεπτών στην περιοχή. Σύμφωνα με στοιχεία της Αττικό Μετρό Εταιρεία Λειτουργίας Α.Ε. η μέση επιβατική κίνηση σε διάστημα δύο χρόνων από το 2007 έως το 2009 αυξήθηκε της τάξεων του 78,67% (βλ. διάγραμμα 9.9)

Διάγραμμα 9.9 Μέση ημερήσια επιβατική κίνηση στους σταθμούς μετρό Μεταξουργείο και Κεραμεικός τη χρονική περίοδο 2007 - 2009

Πηγή: Αττικό Μετρό Εταιρεία Λειτουργίας Α.Ε, 2009

Η παραπάνω συγκέντρωση χρήσεων, όπως και οι υπόλοιπες που αναφέραμε, είχε ως αποτέλεσμα την αύξηση των αντικειμενικών αξιών στην περιοχή. Σύμφωνα με στοιχεία της διεύθυνσης τεχνικών υπηρεσιών και στέγασης του Υπουργείου Οικονομίας και Οικονομικών η αύξηση των αντικειμενικών αξιών σε λιγότερο από είκοσι χρόνια ανέρχεται σε ποσοστό 345%. (βλ. πίνακα 9.4). Η διαχρονική εξέλιξη των αντικειμενικών αξιών στο Μεταξουργείο – Γκάζι από το 1990 έως το 2007 απεικονίζεται στο διάγραμμα 9.10.

Πίνακας 9.4 Εξέλιξη αντικειμενικών αξιών στην περιοχή Μεταξουργείο - Γκάζι το 1990 έως το 2007

	1990	2001	2006	2007
Αντικειμενικές αξίες* σε € στο Μεταξουργείο – Γκάζι	255,75	674,25	912,5	1137,5

Πηγή: Δ/νση Τεχν. Υπηρεσιών και Στέγασης, Υπουργείου Οικονομίας και Οικονομικών, 2009

* αξία ανά τ.μ. καινούριου διαμερίσματος στον 1^ο όροφο

** οι αντικειμενικές αξίες υστερούν των πραγματικών

Διάγραμμα 9.10 Διαχρονική εξέλιξη αντικειμενικών αξιών στο Μεταξουργείο – Γκάζι

Πηγή: Δ/νση Τεχν. Υπηρεσιών και Στέγασης, Υπουργείου Οικονομίας και Οικονομικών

Αξίζει να αναφερθεί ότι η υπερσυγκέντρωση των καταστημάτων υγειονομικού ενδιαφέροντος έχει ήδη οδηγήσει σε αναστολή, για δύο χρόνια,

χορήγησης νέων αδειών ίδρυσης και λειτουργίας των εν λόγω καταστημάτων κυρίως στις οδούς Βουτάδων, Κωνσταντινουπόλεως από Μ. Βασιλείου μέχρι Αχιλλέως, Τριπολέμου, Δεκελέων, Μ. Βασιλείου (www.naftemporiki.gr). Το γεγονός αυτό οδηγεί σε σκέψεις για υποβάθμιση της ποιότητας ζωής των κατοίκων με αποτέλεσμα την αποτροπή εγκατάστασης νέων κατοίκων στη συγκεκριμένη περιοχή.

Επιπλέον, η γενικότερη τάση ανακατασκευής κτιρίων και αλλαγής χρήσεων εκτιμάται ότι θα περιορίσουν την παρουσία των βιοτεχνικών και γενικότερα των οχλουσών δραστηριοτήτων στην περιοχή. Οι τιμές των ακινήτων διατηρούνται ακόμα σε χαμηλά επίπεδα, ήδη όμως αυξήθηκαν περιμετρικά των «υπό ανάπτυξη» σημείων που αναφέρθηκαν παραπάνω.

Με μια πρώτη ματιά θα λέγαμε ότι το Μεταξουργείο – Γκάζι αρχίζει να εμφανίζει τάσεις ένταξης στον αστικό ιστό της πόλης ως μια περιοχή με εμφανείς τις ενδείξεις του εξωραϊσμού όσον αφορά τις χρήσεις γης.

Εικόνα 9.18 Το εστιατόριο “Butcher Shop” ένα από τα πιο πολυσύχναστα στέκια στο Γκάζι

Πηγή: προσωπικό αρχείο

Εικόνα 19. Το εστιατόριο «Μαμάκας» στην οδό Τριπτολέμου από τα πρώτα εστιατόρια που έκανα την εμφάνισή τους στο Γκάζι

Πηγή: προσωπικό αρχείο

Εικόνα 9.20. Η πλατεία κοντά στη στάση του μετρό «Κεραμεικός» συγκεντρώνει καθημερινά πλήθος ανθρώπων λόγω των δεκάδων καφετεριών, εστιατορίων και μπαρ που έχουν εγκατασταθεί στο σημείο αυτό

Πηγή: προσωπικό αρχείο

ΣΥΜΠΕΡΑΣΜΑΤΑ – ΣΥΖΗΤΗΣΗ

Μέσα στα πλαίσια της παγκόσμιας οικονομίας αναπτύσσεται ένα νέο σχετικά εργατικό δυναμικό που έχει ιδιαίτερα χαρακτηριστικά και μια ιδιαίτερη σχέση με τις συνθήκες στέγασης, εργασίας και κατανάλωσης. Αποτέλεσμα είναι η ανάπτυξη μιας νέας οικονομίας υπηρεσιών και βιομηχανίας αγαθών και αξιών καθώς και η ανάπτυξη χώρων που αναπαράγουν το νέο μοντέλο αστικοποίησης. Φαίνεται ότι η ανάπτυξη των πόλεων, μετά από μια συνεχή διάχυση προς τα προάστια και την εγκατάλειψη των ιστορικών κέντρων, περνά σε μία εκ νέου αναβίωση των κεντρικών περιοχών. Λόγω των ταχύτατων αλλαγών στη παραγωγή, την οικονομία, την πολιτική και τον πολιτισμό το ενδιαφέρον άρχισε να στρέφεται ξανά στις κεντρικές περιοχές των σύγχρονων αστικών κέντρων.

Οι μεταβολές αυτές είχαν ως αποτέλεσμα την εμφάνιση μιας «νέας μεσαίας τάξης», με ιδιαίτερα χαρακτηριστικά, η οποία προκάλεσε αλλαγές στην αγορά κατοικίας και τις χρήσεις γης. Η νέα αυτή ομάδα ανθρώπων εγκαταστάθηκε σε υποβαθμισμένες περιοχές με έντονη την παρουσία της εργατικής τάξης και προκάλεσε την διαδικασία του «αστικού εξωραϊσμού» (gentrification).

Το φαινόμενο αυτό είναι μια διαδικασία κατά την οποία οι φτωχές εργατικές συνοικίες στο κέντρο πολλών ανεπτυγμένων πόλεων υποβάλλονται σε μια διαδικασία μετασχηματισμού μέσω της επανεπένδυσης, με σκοπό την προσέλκυση των ανώτερων κοινωνικά στρωμάτων. Η αναμόρφωση του αστικού τους περιβάλλοντος προκαλείται μέσω της αγοράς ή / και ενοικίασης των κτιρίων από τους νέους ενοίκους και την φυσική αποκατάσταση και ανακαίνιση των κελυφών. Με τον καιρό παρατηρείται αλλαγή του καθεστώτος ενοίκησης με μετατροπή των ενοικιαζόμενων κατοικιών σε ιδιόκτητες, την αύξηση των αντικειμενικών τιμών, την εισροή νέων χρήσεων καθώς και τον εκτοπισμό ή την αντικατάσταση των χαμηλών κοινωνικών τάξεων από τη νέα μεσαία τάξη.

Αρχικά στην εργασία αυτή επιδιώξαμε να απαντήσουμε στο ερώτημα από ποιους παράγοντες προκαλείται το φαινόμενο του «αστικού εξωραϊσμού». Έτσι καταλήξαμε αρχικά στο νέο διεθνή καταμερισμό της εργασίας, που επιφέρει την αύξηση της απασχόλησης σε μη χειρωνακτικά επαγγέλματα παροχής υπηρεσιών και την ταυτόχρονη αποκέντρωση της χειρωνακτικής εργασίας σε χώρες της καπιταλιστικής περιφέρειας. Αυτό είχε ως αποτέλεσμα τη διόγκωση συγκεκριμένων επαγγελματικών τάξεων, με ανώτερη και ανώτατη πανεπιστημιακή εκπαίδευση, απασχολούμενοι, σε διευθυντικές και διοικητικές θέσεις και με πιο εξεζητημένα καταναλωτικά πρότυπα σε πόλεις κυρίως της Δυτικής

Ευρώπης και της Βόρειας Αμερικής, τη δεκαετία του 1960 και στις αρχές της δεκαετία του 1970.

Οι νέες αυτές «μεσαίες τάξεις», αποστρέφονται τον τρόπο ζωής των προαστίων και έλκονται από τον τρόπο ζωής του κέντρου, αφού τα κέντρα των πόλεων αποτελούν τόπους κατανάλωσης και αναψυχής, πράγμα το οποίο συμβαδίζει απόλυτα με ένα βασικό χαρακτηριστικό των τάξεων αυτών που είναι η «κατανάλωση». Από μερικούς μελετητές η τάξη έχει χαρακτηριστεί και ως η νέα «πολιτιστική τάξη», με υψηλό «πολιτιστικό κεφάλαιο» και η οποία αποτελείται από άτομα, που απασχολούνται κυρίως ως καλλιτέχνες, ηθοποιοί, αρχιτέκτονες, επιστήμονες κ.α.

Ένας άλλος λόγος για τον οποίο η μεσαία τάξη προτιμά την εγκατάσταση στο κέντρο είναι η παρουσία θέσεων εργασίας η οποία συνδυάζεται και με την ταυτόχρονη ελαχιστοποίηση του χρόνου μετάβασης από και προς αυτή.

Μερικοί ακόμη από τους λόγους, που προσελκύουν την μεσαία τάξη στα κέντρα των πόλεων είναι η παρουσία του ‘ανεκτικού’ αστικού περιβάλλοντος το οποίο αντιτίθεται στο προαστιακό συντηρητικό, που το θέμα σεξουαλικών προτιμήσεων και αντικοινωνικής συμπεριφοράς περνούν σχετικά απαρατήρητα. Στο σημείο αυτό, τονίζεται και ο ιδιαίτερος ρόλος των ομοφυλοφιλόφυλων ατόμων στη αστική αναμόρφωση απαξιωμένων περιοχών. Η μελέτη της πρώην εγκαταλελειμμένης γειτονιάς “Κάστρο” του Σαν Φρανσίσκο έδειξε ότι κοινό γνώρισμα των νέων κατοίκων – “εξωραϊστών” δεν ήταν η κοινή τους ταξική προέλευση αλλά η σεξουαλικότητά τους, που επέφερε εμπορική, υλική και αισθητική βελτίωση του χώρου.

Στη συνέχεια έχοντας δώσει μια ερμηνεία στο ερώτημά μας από ποιους θα συμβεί το υπό μελέτη φαινόμενο, το ενδιαφέρον επικεντρώθηκε στο πού θα συμβεί. Η απάντηση αφορά στο χώρο εκείνο που υπάρχει «παραγωγή» διαθέσιμου οικιστικού αποθέματος ούτως ώστε να συμβεί και να εξελιχθεί η διαδικασία του «αστικού εξωραϊσμού». Μέσα από μια σταδιακή απαξίωση του κτιριακού αποθέματος των κεντρικών περιοχών, δημιουργούνται τεράστια περιθώρια κερδοφορίας για το κατασκευαστικό κεφάλαιο το οποίο στρέφεται ξανά προς τις κεντρικές περιοχές είτε για να τις αναπλάσει και να δημιουργήσει σε αυτές νέες εστίες πολιτισμικής βιομηχανίας είτε για να καρπωθεί τα κέρδη από τη μετατροπή παλαιών και υποβαθμισμένων κατοικιών σε νέα πολυτελή καταλύματα για τα μεσαία και ανώτερα στρώματα.

Συνδυάζοντας τις δυο παραπάνω περιπτώσεις οδηγηθήκαμε στην ερμηνεία του τρίτου ερωτήματος γιατί συμβαίνει το παραπάνω φαινόμενο σε συγκεκριμένες αστικές περιοχές. Η παράμετρος αυτή, λαμβάνοντας υπόψη και τις παραπάνω προσεγγίσεις, είναι η ζήτηση

για φθηνή κατοικία στο κέντρο από νεώτερα και οικονομικά λιγότερο επιφανή μέλη των νέων μεσαίων τάξεων. Η φθηνή αυτή κατοικία προέρχεται από την απαξίωση του οικιστικού αποθέματος και η ζήτηση για αυτή από την έλξη, που ασκεί το κέντρο της πόλης στα νέα μεσαία στρώματα. Η έλξη αυτή πηγάζει από το γεγονός ότι τα κέντρα των πόλεων έχουν υψηλή συμβολική αξία και τα νέα αυτά στρώματα επιδιώκουν την αναζήτηση του ενός νέου κοινωνικού «status».

Στο τέλος, για την απάντηση στο ερώτημα πως θα συμβεί το φαινόμενο του «αστικού εξωραϊσμού», θα πρέπει να ανατρέξουμε στους ορισμούς, που έχουν δοθεί για την εξήγηση του φαινομένου. Γίνεται λόγος για εκτοπισμό των παλαιών κατοίκων ή / και των παραδοσιακών δραστηριοτήτων μιας περιοχής, οι οποίοι είναι οικονομικά πιο ευάλωτοι και «κοινωνικά» μη αποδεκτοί, προς όφελος των νέων κατοίκων και των προτύπων καταναλώσεως. Η νέα αυτή «ταξική αναδιάρθρωση» προκαλεί τη δημιουργία νέων καταστημάτων και υπηρεσιών προσαρμοσμένα στις ανάγκες των νέων χρηστών. Έτσι λοιπόν ο τρόπος με τον οποίο συμβαίνει αυτό το φαινόμενο είναι άμεσα συνυφασμένος με την αύξηση των απαιτήσεων του ιδιοκτήτη για μεγαλύτερα ενοίκια, αφού η ζήτηση για τις περιοχές αυτές ολοένα και αυξάνεται.

Έχοντας μελετήσει το νέο αυτό φαινόμενο μέσα από παραδείγματα πρώην βιομηχανικών περιοχών, όπως το Barnsbury στο δήμο Islington στο κέντρο του Λονδίνου, την περιοχή Brooklyn Heights στη Νέα Υόρκη, το παράδειγμα του Temple Bar στο Δουβλίνο και τη γειτονιά Jordaan στο Άμστερνταμ, έγινε πιο κατανοητή η νέα μορφή «αστικής αναδιάρθρωσης» του κεντρικού αστικού τοπίου, που επηρεάζεται από τα διάφορα χαρακτηριστικά των νέων «εξωραϊστών» και τα οποία δημιουργούν κάθε φορά διαφορετικά στάδια εξωραϊσμού.

Επομένως, το φαινόμενο του εξωραϊσμού αφορά σε συγκεκριμένο χώρο, κυρίως σε χώρο με κύρια χρήση την κατοικία και δεν μπορεί να ερμηνευτεί κατά τον ίδιο τρόπο από τον ένα χώρο στον άλλο. Υπάρχει μια σειρά από μεταβαλλόμενες παραμέτρους, που επηρεάζουν την ταχύτητα, την έκταση και την φύση του εξωραϊσμού. Οι μελέτες από τις αγγλόφωνες χώρες έδειξε μια σημαντική διαφοροποίηση από χώρο σε χώρο, αφού ο κάθε τόπος εντάσσεται με τον δικό του τρόπο στην παγκόσμια ιστορία και γεωγραφία, μέσα από διαφορετικές φάσεις εκβιομηχάνισης και αποβιομηχάνισης, διαφορετική σχέση με το καπιταλιστικό σύστημα, διαφορετική διάρθρωση της οικονομίας, των επαγγελμάτων και εισοδημάτων. Διαμορφώνονται λοιπόν σε κάθε περίπτωση διαφορετικές συνθήκες για να ξεκινήσει και να εξελιχθεί το φαινόμενο του εξωραϊσμού.

Η έρευνα που διεξήχθη στην περιοχή Μεταξουργείο – Γκάζι στο κέντρο της Αθήνας, μας έδειξε ότι η συγκεκριμένη γειτονιά αρχίζει σταδιακά να εμφανίζει τάσεις μετασχηματισμού του κοινωνικού και οικονομικού της προφίλ. Η συνεχόμενη ανακαίνιση του κτιριακού δυναμικού, η δημιουργία μετρό, τα έργα υποδομής, η ολοένα και αυξανόμενη παρουσία σύγχρονων διαμερισμάτων “loft”, η αλλαγή των χρήσεων γης και οι νέες μορφές διασκέδασης και αναψυχής λειτουργούν ως καταλύτες για την εμφάνιση νέων κατοίκων, διαφορετικής κοινωνικοεπαγγελματικής σύνθεσης σε σχέση με τον ντόπιο πληθυσμό.

Θέλοντας αρχικά να αποκτήσει ο αναγνώστης μια πρώτη εικόνα των εξελίξεων σε μια λαϊκής κατοικίας περιοχή, εξετάσαμε την κοινωνική σύνθεση των κατοίκων. Η έρευνα στηρίχθηκε σε συγκεκριμένους στατιστικούς δείκτες, οι οποίοι χρησιμοποιήθηκαν σε αντίστοιχες έρευνες για την μελέτη εξωραϊσμένων περιοχών στο χώρο της Ευρώπης και βόρειας Αμερικής. Από τα στοιχεία που επεξεργαστήκαμε, καταλήξαμε στο συμπέρασμα ότι, προς το παρόν, δεν εντοπίστηκαν ευδιάκριτες αλλαγές στη κοινωνικοοικονομική φυσιογνωμία του Μεταξουργείο – Γκάζι από την εισροή των νέων κατοίκων.

Αυτό απορρέει από το γεγονός ότι οι περισσότερες αλλαγές, που συνδέονται με την εμφάνιση του «αστικού εξωραϊσμού» είναι πολύ πρόσφατες από τα διαθέσιμα στοιχεία, που χρησιμοποιήθηκαν για τα έτη 1991 και 2001.

Από την άλλη πλευρά, η απουσία έντονων τάσεων εξωραϊσμού στη περιοχή έχει επηρεαστεί από το φαινόμενο της προαστικοποίησης, που οδήγησε στην μετεγκατάσταση των υψηλών επαγγελματικών τάξεων στις νέες προαστιακές περιοχές από τα μέσα της δεκαετίας του '70 και την εισροή οικονομικών μεταναστών στις αρχές της δεκαετίας του '90. Η μετακίνηση των υψηλότερων κοινωνικά ομάδων προς τα προάστια και η ταυτόχρονη εισροή οικονομικών μεταναστών σε κεντρικές υποβαθμισμένες περιοχές, αποδυναμώνει τις τάσεις εμφάνισης φαινομένων εξωραϊσμού στο κέντρο της Αθήνας. Είδαμε ότι η κατεξοχήν θεωρία του εξωραϊσμού αναγνωρίζει την παρουσία των υψηλών επαγγελματικών ομάδων στο κέντρο της πόλης ως κινητήρια δύναμη του αστικού της μετασχηματισμού.

Μελετώντας τη χωρική κατανομή των υψηλών κοινωνικοεπαγγελματικών τάξεων ανά οικοδομικό τετράγωνο στο Μεταξουργείο - Γκάζι, η μεγαλύτερη συγκέντρωση παρατηρήθηκε σε πέντε οικοδομικά τετράγωνα που βρίσκονται στις κάθετες οδούς της Πειραιώς όπως στη Κολοκυνθούς, Ακαδήμου, Μυλλέρου, Θερμοπυλών και Σαλαμίνας. Η παρουσία τους δεν προκάλεσε μεγάλη αλλαγή στο ποσοστό ιδιοκατοίκησης, αφού σημειώθηκε μια πολύ μικρή αύξηση της τάξεως του 0,14%. Σε πρώην βιομηχανικές και

εργατικές περιοχές στη Νέα Υόρκη και στο δήμο Islington του Λονδίνου, που μελετήσαμε, είδαμε πολύ μεγάλη αύξηση των ιδιοκτητών κατοικιών σε σχέση με τις ενοικιαζόμενες, που δηλώνει ότι οι νέοι κάτοικοι επιλέγουν ως μόνιμο τόπο κατοικίας τις περιοχές αυτές αγοράζοντας νέα διαμερίσματα.

Ωστόσο η αύξηση του αριθμού των ιδιοκτητών στα ίδια οικοδομικά τετράγωνα (με εξαίρεση αυτό στις οδούς Μυλλέρου και Θερμοπυλών), στα οποία εντοπίστηκε μεγάλη συγκέντρωση των παραπάνω ομάδων, δείχνει μια μικρή ένδειξη ότι τα συγκεκριμένα αυτά άτομα ίσως να προχωρούν σταδιακά στη διαδικασία αγοράς μικρών διαμερισμάτων ή μονοκατοικιών με σκοπό την μόνιμη παραμονή τους.

Όμως η παρουσία της εργατικής τάξης και των μεταναστών είναι ακόμη έντονη στην περιοχή, γεγονός που οδηγεί σε μη εκτοπισμό ή αντικατάσταση των χαμηλών κοινωνικά τάξεων. Στα οικοδομικά με τη μεγάλη παρουσία ατόμων υψηλού κοινωνικού επιπέδου εντοπίζεται και έντονη παρουσία τόσο της εργατικής τάξης όσο και των αλλοδαπών με αποτέλεσμα στη περιοχή να συνυπάρχουν, προς το παρόν οι τάξεις αυτές.

Η έρευνα επικεντρώθηκε και στην μεταβολή των «δημιουργικών επαγγελματιών», τα οποία παρουσιάζονται ως η κινητήρια δύναμη του αστικού εξωραϊσμού. Η χωρική συγκέντρωση των ατόμων αυτών εντοπίστηκε κυρίως προς την πλευρά της οδού Πειραιώς. Σε αυτό συνέβαλλε ότι η περιοχή περί της οδού Πειραιώς αποτέλεσε τα τελευταία χρόνια πεδίο εντατικού μετασχηματισμού, στην κατεύθυνση μετατροπής της σε θεματικό-πολιτιστικό και τουριστικό κομμάτι της πόλης. Οι λόγοι που συνέβαλαν περαιτέρω στο μετασχηματισμό της συνίστατο στη κεντρικότητα, ιστορικότητα, στη παρουσία σημαντικού ανεκμετάλλευτου κτιριακού δυναμικού, στη σχετικά πρόσφατη αποβιομηχάνιση και στη χαμηλή αξία γης.

Πέρα από τη μελέτη των χαρακτηριστικών των νέων κατοίκων και κατά πόσο μεταβάλλουν τη κοινωνική σύνθεση της περιοχής το ενδιαφέρον επικεντρώθηκε στην ανίχνευση του είδους των αλλαγών των παλιών χρήσεων, που βρίσκονται σε εξέλιξη. Έτσι κατά τη διάρκεια της επιτόπιας καταγραφής, αναγνωρίσαμε τη σημασία των νέων χρήσεων, όπως των πολυχώρων Τεχνόπολις, Bios, Νίxon, χρήσεων όπως γκαλερί, θέατρα, το νέο κτίριο του Μεταξουργείου, που θα στεγάσει τη νέα σύγχρονη Δημοτική Πινακοθήκη καθώς και ηλεκτρονική βιβλιοθήκη του Δήμου καθώς και των πολυάριθμων χρήσεων αναψυχής και διασκέδασης (εστιατόρια, κλαμπ, καφετέριες, μπαρ, gay μπαρ). Παρατηρήθηκε ότι η δύναμη των καταναλωτικών αξιών μπορεί να καθορίσει τις χρήσεις γης. Ο εξωραϊσμός μπορεί να εξηγηθεί σαν μια συνέπεια αυτής της έμφασης στη

κατανάλωση καθώς αντιπροσωπεύει τη χωρική έκφραση της τάσης αυτής στο χώρο της πόλης.

Δύο σημεία μας κέντρισαν το ενδιαφέρον. Το γεγονός ότι δύο από τις μεγαλύτερες αθηναϊκές γκαλερί έχουν ήδη εγκατασταθεί στις οδούς Ιάσονος και Λεωνίδου στο Μεταξουργείο και ότι η κατασκευαστική εταιρία ΓΕΚ διάλεξε την συγκεκριμένη περιοχή για να ανεγείρει ένα σύγχρονο συγκρότημα "loft" 41 κατοικιών απέναντι από το κτίριο του Μεταξουργείου. Όλα αυτά είναι εύλογο ότι μπορούν να επηρεάσουν και να κινητοποιήσουν κατάλληλους μηχανισμούς αναβάθμισης της περιοχής συμπεριλαμβανομένου και της χρήσεις κατοικίας.

Επιπλέον, χαρακτηριστικό παράδειγμα της νέας τάσης κατοικιών είναι η νέα επένδυση του ομίλου Μαμιδάκη στον Βοτανικό το «Athinais Tower Loft». Παρόλο που βρίσκετε σε γειτνιάζουσα περιοχή, θεωρούμε ότι πρόκειται να αποτελέσει περαιτέρω επιρροή αφενός μεν στις χρήσεις γη της περιοχής μελέτης, αφετέρου στις τιμές των οικοπέδων.

Μέχρι στιγμής δεν έχουν εντοπιστεί μεγάλης κλίμακας προγράμματα ανάπλασης κατοικίας τα οποία θα εκμεταλλευτούν το χάσμα ενοικίων της περιοχής και θα προκαλέσουν έναν έντονο και μαζικό μετασχηματισμό στη φυσιογνωμία της. Μέχρι στιγμής έχουν παρατηρηθεί σημειακές παρεμβάσεις (ανακαίνιση και αποκατάσταση πρώην βιομηχανικών κτιρίων).

Σε σχέση με τις προηγούμενες περιόδους όπου οι αναπλάσεις στόχευαν σε έναν κεντρικό συνολικό σχεδιασμό, σήμερα η ανάπλαση θα λέγαμε ότι βασίζεται σε επιλεκτικές παρεμβάσεις και σε «νέου τύπου» σχεδιασμό προσανατολισμένο σε μια «πολιτιστική πολιτική», που συμβάλει περισσότερο στη προσέλκυση πολιτιστικών επενδύσεων και την εμπέδωση του επιδιωκόμενου διεθνή ρόλου της πόλης.

Είναι εμφανές ότι, παρόλο που βρισκόμαστε ακόμη σε αρχικό στάδιο όσον αφορά τον εξωραϊσμό της περιοχής Μεταξουργείο - Γκάζι, η φυσιογνωμία και η λειτουργία του κέντρου της Αθήνας έχει επέλθει σε έναν επιταχυνόμενο κύκλο αλλαγών με τέτοιο τρόπο και με τέτοιες διαστάσεις, που δύσκολα φανταζόμασταν πριν από μια δεκαετία ή εικοσαετία πριν. Δεν υπάρχει καμιά αμφιβολία ότι στην ελληνική πρωτεύουσα έχουν υλοποιηθεί σε μεγάλο βαθμό προγράμματα αστικής ανάπλασης, που ξεκίνησαν τη δεκαετία του 1980 (λόγω αστικοποίησης και μετανάστευσης), συνεχίστηκαν κατά τη διάρκεια της δεκαετίας του 1990 με αποκορύφωση τη προετοιμασία των Ολυμπιακών Αγώνων του 2004.

Η περιοχή Μεταξουργείο - Γκάζι, όπως και πολλές κεντρικές γειτονιές του κέντρου της Αθήνας (Πλάκα, Ψυρρή, Βοτανικός), τα τελευταία χρόνια έχει γνωρίσει αλλαγές του κοινωνικού της προφίλ, που όμως ακόμη δεν επιβεβαιώνουν σημάδια εμφάνισης του κατ'εξοχήν αστικού μετασχηματισμού, τουλάχιστον όπως ορίζεται από τη διεθνή βιβλιογραφία.

Συμπερασματικά, διακρίναμε ότι το φαινόμενο του «αστικού εξωραϊσμού» εκφράζει μια νέα αστική γεωγραφία και ένα νέο κοινωνικό καθεστώς με κυρίαρχες τις ομάδες κατοίκων στις υψηλές επαγγελματικές κατηγορίες και με νέα πρότυπα παραγωγής και κατανάλωσης. Στην περίπτωση του 'Μεταξουργείου – Γκάζι' το φαινόμενο αυτό συνδέεται άμεσα με τις διαδικασίες αναζωογόνησης και ανάπλασης της γειτονιάς. Αποτελεί με άλλα λόγια ένα «υποπροϊόν» των προγραμμάτων ανάπλασης.

Η δημιουργία ενός κοινωνικού διαχωρισμού, δηλαδή μιας άνισης κατανομής των επαγγελματιών στον αστικό χώρο της πρωτεύουσας μεταξύ κέντρου και περιφέρειας αποτελεί ανασταλτικό παράγοντα για τη έντονη παρουσία και εξέλιξη του φαινομένου. Το γεγονός αυτό συνίστατο στο ότι ο κύκλος της «αστικοποίησης – προαστικοποίησης - αποαστικοποίησης με τάσεις επαναστικοποίησης» ξεκίνησε σχετικά πρόσφατα στην Αθήνα σε σχέση με τις μεγάλες πόλεις της Ευρώπης, όπου μέχρι τα τέλη της δεκαετίας του '80 είχαν ήδη ολοκληρώσει τον περιφερειακό αυτό κύκλο.

Ως μελλοντικό θέμα συζήτησης και μελέτης θέτουμε την ανάγκη να ερευνηθούν περισσότερο οι παράγοντες που παρακινούν και παροτρύνουν τη νέα μεσαία τάξη σε περιοχές, όπως το Μεταξουργείο – Γκάζι, καθώς και πως μπορούν να προετοιμαστούν κατάλληλα αυτές οι περιοχές για να δεχθούν τη νέα τάξη και να προσαρμοστούν στα νέα δεδομένα.

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΞΕΝΟΓΛΩΣΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

- Amabile T. (1996), *Creativity in Context*, CO: West view Press
- Atkinson R. (2002), «Does Gentrification Help or Harm Urban Neighborhoods? An Assessment of the Evidence Base in the Context of the new Urban Agenda», εύρεση στην ιστοσελίδα <http://www.neighbourhoodcentre.org.uk> στις 07/02/2009
- Atkinson R., (2004), «The Evidence on the Impact of Gentrification: New Lessons for the Urban Renaissance?», *European Journal of Housing Policy*, 4 (1): 107 – 131
- Bailey N. and Robertson D., (1997), «Housing Renewal, Urban Policy and Gentrification», *Urban Studies*, 34 (4): 561 – 578
- Bondi L., (1991), «Gender division and gentrification: a critique», *Transactions of the Institute of British Geographers*, 16:190 – 198
- Bugler J, (1968), «The invaders of Islington», *New Society*, 15 : 226–8
- Butler T., Lees L., (2006), «Super - gentrification in Barnsbury, London: globalization and gentrifying global elites at the neighbourhood level», *Royal Geographical Society*, 31: 467 – 487
- Butler T., Robson G., (2000), «Social Capital, Gentrification and neighbourhood change in London», paper presented to : ESRC “Cities, Competitiveness and Cohesion” Research Programme, Liverpool
- Butler T., Hamnett C., Ramsden M., (2008), «Inward and Upward: Marking out Social Class Change in London, 1981 – 2001», *Urban Studies*, 45: 67-88
- Cameron S., (2003), «Gentrification, Housing Redifferentiation and Urban Regeneration: “Going for Growth in Newcastle upon Tyne”», *Urban Studies*, 40, 1: 2367 – 2382
- Cameron S., Coaffee J., (2005), «Art, Gentrification and Regeneration - From artist as Pioneer to Public Arts», *European Journal of Housing Policy*, 5, 1: 39-58
- Castells M. (1983), «City and Culture: The San Francisco Experience» στο Susser I. (ed), *The Castells Reader on Cities and Social Theory*, Oxford: Blackwell, σελ. 130 – 252
- Curiel J. (2000), *S.F. Rise in Condo Conversion Evictions/Landlords cash in during hot market*, San Francisco: Chronicle

- European Commission Directorate General for Education and Culture, (2006), «The Economy of Culture in Europe», Brussels, εύρεση στην ιστοσελίδα http://ec.europa.eu/culture/eac/sources_info/studies/economy_en.html
- Florida R., Tinagil I., (2004), «Europe in the Creative age», εύρεση στην ιστοσελίδα www.creativeclass.gr στις 05/2/2009
- Glass. R. (1964), *London: Aspects of Change*, London: Mac Gibbon and Key
- Hackworth J. (2001), «Inner city real estate reinvestment, gentrification and economic recession in New York City», *Environment and Planning*, A 33: 863–80
- Hamnett C., (1984), «Gentrification and the Residential Location Theory: A review and assessment» in Herbert, D. T. and Johnston R. J. (editors), «Geography and the Urban Environment», Progress in Research and Application, London
- Hamnett C., (1991), «The Blind Men and the Elephant: The explanation of Gentrification», *Transactions of the Institute of British Geographers*, NS 16: 173 – 189
- Hamnett C., (2003), *Unequal City – London in the Global Arena*, London: Routledge
- Harvey D., (1987), «Flexible accumulation through urbanization: reflection on “post – modernism” in the American city», *Antipode*, 19, 3: 260 – 286
- Harvey D., (1990), *The condition of Postmodernity*, Oxford: Blackwell
- Jacobs J., (1984), *Cities and the Wealth of Nation*, New York: Random House
- Jager M.,(1986), «Class definition and the aesthetic of gentrification: Victoriana in Melbourne», στο N. Smith and P. Williams (eds) *Gentrification of the City*, London: Unwin Hyman
- Kennedy M., Leonard P., (2001), «Dealing with neighbourhood change: A primer on gentrification and policy choices», A Discussion Paper Prepared for The Brookings Institution Centre on Urban and Metropolitan Policy εύρεση στην ιστοσελίδα www.brookings.edu/urban στις 12/10/2008
- Lees L., (1994a), «Gentrification in London and New York: an Atlantic gap?», *Housing Studies* 9 : 199–217
- Lees L., (2000), «A Reappraisal of Gentrification: Towards a geography of gentrification», *Progress In Human Geography*, 24(3): 389 – 408
- Lees L., (2003), «Super – gentrification: The case of Brooklyn Heights, New York City», *Urban Studies*, 40(12): 2487 – 2510

- Ley D., (1986), «Alternative Explanation for Inner City Gentrification», *Annals of the Association of American Geographers*, 76:512 – 535
- Ley D., (1996), *The New Middle Class and the Remaking of the Central City*, Oxford: Oxford University Press
- Ley D., (2003), «Artists, Aestheticisation and the Field of Gentrification», *Urban Studies*, 40(12): 2527-2544
- Lyons M., (1996), «Gentrification, Socioeconomic Change and the Geography of Displacement», *Journal of Urban Affairs*, 18, 1: 39 – 62
- Maloutas T., (2004), «Segregation and Residential Mobility: Spatially Entrapped Social Mobility and its Impact on Segregation in Athens», *European Urban and Regional Studies*, (11): 195 – 211
- Maloutas, T., (1993), «Social Segregation in Athens», *Antipode*, 25 (3): 223 - 239
- Maloutas, T., (2001), «Vertical Social Differentiation in Athens: Alternative or Complementary to Community Segregation», *International Journal of Urban and Regional Research*, 25(4): 700 – 715
- Martin G., (2005), «Narratives great and small: neighborhood change, place and identity in Notting Hill», *International Journal of Urban and Regional Research*, 29(1): 67 – 88
- Mc Cathy, J., (1998), «Dublin’s Temple Bar—A case study of culture-led regeneration», *European Planning Studies*, 6: 271– 281
- McIntyre Z., (2005), «Housing regeneration in Glasgow: Gentrification and upward neighborhood trajectories in a post – industrial city», έρεση στην ιστοσελίδα: www.sharp.arts.gla.ac.uk/issue7/McIntyre2.pdf έρεση στις 07/03/2009
- Mellander C., Florida R., (2006), «The Creative or Human Capital? – Explaining Regional Development in Sweden», έρεση στην ιστοσελίδα www.creativeclass.gr στις 5/2/2009
- Mills C., (1988), «Life on the upslope: the postmodern landscape of gentrification», *Environment and Planning D: Society and Space*, 6: 169 - 189
- Montgomery J., (1995), «The story of Temple Bar: Creating Dublin’s cultural quarter», *Planning, Practice and Research*, 10:135-171
- Montgomery J., (2004), «Cultural Quarters as mechanisms for Urban Regeneration. Part 2: A review of for Cultural Quarters in the UK, Ireland and Australia», *Planning, Practice and Research*, 19:3-31.
- Munt, I., (1987), «Economic restructuring, culture and gentrification: a case study in Battersea, London», *Environment and Planning*, A 19:1175 – 1197

- Parkinson M., Biankini F., (1994), *Cultural Policy and urban regeneration*, Manchester: University Press
- Plaza A., (2000), «Evaluating the influence of a large cultural artifact on tourism: The Guggenheim Museum Bilbao case», *Urban Affairs Quarterly*, 36(2): 264 - 274
- Randi J., Torkel B., (2005), «Gentrification in Norway: Capital, Culture or Convenience?», *European Urban and Regional Studies*, 12: 353- 371
- Richard F., Tinagil I., (2004), «Europe in the Creative age», έρεση στην ιστοσελίδα www.creativeclass.gr στις 10/3/2009
- Rose, D., (1984), «Rethinking gentrification: beyond the uneven development of Marxist urban theory», *Environment and Planning D, Society and Space*, 2 (1), 47-74
- Smith N., (1979), «Towards a theory of gentrification: A back to the City Movement by Capital not People», *Journal of the American Planning Association*, 45:538-548
- Smith N., (1987a), «Of yuppies and housing: gentrification, social restructuring and the urban dream», *Environment and Planning D: Society and Space*, 5: 151 - 172
- Smith N., (1996), *The new urban Frontier: Gentrification and the Rivanchist city*, London: Routledge
- Stevenson D., (2007), *Πόλεις και Αστικοί Πολιτισμοί*, Αθήνα: Κριτική
- Sullivan, D., (2006), «Assessing Residents' Opinions on Changes in a Gentrifying Neighborhood: A case Study of the Alberta Neighborhood in Portland, Oregon», *Housing policy debate*, 17(3), 595 - 623
- Uitermark J., (2004), «Framing urban injustices: the case of the Amsterdam squatter movement», *Space & Polity*, 8, 2: 1-24
- Van Weesep, J. and Maas, M. W. A., (1984), «Housing policy and conversion to condominiums in the Netherlands», *Environment and Planning A*, 16: 1149 – 116
- Williams P, (1978), «Building societies and the inner city», *Transactions of the Institute of British Geographers* 3: 23–34
- Zachary P.G., (2000), *The Global Me, New Cosmopolitans and the Competitive Edge: Picking Globalism's Winners and Losers*, New York: Perseus Books Group, Public Affairs
- Zukin S., (1988), *Loft Living: Culture and Capital in Urban Change*, Rutgers University Pres, New Brunswick

- Zukin S., (1992), «Postmodern urban landscape: mapping culture and power», στο Lash L. and Friedman J., (eds) *Modernity and identity*, Oxford: Blackwell
- Zukin S., (1995), *The cultures of Cities*, Oxford: Blackwell Publishers
- Zukin, S, (1987), «Gentrification: Culture and Capital in the Urban Core», *American Review of Sociology*, 13: 129 – 147

ΕΛΛΗΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αγγελίδης Μ., (2000), *Χωροταξικός σχεδιασμός και Βιώσιμη Ανάπτυξη*, Αθήνα: Συμμετρία
- Αγριαντώνη Χρ., (1995), «Συνοικία Μεταξουργείο», στο *Το Μεταξουργείο της Αθήνας*, στο Αγριαντώνη Χρ.- Χατζηιωάννου Μ. (επιμ.), Αθήνα: 51- Κέντρο Νεοελληνικών Ερευνών, Εθνικό Ίδρυμα Ερευνών.
- Αραβαντινός Α., (1997), *Πολεοδομικός Σχεδιασμός*, Αθήνα: Εκδόσεις Συμμετρία
- Αρναουτέλη Ε., (2007), Οι επεμβάσεις στον πυρήνα του Μεταξουργείου, Υφιστάμενες και νέες δραστηριότητες: Σύγκρουση ή Συνύπαρξη; Σπουδαστική Εργασία, ΕΜΠ, Πολεοδομία και Χωροταξία
- Βαίου Ν., Μαντουβάλου Μ., Μαυρίδου Μ., (2004), «Στα μονοπάτια της παγκοσμιοποίησης», *Γεωγραφίες*, τεύχος 7, σελ. 13 – 25
- Δέφνερ Α., (2004), «Πολιτιστικός τουρισμός και δραστηριότητες ελεύθερου χρόνου: Η επίδραση στις λειτουργίες των πόλεων», στο Οικονόμου Δ., Πετράκος Γ. (επιμ.), *Η ανάπτυξη των ελληνικών πόλεων: Διεπιστημονικές προσεγγίσεις αστικής ανάλυσης και πολιτικής* (Β' έκδοση), Βόλος: Πανεπιστημιακές εκδόσεις Θεσσαλίας, Gutenberg σελ. 117-155
- Δημητριάδης Ι., (1993), «Μεταξουργείο Μελέτη Αναβάθμισης», Εταιρεία Μελετών Περιβάλλοντος, ΕΠΕ, Γ' Φάση, ανάθεση από τον Δήμο Αθηναίων, (επίσκεψη στο δήμο Αθηναίων στις 20/2/2009)
- Δήμος Αθηναίων, (1992), Οικονομοτεχνική έρευνα για την ανάπλαση της περιοχής Γκαζοχωρίου, Εταιρεία Μελετών Περιβάλλοντος, ΕΠΕ, Γ' Φάση, ανάθεση από τον Δήμο Αθηναίων, (επίσκεψη στο δήμο Αθηναίων στις 20/2/2009)
- Καλαντίδης Α., (2005), «Τοπία εξευγενισμού: Η περίπτωση του Kollwitzplatz στο Βερολίνο», Μεταπτυχιακή εργασία Εθνικού Μετσόβιου Πολυτεχνείου
- Καλαντίδης Α., (2007), Για μια πιο αυστηρή χρήση του όρου gentrification, *Γεωγραφίες*, τεύχος 13, σελ. 158 – 172
- Καρύδη Α., (2001), Μελέτη: Αναγνώριση και Προτάσεις Παρεμβάσεων για την περιοχή Μεταξουργείου, ανάδοχος Γραφείο Α. Καρύδη με ειδικούς συνεργάτες, Ενοποίηση Αρχαιολογικών Χώρων (ΕΑΧΑ), Αθήνα.
- Μαλούτας Θ., (2000), *Οι πόλεις – Κοινωνικός και Οικονομικός Άτλας της Ελλάδας*, Αθήνα – Βόλος: Εθνικό Κέντρο Κοινωνικών Ερευνών, Πανεπιστημιακές Εκδόσεις Θεσσαλίας
- Μουκούλης Π., (2007), Φαινόμενα Gentrification : θεωρητικές προσεγγίσεις για τη Δημιουργία, την Εξέλιξη και τις Επιπτώσεις τους στον Αστικό Χώρο, Μεταπτυχιακή εργασία Εθνικού Μετσόβιου Πολυτεχνείου, Αθήνα 2007

- Παγώνης Θ., (2004), «Ο φυσικός σχεδιασμός ως μέσο για την προβολή της πόλης: η νέα φανταστική εικόνα της Αθήνας», *Γεωγραφίες*, τεύχος 7, 105 – 111
- Παπασπύρου Β., (2007), «Μετασχηματισμοί – σχεδιασμοί κεντρικών περιοχών. Το παράδειγμα του Μεταξουργείου», Σπουδαστική εργασία, ΕΜΠ, Πολεοδομία και Χωροταξία
- Πρακτικά Διαγωνισμού ΓΕΚ – ΔΟΜΕΣ 06/06 τεύχος 48, Κατοικίες στο Μεταξουργείο της Αθήνας
- Ρηγόπουλος Δ., (2008), «Νεοαστοί στις παρυφές της Ομόνοιας», εύρεση στην ιστοσελίδα www.kathimerini.gr στις 03/07/2008
- Ρηγόπουλος Δ., (2009), «Η Τεχνόπολη καθόρισε μια ολόκληρη γειτονιά», εύρεση στην ιστοσελίδα www.kathimerini.gr στις 01/04/2009
- Σαρηγιάννης Γ., (2000), *Αθήνα 1830 – 2000*, Αθήνα: Συμμετρία
- Σιώτος Γ. Καθημερινή, «Αλλάζει ο χάρτης της αγοράς ακινήτων», εύρεση στο δικτυακό τόπο <http://metaxourgeio.wordpress.com/2008/03/05/agoraakiniton/> τελευταία επίσκεψη 15-7-2008
- Φαλίδα Ε., (2008), «Οικιστική «έκρηξη» χωρίς σχεδιασμό», εύρεση στην ιστοσελίδα <http://www.tanea.gr/default.asp?pid=2&ct=4&artid=59163> τελευταία επίσκεψη στις 11-7-2008

ΔΙΚΤΥΑΚΟΙ ΤΟΠΟΙ

- <http://en.wikipedia.org/wiki/Gentrification> τελευταία επίσκεψη 15 – 10 -2008
- <http://www.professionaltravelguide.com/amsterdam/see> τελευταία επίσκεψη 15-02-2008
- <http://www.amsterdammertje.com/amsterdam/jordaan.html> τελευταία επίσκεψη 10-07-2008
- <http://www.frommers.com/destinations/amsterdam/0043020048.htm> τελευταία επίσκεψη στις 10-07-2008
- <http://www.templebar.ie> τελευταία επίσκεψη στις 23–02-2009
- www.kathimerini.gr τελευταία επίσκεψη στις 12–05-2009

- <http://www.tanea.gr> τελευταία επίσκεψη στις 13-04-2009
- <http://www.ethnos.gr> τελευταία επίσκεψη στις 23-02-2009
- www.cityofathens.gr τελευταία επίσκεψη στις 17-02-2009
- www.naftemporiki.gr τελευταία επίσκεψη στις 25-02-2009