

Zijn stedelijke gentrificeerders de nieuwe wereldburgers?

De invloed van gentrificatie (en de ruimtelijke en sociaal-culturele aspecten daarvan) op de identificatie van wijkbewoners met een transnationale identiteit

Maxim Reinders

Bachelorthesis Geografie, Planologie en Milieu (GPM)

Faculteit der Managementwetenschappen

Radboud Universiteit Nijmegen

Augustus, 2018

Radboud Universiteit

Zijn stedelijke gentrificeerders de nieuwe wereldburgers?

De invloed van gentrificatie (en de ruimtelijke en sociaal-
culturele aspecten daarvan) op de identificatie van
wijkbewoners met een transnationale identiteit

Maxim Reinders

Studentnummer: s4478185

Begeleider: Huib Ernste

Bachelorthesis Geografie, Planologie en Milieu (GPM)

Faculteit der Managementwetenschappen

Radboud Universiteit Nijmegen

Augustus, 2018

Aantal woorden: 74.014

Radboud Universiteit

Voorwoord

Het product dat hierna verder te lezen is, presenteer ik met trots als mijn bachelorthesis ter afsluiting van de bacheloropleiding Geografie, Planologie en Milieu aan de Radboud Universiteit Nijmegen. Ik hoop van harte dat het eindresultaat een interessant verslag is geworden voor de geïnteresseerde lezer.

Deze bachelorthesis heeft tot doel identificatie met een transnationale (of internationale) identiteit – ofwel het zich voelen van een zogeheten ‘wereldburger’ – te verklaren vanuit factoren die geassocieerd worden met gentrificatie.

In de praktijk heb ik dit uitgewerkt door twee gebieden in Amsterdam met een verschillend soort en stadium van gentrificatie met elkaar te vergelijken, namelijk: de Jordaan en Oud-West. Door de verschillen in de lokale gentrificatie en in de transnationale identificatie van bewoners in beide gebieden heb ik verbanden kunnen leggen tussen factoren.

Ten eerste wil ik graag mijn begeleider, Huib Ernste, bedanken voor al zijn uitstekende hulp bij het begeleiden van de thesis; de constructieve en positieve feedback, alle tips over zowel methodologische, analysegerelateerde als theoretische en inhoudelijke zaken, waar ik veel aan heb gehad. Ook wil ik graag Jelle Reitsema bedanken, die zowel in de conceptuele fase als op andere belangrijke momenten heeft geholpen om de focus en samenhang van alle onderdelen in stand te houden.

Natuurlijk wil ik ook graag alle respondenten hartelijk bedanken, zonder wie dit onderzoek niet mogelijk zou zijn geweest, voor alle tijd, moeite en energie die ze in de interviews hebben gestoken. Ook wil ik de medewerkers van het Wijkcentrum Jordaan & Gouden Reael bedanken voor de hulp bij het zoeken van respondenten.

Tenslotte wil ik ook mijn ouders, Frans Reinders en Diny van Aanholt, en mijn zusje Isabelle Reinders bedanken voor hun constante aanmoediging en motiverende hulp bij deze bachelorthesis. Ook wil ik van het ‘Scriptie-atelier’ op de Radboud Universiteit André Baars bedanken, evenals alle mede-scriptieschrijvers daarvan, voor alle lessen, tips, het sparren en de nuttige zelfreflectie. Verder wil ik ook al mijn vrienden bedanken voor alle zeer nuttige hulp en afleiding, die soms zeker nodig was.

Ik hoop dat deze bachelorthesis, zelfs in deze tijd van vergevorderde globalisering, een essentiële bijdrage kan leveren aan de kennisvorming over transnationale identiteitsvorming. Ook hoop ik dat hij duidelijkheid kan scheppen welke rol gentrificatie hierin speelt en waar hiervoor nog kansen liggen.

Maxim Reinders

Vlijmen, Augustus 2018

Samenvatting

Gentrificatie heeft zich in de loop der tijd steeds op verschillende manieren gemanifesteerd in verschillende gebieden (Butler, 2005). In de loop der tijd is dit onderzoeksgebied zowel breder als inclusiever geworden. Behalve grote westerse wereldsteden worden ook niet-westerse wereldsteden, ontwikkelingslanden, maar ook lokale steden, dorpen en rurale gebieden onderwerp van studies naar verschillende vormen van gentrificatie (Butler, 2005). Vrij recent werden er nog nieuwe vormen van gentrificatie geconstateerd in bijvoorbeeld studentenwijken en nieuwbouwwijken (Butler, 2005). Hoewel hier recentelijk veel onderzoek naar gedaan is, behoren deze bevindingen niet tot het domein van mijn onderzoek.

Gentrificatie komt vaak neer op een proces van zowel fysieke als ruimtelijke veranderingen, klassenverandering en ook een sociaal-culturele verandering (Bosch, 2015). Ook zijn bij de meeste gevallen van gentrificatie de toename van landwaarde van centrale stadswijken en de directe verdringing van huishoudens van lagere sociaal-culturele klassen vaste kenmerken (Bosch, 2015).

De gebieden die in dit onderzoek worden onderzocht, zijn de Jordaan en Oud-West in Amsterdam. Dit zijn beiden gentrificerende gebieden. Het gentrificatieproces in de Jordaan duurt al veel langer en gaat veel langzamer (Boer, 2005). Het gentrificatieproces in Oud-West heeft een veel kortere duur en is recenter begonnen, maar proces gaat veel sneller (Teijmant, 2013). In zijn theorie over gentrificatie definieert Rofe (2003) twee soorten gentrificatie (Rofe, 2003). Enerzijds heb je volgens Rofe (2003) het lokale gentrificatieproces, dat in gang wordt gezet door consumptie-gentrificeerders. Men knapt hierbij panden op voor eigen gebruik, omdat men op die locatie wil wonen (Rofe, 2003). Dit gebeurt meestal geleidelijk in een gebied. Anderzijds heb je volgens Rofe (2003) het globale gentrificatieproces, dat in gang wordt gezet door productie-gentrificeerders. Men koopt opgeknapte panden, of investeert daarin, omdat men toegang wil krijgen tot een hippe, globale levensstijl, of vanwege winstbejag. Dit gebeurt meestal abrupt in een gebied (Rofe, 2003).

Door vergelijking van deze theorie met een vooronderzoek naar de Jordaan en Oud-West, is er de verwachting ontstaan dat zich in de Jordaan een meer lokaal gentrificatieproces voordoet met consumptie-gentrificeerders, terwijl zich in Oud-West een meer globaal gentrificatieproces voordoet, met meer productie-gentrificeerders.

Rofe's (2003) theorie omschrijft echter ook nog andere relevante zaken. Er zou volgens Rofe (2003) een verschil bestaan in hoeverre gentrificerders zich identificeren met een transnationale identiteit, door het verschil in de soort gentrificatie. Anders gezegd, zou men zich door sommige soorten gentrificatie meer een wereldburger voelen (Rofe, 2003). Rofe (2003) legt dit verschil als volgt uit. Bij lokale gentrificatie zijn gentrificerders zowel ruimtelijk als sociaal-cultureel lokaal georiënteerd (Rofe, 2003). Maar bij globale gentrificatie zijn gentrificerders ruimtelijk lokaal georiënteerd, maar sociaal-cultureel is men internationaal georiënteerd; vaak op andere gentrificerende gebieden in grotere steden (Rofe, 2003). Omdat dit verschijnsel een combinatie is van twee schaalniveaus in één gemeenschap gentrificerders, noemt Rofe (2003) dit verschijnsel een translokaal schaalniveau.

Butler's (2005) aanname dat gentrificatie zich op elke geografische locatie anders ontwikkelt, creëert de verwachting dat er daadwerkelijk een verschil in de soort gentrificatie bestaat tussen de Jordaan en Oud-West. Er bestaat daardoor de verwachting dat er daardoor ook een verschil zal bestaan in de identificatie met een transnationale identiteit.

Om dit te toetsen zijn de Jordaan en Oud-West onderworpen aan een vergelijkende casestudy. Dit heeft als voordeel dat er bij een klein aantal respondenten een groot aantal variabelen gemeten kan worden (Vennix, 2012). Gentrificatieprocessen en identificatieprocessen zijn complexe processen die met een groot aantal factoren samenhangen (Butler, 2005; Rofe, 2003). Beide processen hadden een sociaal-culturele kant en een meer ruimtelijke kant. Butler's (2005) theorie legde een hoop aantal variabelen bloot die ruimtelijk de verschillen in deze processen konden meten. Rofe's (2003) theorie legde juist een hoop variabelen bloot die sociaal-cultureel de verschillen in deze processen konden meten.

Dit onderzoek zou, door de gebieden te vergelijken, wellicht verschillen in de soort gentrificatie en in de identificatie met een transnationale identiteit kunnen vinden tussen de gebieden. Indien in beide gebieden deze beide processen van elkaar verschilden, dan zou dit ondersteund worden door de theorie van Rofe (2003), wat aanleiding zou geven om aan te nemen dat het verschil in gentrificatie de factor was die dit verschil in identificatie veroorzaakte.

Rofe (2003) gaf ook al aan dat zijn theorie afweek van bijvoorbeeld andere theorieën over gentrificatie zoals die van Anderson (1983) (Anderson, 1983). Deze theorie gaat van dezelfde invloed van gentrificatie op de identificatie uit, maar gaat er vanuit dat zaken zoals de sociale relaties binnen gemeenschappen geen factor zijn. Rofe (2003) gaat daar wel vanuit, waardoor zijn theorie zich afzet tegen andere theorieën. In zijn eigen onderzoek heeft Rofe (2003) ook een vergelijkende casestudy uitgevoerd, maar de empirische data hiervan heeft geen onvoldoende uitsluitsel kunnen geven over de vragen die zijn theorie oproept. Het zelfbeeld van gemeenschappen en de sociale relaties erbinnen zouden beiden een grote rol hierin moeten spelen, maar dit wordt niet volledig duidelijk. Rofe (2003) voorzag zelf deze kennislacune in zijn eigen theorie en geeft ook toe dat juist in de vorming van transnationale identiteiten bij gentrificerders nog veel vervolgonderzoek nodig is. *“Ondanks de proliferatie van globale retoriek in algemeen maatschappelijk debat, is er zeer weinig academisch werk verricht in de verschijning (of opkomst) van globale gemeenschappen.”* (Rofe, 2003, p. 2512). Dat is de theoretische kennislacune waar dit onderzoek zich op focust; dit onderzoek draagt dan ook bij aan de theorievorming op dat gebied.

De Jordaan en Oud-West worden in deze vergelijkende casestudy vergeleken om antwoord te kunnen geven op de volgende hoofdvraag: *In hoeverre zijn ruimtelijke en sociaal-culturele factoren van gentrificatie van invloed op de identificatie van wijkbewoners met een transnationale identiteit?* Om deze hoofdvraag te kunnen beantwoorden, zijn er een aantal deelvragen opgesteld die voor de cases van de Jordaan en Oud-West beantwoord moeten worden, om tot een antwoord te komen op de hoofdvraag. Deze zijn:

1. Wat is de huidige situatie in de onderzoeksgebieden met betrekking tot de gentrificatieprocessen die er plaatsgevonden hebben?
2. Welke sociaal-culturele factoren van gentrificatie zijn van invloed op de sociaal-culturele aspecten van identificatie met een transnationale identiteit?
3. Welke ruimtelijke factoren van gentrificatie zijn van invloed op de ruimtelijke aspecten van identificatie met een transnationale identiteit?

Om de eerste deelvraag te beantwoorden, zijn er interviews gehouden met respondenten en zijn er statistische gebiedsgegevens geanalyseerd vanuit het Centraal Bureau voor de Statistiek (Centraal Bureau voor de Statistiek, 2017). Voor de beantwoording van de tweede en derde deelvraag zijn uitsluitend interviews gehouden met respondenten. Er zijn in totaal 9 interviews gehouden, waarvan 4 in de Jordaan en 5 in Oud-West. De interviews waren semigestructureerd, met een interviewgide als begeleiding (Vennix, 2012). Ze zijn op de locatie opgenomen en daarna getranscribeerd. De interviews zijn met de methode ‘structural coding’ gecodeerd, aan de hand van de indicatoren die reeds van tevoren gedefinieerd waren (Saldaña, 2009; Vennix, 2012). De respondenten zijn uit beide onderzoeksgebieden geselecteerd op grond van bepaalde criteria, namelijk dat zij karakteristieken hebben die het aannemelijk maken dat zij ofwel gentrificeerders zijn, ofwel dat zij ervaring of contact hebben met de gemeenschap gentrificeerders die in het onderzoeksgebied woont. Zij zijn representatief voor de gemeenschap wijkbewoners die ervaring heeft met het gentrificatieproces en de gemeenschap gentrificeerders in het geselecteerde onderzoeksgebied.

Uit het antwoord op de eerste deelvraag kwam naar voren in hoeverre de gentrificatieprocessen van een andere soort waren in beide gebieden. In zowel de Jordaan als Oud-West werd de omgevingskwaliteit als goed ervaren, maar de verandering ging sneller in Oud-West dan in de Jordaan. De samenstelling veranderde in beide gebieden veel was de ervaring. In de Jordaan kwamen er expats en investeerders; in Oud-West kwamen er yuppen en rijke tweeverdieners. Oud-West is door de gentrificatie diverser geworden dan de Jordaan, volgens de bewoners. Vanuit de statistische data blijken echter ook een aantal zaken. Het percentage niet-westerse allochtonen daalt snel in Oud-West, maar vermeerdert snel in de Jordaan (Centraal Bureau voor de Statistiek, 2017). Verder daalt het percentage huurwoningen in Oud-West sneller dan in de Jordaan, bezitten woningcorporaties er minder huurwoningen dan in de Jordaan en stijgen de WOZ-waarden in beide gebieden abrupt, hoewel deze in Oud-West duidelijk een inhaalslag maken (Centraal Bureau voor de Statistiek, 2017). De drie ‘essentiële’ factoren van gentrificatie volgens Bosch (2015), namelijk de klassenverandering, toename van landwaarde en verdringing van gemeenschappen, lijken volgens de ervaringen van respondenten en statistische data op een verschillend soort gentrificatie te duiden (Centraal Bureau voor de Statistiek, 2017). Op grond van de ervaring van respondenten lijkt de klassenverandering te verschillen tussen de gebieden en op grond van de statistische data lijkt de verdringing van gemeenschappen te verschillen tussen gemeenschappen (Centraal Bureau voor de Statistiek, 2017). Alleen de factor van het verschil in landwaarde kan hier niet meegenomen worden.

De beantwoording van de tweede en derde deelvragen waren nodig voor de beantwoording van de hoofdvraag. Daarmee luidde de conclusie van dit onderzoek als volgt: Er zijn wel degelijk ruimtelijke en sociaal-culturele factoren die samenhangen met de wijze waarop een gentrificatieproces zich ontwikkelt, die van invloed zijn op de identificatie van wijkbewoners met een transnationale identiteit. Het soort gentrificatieproces kan sterke verschillen in deze factoren teweeg brengen.

Een behoorlijk aantal factoren van het gentrificatieproces verschilde tussen beide gebieden. Ook in de identificatie met een transnationale identiteit verschilden er een hoop aspecten tussen beide onderzoeksgebieden.

In beide gebieden verschilden door de soort gentrificatie: in hoeverre zich men bevoordeeld of benadeeld voelde door stadsvernieuwing, in hoeverre men zich verbonden voelde met oudere wijkbewoners, de manier van samenleven met andere gemeenschappen, het contact met andere gemeenschappen, de deelname aan gemeenschappelijke wijkactiviteiten, de bereidheid van actoren om plannen en projecten voor het gebied uit te voeren en het ruimtelijke spreidingspatroon van gemeenschappen. Anders gezegd, de respondenten hadden de ervaring dat in Oud-West de volgende zaken anders waren door de soort gentrificatie: de positieve houding tegenover stadsvernieuwing, de lage verbondenheid met oudere wijkbewoners, het meer langs elkaar heen leven van gemeenschappen, het weinige contact met andere gemeenschappen in de wijk, de lage mate van deelname aan gemeenschappelijke wijkactiviteiten, de lage bereidheid van actoren om plannen en projecten in het gebied uit te voeren en het minder gemixte ruimtelijke spreidingspatroon van gemeenschappen.

Deze verschillen die te maken hadden met de soort gentrificatie in het gebied, zorgde in de ervaring van de respondenten voor de volgende verschillen in identificatie met een transnationale identiteit: de verbondenheid met andere gemeenschappen in de wijk, de verbondenheid met nieuwe wijkbewoners, de verbondenheid met globale gentrificeerders in wereldsteden, de culturele onderscheiding van de levensstijl van de eigen gemeenschap, de internationaalheid van de vrienden- en kennissenkring, de verbondenheid met de lokale cultuur, de indruk van niet-stedelijke provincies buiten de Randstad, de woon- en werkafstand en de frequentie en tijd die gespendeerd is in het buitenland.

Anders gezegd, in Oud-West verschilden de volgende aspecten van identificatie met een transnationale identiteit van die in de Jordaan: In Oud-West voelt men zich minder verbonden met andere gemeenschappen in de wijk en nieuwe wijkbewoners. Men voelde zich in Oud-West wel meer verbonden met gentrificeerders in wereldsteden, de culturele onderscheiding van de eigen levensstijl was er lager, de vrienden- en kennissenkringen waren er lokaler, de lokale ruimtelijke gebondenheid aan de wijk was er hoger, de indruk van niet-stedelijke provincies buiten de Randstad was er beter, de woon- en werkafstand waren er kleiner en men had er minder frequent en minder lang tijd gespendeerd in het buitenland.

Het verschil in deze aspecten van identificatie met een transnationale identiteit komt in de ervaring van de respondenten door de eerdergenoemde factoren die samenhangen met een verschil in de soort gentrificatie.

De onderzoeksresultaten die dit onderzoek heeft opgeleverd zouden op verschillende manieren een toegevoegde waarde kunnen hebben voor de maatschappij. Doordat het onderzoek een bijdrage levert aan de kennisvorming omtrent de identificatie van gentrificeerders met een transnationale identiteit, zouden de resultaten bijvoorbeeld van nut kunnen zijn voor actoren die zich bezighouden met het maken van beleid op het gebied van gentrificatie. Dit zijn bijvoorbeeld gemeentes, provincies, planologen, adviesbureaus, maar ook andere onderzoeks- of beleidsinstanties.

Inhoudsopgave

Voorwoord	iii
Samenvatting	iv
1. Inleiding.....	1
1.1 Projectkader	1
1.1.1 Het gentrificatieproces.....	1
1.1.2 Het gentrificatie-perspectief van Butler.....	2
1.1.3 Het gentrificatie-perspectief van Rofe	4
1.1.4 Kennislacunes.....	7
1.1.5 Onderzoeksaanleiding.....	9
1.2 Doelstelling.....	10
1.3 Vraagstelling.....	12
1.4 Onderzoeksmodel	13
1.5 Relevantie.....	14
1.5.1 Maatschappelijke relevantie	14
1.5.2 Wetenschappelijke relevantie.....	15
2. Theorie	16
2.1 Theoretisch kader.....	16
2.1.1 Synthese van de gentrificatie-theorieën van Butler en Rofe	16
2.1.2 Butler's theorie over gentrificatie en groepsidentificatie.....	17
2.1.3 Rofe's theorie over gentrificatie en groepsidentificatie	19
2.2 Aanvullende begripsbenadering	20
2.3 Conceptueel model	23
2.4 Operationalisatie.....	25
3. Methodologie.....	29
3.1 Onderzoeksstrategie	29
3.2 Onderzoeksvorm: Vergelijkende casestudy.....	30
3.3 Onderzoeksmethode: Diepte-interviews	32
3.4 Analyse van de interviews.....	32
3.5 De onderzoeksgebieden.....	34
3.5.1 Selectie van de onderzoeksgebieden.....	35
3.5.2 Beknopte introductie van de onderzoeksgebieden	35
3.6 Onderzoeksmateriaal	36

4. Uitgebreide vooranalyse van de onderzoeksgebieden.....	37
4.1 Theoretisch vooronderzoek naar gentrificatie in de onderzoeksgebieden.....	37
4.1.1 Onderzoeksgebied ‘De Jordaan’, in Amsterdam, Nederland.....	37
4.1.2 Onderzoeksgebied ‘Oud-West’, in Amsterdam, Nederland.....	41
4.2 Statistisch vooronderzoek naar gentrificatie in de onderzoeksgebieden.....	46
4.2.1 De inwonerssamenstelling.....	48
4.2.2 Het woningeigendom.....	51
4.2.3 De economische situatie.....	55
5. Analyse van interviews.....	59
5.1 Interviewresultaten de Jordaan.....	59
5.1.1 Respondenten en ontwikkeling gentrificatieproces.....	59
5.1.2 Sociaal-culturele factoren van gentrificatie.....	62
5.1.3 Sociaal-culturele aspecten van identificatie met een transnationale identiteit.....	67
5.1.4 Ruimtelijke factoren van gentrificatie.....	73
5.1.5 Ruimtelijke aspecten van identificatie met een transnationale identiteit.....	76
5.2 Interviewresultaten Oud-West.....	80
5.2.1 Respondenten en ontwikkeling gentrificatieproces.....	80
5.2.2 Sociaal-culturele factoren van gentrificatie.....	83
5.2.3 Sociaal-culturele aspecten van identificatie met een transnationale identiteit.....	89
5.2.4 Ruimtelijke factoren van gentrificatie.....	96
5.2.5 Ruimtelijke aspecten van identificatie met een transnationale identiteit.....	99
5.3 Samenvatting resultaten Jordaan en Oud-West.....	104
5.3.1 Ontwikkeling gentrificatieproces.....	104
5.3.2 Sociaal-culturele factoren van gentrificatie.....	105
5.3.3 Sociaal-culturele aspecten van identificatie met een transnationale identiteit.....	108
5.3.4 Ruimtelijke factoren van gentrificatie.....	111
5.3.5 Ruimtelijke aspecten van identificatie met een transnationale identiteit.....	113
6. Deelconclusies.....	116
6.1 Kritische vergelijking Jordaan en Oud-West: Deelvraag 1.....	116
6.2 Kritische vergelijking Jordaan en Oud-West: Deelvraag 2.....	118
6.3 Kritische vergelijking Jordaan en Oud-West: Deelvraag 3.....	123

7. Conclusie	127
7.1 Beantwoording hoofdvraag	127
7.1.1 Uitgebreide beantwoording hoofdvraag.....	127
7.1.2 Terugkoppeling aan onderzoekstheorie	129
7.2 Reflectie.....	130
7.3 Aanbevelingen.....	132
Bronvermelding.....	134
Bijlage A: Tabellen	136
Bijlage B: Interviewgide.....	139

1. Inleiding

1.1 Projectkader

1.1.1 Het gentrificatieproces

Binnen de het onderzoeksgebied van de sociale geografie is gentrificatie al enige tijd een onderwerp waar relatief veel aandacht aan besteed wordt. Ook wordt er tegenwoordig vanuit andere onderzoeksgebieden, zoals het onderzoeksgebied van de sociologie, meer aandacht aan gentrificatie besteed. De variatie in onderzoekdisciplines die het fenomeen onderzoeken is te verklaren vanuit het fenomeen gentrificatie zelf, dat een steeds globaler karakter krijgt (Butler, 2005). Er worden wereldwijd in toenemende mate meer lokale casestudies gedaan die met hun resultaten vaak aantonen dat gentrificatie een wijdverspreid fenomeen is (Butler, 2005). In de meeste grote steden op de wereld lijkt namelijk in meer of mindere mate gentrificatie plaats te vinden. Globalisering lijkt in deze ontwikkeling vaak een sleutelbegrip te zijn (Butler, 2005).

De verschillende theorieën over gentrificatie hebben vaak niet-overeenstemmende conclusies over de oorzaken van gentrificatie. Er is in de meeste theorieën overeenstemming over de rol van globalisering. Volgens veel onderzoekers is globalisering namelijk indirect een van de belangrijkste oorzaken van gentrificatie, bijvoorbeeld door de toegenomen internationale economische concurrentie tussen landen (Rofe, 2003). Ook de een snelle bevolkingsgroei en de ongelijkheid in de verdeling van economische groei zijn ontwikkelingen die hieraan bij lijken te dragen (Rofe, 2003).

Vooraf in de Verenigde Staten kennen veel naoorlogse steden een snelle groei (Marcuse, 1985). Deze steden kunnen echter vaak niet snel genoeg meegroeien met de bevolkingstoename en creëren grote buitenwijken (ofwel suburbane gebieden) om de nieuwe bevolking te huisvesten, zodat gecontroleerde suburbanisatie kan plaatsvinden. Door de continue groei van deze steden, die Amerikaanse stadsplanologen vaak niet kunnen bijhouden met nieuwbouw in buitenwijken, worden de grondprijzen in de centra van deze steden zo hoog dat alleen grote bedrijven het zich kunnen veroorloven hier te bouwen of huren (Marcuse, 1985). Hierdoor start de opkomst van de zogenaamde *'Central Business Districts'* (ofwel centrale zakendistricten) in de stadscentra van deze steden. Dit bevestigt Marcuse (1985), een Duits-Amerikaanse emeritusprofessor in urbane planning aan Columbia University in New York (Marcuse, 1985). Door de groei van Central Business Districts verdwijnt de woonfunctie van stadscentra langzaam (Marcuse, 1985). Marcuse (1985) heeft dit specifiek voor New York onderzocht en beschrijft dat de toename in deze gebieden van kantoren en diensten, zorgen voor een afname van productiebedrijven en groothandels (Marcuse, 1985). In de zone om deze gebieden heen rijst de vraag naar kantoorruimte eveneens (Marcuse, 1985). Daarna ontstaat "[...] een beweging van hoger-inkomen woninggebruikers naar deze zone, en een significante druk op lager-inkomen huishoudens om te vertrekken zal resulteren." (Marcuse, 1985, p. 204).

Dit leidt niet altijd tot verdringing van de oorspronkelijke bevolking uit deze wijken. In wijken met een armere bevolking gebeurt dit echter wel vaak doordat de nieuwe bewoners met hogere inkomens de huizen renoveren. Hierdoor stijgen vooral de huurprijzen (en vaak ook kooprijzen) nog verder (Marcuse, 1985).

De oorspronkelijke, armere bewoners worden dan bijna gedwongen uit de wijk te vertrekken, doordat de wijk te duur voor hen wordt om te blijven wonen. Dit voorbeeld van New York is een specifiek lokaal voorbeeld van gentrificatie; gentrificatie kan anders zijn per geografisch gebied (Butler, 2005). Geschiedkundig gezien is gentrificatie voor het eerst onderzocht en ook daadwerkelijk als proces geconstateerd in 1964 door Ruth Glass, een Britse urbane sociologe (Bosch, 2015). In een werk van Bosch (2015), een onderzoeker aan de Faculteit van Architectuur aan de Technische Universiteit Delft, wordt Glass' uiteenzetting over gentrificatie samengevat: *"In haar eerste conceptie in 1964, duidde gentrificatie simultane processen van fysieke, klassen- en sociaal-culturele verandering en toenames van landwaarde van centrale stadswijken, met als uitkomst de directe verdringing van huishoudens van lagere klasse."* (Bosch, 2015, p. 23). Volgens Bosch (2015) hoeven deze elementen echter niet allemaal noodzakelijk aanwezig te zijn in een gentrificatieproces (Bosch, 2015). Bosch (2015) geeft aan dat er onder andere onderzoekers wel consensus is over drie elementen die essentieel zijn voor gentrificatie, namelijk: een klassenverandering, een toename van de landwaarde en verdringing (Bosch, 2015).

Gentrificatie heeft zich in de loop der tijd en op verschillende locaties steeds op verschillende manieren gemanifesteerd. Dit heeft ertoe bijgedragen dat het een actueel onderzoeksgebied is gebleven (Butler, 2005). De focus ligt bij veel casestudies echter nog op de kernen of centra van grote westerse wereldsteden. Hier komt gentrificatie vaak het meest zichtbaar voor. Het onderzoeksgebied is zowel breder als inclusiever geworden, doordat behalve grote westerse wereldsteden ook wereldsteden in niet-westerse landen, ontwikkelingslanden, maar ook gentrificatie in lokale steden, dorpen en rurale gebieden tegenwoordig tot onderzoeksobject zijn gekozen (Butler, 2005). Vrij recent werden nieuwe vormen van gentrificatie geconstateerd in bijvoorbeeld studentenwijken, en soms zelfs in nieuwbouwwijken (Butler, 2005). Hier is recentelijk veel onderzoek naar gedaan, maar deze bevindingen behoren niet tot het onderwerp van dit onderzoek (Butler, 2005).

1.1.2 Het gentrificatie-perspectief van Butler

Butler (2005), een emeritusprofessor in de geografie aan het King's College in Londen, constateerde dat het proces van gentrificatie en de invloeden die het op de omgeving heeft per geografische locatie en land zeer verschillend kunnen zijn (Butler, 2005). Als het meest illustrerende voorbeeld haalt hij het verschil aan tussen gentrificatie in westerse landen (en dan met name Europese landen) en gentrificatie in zogenaamde ontwikkelingslanden. Volgens Butler (2005) zie je in de eerstgenoemde categorie landen vaak minder confrontaties tussen sociale groepen bij gedwongen volksverplaatsingen als gevolg van gentrificatie (Butler, 2005). In de tweede categorie landen (de ontwikkelingslanden) zie je juist vaker conflicten tussen sociale groepen ontstaan als gevolg van de gedwongen volksverplaatsingen bij gentrificatieprocessen (Butler, 2005). Dit komt volgens hem vooral doordat veel westerse landen bestuurspraktijken en welvaartsregimes hebben die van een meer inclusieve aard zijn. Hierdoor zouden er dus minder conflicten tussen sociale groepen ontstaan bij gedwongen verplaatsingen; groepen die benadeeld zijn door gentrificatie worden in westerse landen beter geholpen of opgevangen dan in ontwikkelingslanden (Butler, 2005).

Dit voorbeeld gebruikt hij om een centraal punt van zijn theorie te illustreren: de relaties tussen verschillende sociale groepen kunnen in verschillende lokale contexten of verschillende soorten gentrificatieprocessen heel anders zijn. Echter, de kern van zijn theorie spitst zich juist toe op de constructie van identiteiten.

Hij vat de relatie tussen gentrificatie en identiteitsconstructie als volgt samen: “[...] Ik beargumenteer dat gentrificatie een goed voorbeeld levert van een ‘middle range theory’, die globale processen en stromen kan linken aan de constructie van identiteiten op specifieke plekken.” (Butler, 2005, p. 1).

Verschillen in gentrificatie komen niet alleen naar voren op landelijk niveau – in dit geval bij het vergelijken van westerse landen en zogenaamde ontwikkelingslanden – maar ook zijn er verschillen in gentrificatie tussen enerzijds globale steden (of wereldsteden) en lokale steden, en anderzijds ook nog intern binnen globale steden (Butler, 2005). In dit laatste specifieke geval zijn er verschillen tussen meer en minder metropolitaanse of kosmopolitische gebieden binnen deze globale steden (Butler, 2005). Dit laatste aspect dat een onderdeel is van zijn theorie, over de interne verschillen in gentrificatie binnen globale steden, is belangrijk voor dit onderzoek.

Dat concept heeft Butler (2001) namelijk eerder nog specifiek onderzocht in 2001, samen met Robson (2001), een onderzoeker aan het Centre for Urban and Community Research aan de University of London (Butler & Robson, 2001). In drie gebieden in de gentrificerende globale stad Londen hebben zij (vanuit Bourdieu’s (2012) theorie over habitus) de samenhang tussen economisch, cultureel en sociaal kapitaal geanalyseerd en vanuit die bevindingen gekeken hoe die daar levende verschillende groepen hun welvaart en eigen idealen van het stadsleven vormgeven (Butler & Robson, 2001; Inglis & Thorpe, 2012). Ze verwachtten dat door gentrificatie meer competitie en daardoor meer protectionisme van de eigen groep zou ontstaan en dat dit terug zien zou zijn in de verworven kapitaalsoorten van de sociale groepen. In de conclusie concluderen Butler en Robson (2001) dat gentrificatie door de verschillende verhoudingen aan de drie soorten kapitaal elk een eigen vorm van gentrificatie ontwikkeld hebben die uniek te onderscheiden is van de anderen (Butler & Robson, 2001). Over gentrificatie vatten zij samen: “Gentrificatie kan, dit gegeven, nooit op enige manier beschouwd worden als een unitaire fenomeen, maar moet in elke zaak onderzocht worden overeenkomstig haar eigen logica en uitkomsten.” (Butler & Robson, 2001, p. 2160).

Constructie van de groepsidentiteit is dan ook afhankelijk van de ‘sociale’ habitus van groepen (een concept dat eveneens afkomstig is van Bourdieu’s (2012) theorie), welke uiteindelijk weer indirect voortkomt uit de samenhang tussen de drie soorten kapitaal van een groep of gemeenschap (Butler, 2005; Inglis & Thorpe, 2012). Zogenaamde “[...] ‘metropolitaanse habitus’ en hun gedelegeerde ‘mini habitus’ zijn cruciale elementen in de constructie van sommige middenklasse identiteiten.” (Butler, 2005, p. 18). Bepaalde groepen, aannemelijk in de meer metropolitaanse gebieden, zouden dus ook meer metropolitaans georiënteerd zijn vanuit Bourdieu’s (2012) theorie en volgens Butler (2005) is deze oriëntatie dan ook een factor die meespeelt in het vormgeven en het lokaal uniek maken van gentrificatieprocessen (Butler, 2005; Inglis & Thorpe, 2012). Een meer metropolitaanse of kosmopolitische habitus van een groep kan gentrificatie op een andere manier vormgeven.

Voor dit onderzoek is het echter vooral relevant in hoeverre gentrificatieprocessen verschillen door deze factoren. Een verdere theorie geeft namelijk de aanname dat verschillen in gentrificatieprocessen ook invloed kunnen hebben op de identiteitsvorming van de groepen gentrificerders.

1.1.3 Het gentrificatie-perspectief van Rofe

Rofe (2003), een urbane geograaf van de University of South Australia, onderzocht of gentrificeerders een opkomende globale gemeenschap met een globale identiteit vormen. Volgens hem heeft gentrificatie inderdaad invloed op de eigen beeldvorming van sociale groepen, maar moet men voorzichtig zijn bij het trekken van conclusies over gentrificeerders als 'globale gemeenschap' (Rofe, 2003). Want het *"[...] is niet om te beweren dat alle gentrificeerders gedefinieerd kunnen worden als leden van de transnationale elite of vice versa."* (Rofe, 2003, p. 2512). Echter, er bestaan wel significante parallellen tussen de gentrificerende klasse en transnationale elites op het gebied van levensstijl, ruimtelijke stijl en ook op sociaaleconomisch gebied, zegt Rofe (2003).

Rofe (2003) verklaart het eens te zijn met een theorie, die stelt dat de eigenschappen die gentrificeerders de benodigde aanleg geven voor identificatie met een transnationale identiteit, dezelfde eigenschappen zijn die volledig overeenkomen bij gentrificeerders en transnationale elites (Rofe, 2003).

Hij geeft echter wel kritiekpunten op deze theorie. Zo is hij het oneens met Anderson (1983), een Amerikaanse emeritusprofessor in internationale studies en politicologie aan Cornell University, over de rol van een gedeeld gemeenschapsbeeld op de identiteitsvorming (Anderson, 1983). Anderson (1983) beschouwt gemeenschappen als imaginaire constructen. Volgens hem worden gemeenschapsbanden binnen gemeenschappen uitsluitend aangegaan en in stand gehouden door het gedeelde gemeenschapsbeeld dat ervaren wordt (Anderson, 1983). Persoonlijke interactie tussen gemeenschapsleden heeft geen rol hierin (Anderson, 1983). De verklaring hiervoor is dat Anderson (1983) identiteitsvorming onderzocht op het schaalniveau van landen. Dit zijn namelijk gemeenschappen waar de meeste leden elkaar niet persoonlijk kennen, terwijl ze wel allemaal, in meer of mindere mate, een gedeelde identiteit met elkaar gemeen hebben (Anderson, 1983).

Rofe (2003) erkent die bevinding van Anderson (1983) op dat schaalniveau, maar betwijfelt of op het schaalniveau van een gentrificatieproces in een stad of wijk de persoonlijke interactie tussen gemeenschapsleden ook geen rol speelt. Ook lijkt het hem niet waarschijnlijk dat het gedeelde gemeenschapsbeeld hier noodzakelijk bepalend is voor de identiteit van de gemeenschap (Rofe, 2003).

Volgens Rofe (2003) is er bij gentrificatieprocessen een belangrijk verschil: de gentrificerende klasse vormt een elite op het 'translokale' schaalniveau omdat de identiteit van hen globaal of internationaal georiënteerd is, maar doordat ook de fysieke ruimtelijke organisatie van hen nog lokaal in de wijk is (op de plek waar het gentrificatieproces plaatsvindt). In die zin zijn ze niet volledig een zogenaamde 'transnationale elite', maar slechts gedeeltelijk (Rofe, 2003). Deze theorie van hem wordt ondersteund door zijn vermoeden dat, tegen Anderson's (1983) idee in, persoonlijke interacties tussen gemeenschapsleden bij gentrificeerders juist wél een rol kunnen spelen in hun identiteitsvorming, juist doordat hun fysieke ruimtelijke organisatie nog lokaal is (Rofe, 2003).

Rofe (2003) onderbouwt zijn concept van een 'translokaal' schaalniveau nog verder, bijvoorbeeld door uit te leggen hoe het ontstaat, omdat het een centraal concept uit zijn theorie vormt. Hij bevestigt dat voortschrijdende geavanceerde elektronische (communicatie)technologieën en globalisering zorgen voor de vermindering van afstand als beperkende factor van allerlei ontwikkelingen, resulterend in ruimtelijke erosie (Rofe, 2003).

Deze ruimtelijke erosie zou de uitwerking hebben dat er macht verplaatst wordt van het lokale en nationale schaalniveau naar het grotere globale schaalniveau (Rofe, 2003). Maar over hoeveel impact ruimtelijke erosie op deze machtsverplaatsing heeft, en wat de concrete gevolgen daarvan zijn, is voor verschillende onderzoekers een bron van onenigheid, zegt hij (Rofe, 2003). Je hebt namelijk:

1. De onderzoekers die vermoeden dat er door globalisering uiteindelijk één maatschappij en cultuur zullen domineren, waarbinnen intern echter wél ruimte is voor diversiteit en individualiteit (de theorie van Waters). Deze theorie heeft als voornaamste kritiek dat hij te makkelijk zou uitgaan van westers cultureel imperialisme (Rofe, 2003);
2. De onderzoekers die vermoeden dat er door de combinatie van globalisering met alle verschillen tussen verschillende culturen een versnelde botsing zal ontstaan tussen deze zeer verschillende culturen (de theorie van Huntington). Deze theorie gaat uit van het idee dat globalisering directe impact heeft op het niveau van individuele personen, en daarmee hun beeld van de maatschappij actief beïnvloed (Rofe, 2003);
3. De onderzoekers die vermoeden dat globalisering niet overal op de wereld impact heeft; hierbij gaat het niet om de gevolgen van globalisering, maar het impact hebben van het fenomeen globalisering zelf. Het vermoeden van deze onderzoekers is dus dat er ook plaatsen zijn waar relatieve afstanden en de machtsverhouding tussen het lokale en globale schaalniveau niet verkleind worden. Deze onderzoekers vermoeden ook, dat de lokale impact van globalisering vaak minder groot zal zijn dan een volledige homogenisering van de aanwezige cultuur tot één globale cultuur (de theorie van Scholte) (Rofe, 2003).

Ook gaat deze theorie er vanuit dat globalisering niet een ruimtelijk en cultureel uniform proces is. Hoewel dit niet letterlijk door Rofe (2003) wordt bevestigd, valt te beredeneren dat dit in overeenstemming is met Butler's (2005) idee. Butler's (2005) idee was namelijk dat gentrificatie ook niet een ruimtelijk en cultureel uniform proces is en dat een gentrificatieproces, afhankelijk van de lokale factoren en omstandigheden, voor elke locatie uniek kan zijn. Daarmee zijn zowel gentrificatie als globalisering processen die niet uniform zijn in de manier waarop zij zich manifesteren in de fysieke ruimte.

Rofe (2003) sluit zich aan bij deze laatstgenoemde theorie; de theorie van Scholte. Translokale schaalniveaus ontstaan volgens Rofe (2003) alleen op plaatsen waar het lokale schaalniveau een globale impact heeft. Op de plaatsen met minder globalisering en gentrificatie zal het translokale schaalniveau dus logischerwijs niet aanwezig zijn, of slechts in verminderde mate. Waar dit schaalniveau aanwezig is, creëert het de omstandigheden waarin de gentrificerende klasse zich kan identificeren met een transnationale identiteit (Rofe, 2003).

Voor plaatsen met een translokaal schaalniveau is kenmerkend dat de verstrengeling tussen schaalniveaus groter is en dat er globale relaties ontstaan tussen verschillende vergelijkbare (translokale) schaalniveaus in verschillende steden. Door de globale culturele impact en globale relaties ontstaat er een soort culturele enclave van lokale elites met een kosmopolitische identiteit. Er ontstaan gemeenschappen die niet langer geworteld zijn op langdurige sociale of fysieke relaties of binding met de fysieke plaats waar ze wonen. Hierbij maakt Rofe (2003) een vergelijking met digitale of cyber-gemeenschappen, omdat dit ook gemeenschappen zijn die geen binding hebben met een fysieke plaats en daarom volgens hem (gedeeltelijk) dezelfde eigenschappen hebben (Rofe, 2003).

Deze transnationale gemeenschappen die voortkomen uit de gentrificerende klasse hebben dus overeenkomende eigenschappen met digitale gemeenschappen (uit de onderzoeksliteratuur); deze overeenkomsten benoemt Rofe (2003) ook. Individuen uit beide groepen zijn vaak hoogopgeleide, welvarende professionals, die een dienstverband hebben dat gekenmerkt kan worden als een 'white collar' baan met hoge status. Een duidelijk waargenomen verschil zou hun ruimtelijke oriëntatie zijn: deze is globaal voor de digitale gemeenschappen en lokaal voor de gentriceerders (Rofe, 2003). Tot zover behandelt hij de overeenkomsten met digitale gemeenschappen.

Maar belangrijk is om op te merken dat Rofe (2003) nog steeds een onderscheid maakt tussen enerzijds transnationale elites, en anderzijds de gentrificerende klasse met een transnationale identiteit (de groep die zijn onderzoeksfocus vormt). Op grond van twee onderzoeken naar transnationale elites die hij vergelijkt (een op macroniveau en een op microniveau) komt hij tot de conclusie dat zeker niet alle gentriceerders gerekend kunnen worden tot een transnationale elite, terwijl ze vaak wel overeenkomstige kenmerken hebben. De twee gebieden die Rofe (2003) in Australië vergelijkt, de wijken Glebe en Inner Newcastle, vertoonden allebei een ander soort gentrificatie, wat verder toegelicht wordt in *'Hoofdstuk 1.1.4 Kennislacunes'*. Van zijn respondenten in deze gebieden gaf 95,00 % aan dat globalisering een grote impact had of heeft gehad op hun leven, maar toch behoren zij daardoor niet automatisch bij één van de bovengenoemde groepen (Rofe, 2003). Alleen degenen die zichzelf ook bewust zien als leden van een globale gemeenschap (en dus het eerdergenoemde gedeelde zelfbeeld hebben) kunnen gerekend worden tot gentriceerders met een transnationale identiteit (Rofe, 2003). Onder zijn respondenten had 74,00 % van de respondenten dit gedeelde zelfbeeld van het behoren tot een globale gemeenschap (Rofe, 2003). Rofe (2003) keert hiermee terug naar de kern van zijn theorie waarin hij duidelijk de gedefinieerde scheidslijnen tussen onderzochte groepen aangeeft. Deze verduidelijkt hij nog verder.

Rofe (2003) geeft in zijn onderzoek de karakteristieken aan die voor hem de identificatie met een transnationale identiteit bij zijn respondenten bevestigde. Deze nam hij waar bij een deel van de respondenten dat hij onderzocht. Deze karakteristieken zijn:

1. Globalisering heeft een grote impact (of had een grote impact) op het dagelijks leven van de respondent (Rofe, 2003);
2. De respondent is een hoogopgeleide, welvarende professional, en in dienstverband bij een 'white collar' baan met hoge status (Rofe, 2003);
3. De respondent ervaart een groeiende afstand tussen de persoonlijke denkbeelden en de 'mainstream' of algemene landelijke denkbeelden, specifiek die denkbeelden die voort lijken te komen uit angst voor meer globale integratie, en welke in het denkbeeld van de respondent vaak lijken te resulteren in kortzichtigheid en xenofobie (Rofe, 2003);
4. De respondent heeft een (kunstmatig) gevoel van 'thuishoren' dat georiënteerd is op het globale schaalniveau. Dit gevoel van thuishoren creëert een fysieke uiting hiervan op een lokaal (woon)gebied of territorium is (Rofe, 2003). Door dit op een dergelijke manier te omschrijven impliceert Rofe dat deze karakteristiek ruimtelijk te herkennen is;

5. De respondent onderscheidt zich niet alleen door het zelfbeeld, maar onderscheidt zich ook sociaal-ruimtelijk (dus onder andere in sociale relaties en contacten, en in de ruimtelijke organisatie in de wijk) door het zich afzetten tegen de meer suburbaan-georiënteerde identiteit (Rofe, 2003). Hiermee impliceert Rofe (2003) dat respondenten zich op meerdere manieren afzetten tegen deze minder kosmopolitische en meer suburbane identiteit, zoals met de relaties en banden die ze lokaal in de wijk hebben en de ruimtelijke visie en impact die ze op de wijk hebben; alsook hun meningen daarover;

Mensen met een transnationale identiteit zouden vaak geconcentreerd zijn in gentrificerende gebieden van grote steden, omdat deze gentrificerende gebieden de gentrificerende klasse toegang geven tot andere gentrificerende gebieden, waar zich ook een transnationale identiteit ontwikkelt. Juist die verbinding met andere gebieden vormt, naast het zelfbeeld, een belangrijke voorwaarde voor de identificatie met een transnationale identiteit. Samen met andere factoren maken dit soort zaken onderdeel uit van het translokale schaalniveau (Rofe, 2003).

Hiermee komt hij tot de kern van zijn theorie, die gentrificatieproces ook als een voorwaardenscheppende factor ziet voor de (lokale) ruimtelijke oriëntatie van gentrificeerders, en de sociaal-culturele en ruimtelijke factoren welke nodig zijn, voor het vormen van de identiteit van gemeenschappen gentrificeerders naar een transnationale identiteit. Voorwaardenscheppende factoren zijn ook het gedeelde zelfbeeld van de gemeenschap, en ook de relaties tussen gemeenschapsleden onderling (Rofe, 2003).

Voor de gebieden die hij zelf onderzoekt, Glebe en Inner Newcastle, geeft hij ook aan dat het erop lijkt dat de identiteiten van globale en lokale gentrificatieprocessen verder uit elkaar komen te liggen (Rofe, 2003). Het verschil in gentrificatieprocessen tussen Rofe's (2003) onderzoeksgebieden is verder omschreven in *'Hoofdstuk 1.1.4 Kennislacunes'* en *'Hoofdstuk 1.1.5 Onderzoeksaanleiding'*.

1.1.4 Kennislacunes

Na een vergelijking van de theorieën van de onderzoekers Butler (2005) en Rofe (2003), worden de verschillende aspecten nog verder op het onderzoek toegepast en de meest relevante delen hiervan samengevoegd en uitgewerkt in *'Hoofdstuk 2.1 Theoretisch kader'*. Op grond van de hier al behandelde theorie, en de theorie die verder in *'Hoofdstuk 2.1 Theoretisch kader'* behandeld zal worden, zijn er nog verschillende zaken die nog niet volledig duidelijk zijn.

Terwijl Butler's (2005) theorie namelijk zuiver theoretisch is, heeft Rofe (2003) weliswaar geprobeerd dit kennisprobleem op te lossen door een casestudie uit te voeren waarin hij twee gentrificerende gebieden met elkaar vergelijkt, die verschillend van elkaar zijn doordat het gentrificatieproces in beide gebieden een ander karakter en een ander schaalniveau heeft. Hij vergeleek Glebe, een suburbane wijk in de hoofdstad Sydney (Australië), met Inner Newcastle, een wijk in de kleinere regionale hoofdstad Newcastle (Australië). Om hiervan een korte impressie te geven: Glebe was een van de eerste wijken in Sydney die gentificeerde, door onder andere goede locatiefactoren en veranderende vestigingsfactoren. Dit gebeurde al de jaren '1960. Inner Newcastle daarentegen is een wijk die voorheen een grote afhankelijkheid had van de mijnbouw en andere zware industrieën en daardoor, toen de Australische economie zich ontwikkelde tot een voornamelijk dienstengerichte economie, aanzienlijk vervallen was. Maar sinds de jaren '1980 is deze wijk in hoog tempo aan het gentrificeren (Rofe, 2003). Een dergelijke vergelijking tussen twee gebieden is ook de basis van de casestudy van dit onderzoek.

Er worden voor dit onderzoek twee gebieden in Amsterdam met elkaar vergeleken, namelijk de Jordaan en Oud-West. De Jordaan is net als Glebe een gebied dat een veel langere tijd veel langzamer gegentrificeerd is. Oud-West is juist een gebied dat net als Inner Newcastle in een kortere tijd veel sneller gegentrificeerd is. Het verschil in het karakter en het schaalniveau van de gentrificatieprocessen in beide gebieden maakt deze gebieden relevant voor dit onderzoek.

Het verschil in karakter en schaalniveau van de gentrificatieprocessen tussen beide gebieden bracht Rofe (2003) in zijn onderzoek onder andere tot uiting in het verschil tussen productie-gentrificeerders en consumptie-gentrificeerders. Het kenmerkende verschil hiertussen is gedefinieerd als de “[...] *stijl van wonen die ze bezitten en de lengte van het woonverblijf.*” (Rofe, 2003, p. 2522). Consumptie-gentrificeerders enerzijds zouden de mensen zijn die hun eigen woning opknappen en daarmee actief hun eigen plaatsgebonden identiteit construeren (Rofe, 2003). Anderzijds zouden productie-gentrificeerders als mensen worden gezien die economische investeerders zijn in een geprefabriceerde identiteit, die volgens Rofe’s (2003) respondenten een hippe leefstijl zouden willen ‘kopen’ zonder er moeite voor te hoeven doen. Productie-gentrificatie zou ook, in de gebieden waar dit plaatsvindt, meer gecommmercialiseerd zijn doordat de globalisering door de tijd heen is toegenomen (Rofe, 2003). Indirect zou globalisering dus een grotere invloed hebben op deze vorm van gentrificatie; logischerwijs volgt dat het translokale schaalniveau dan ook verder ontwikkeld moet zijn.

Zijn theorie plaatst hij tegenover de empirische data die hij gevonden heeft in de onderzoeksgebieden (Rofe, 2003). Wijken die meer recentelijk en in hogere snelheid zijn begonnen met gentrificeren, zoals Inner Newcastle, zouden vaak hogere concentraties productie-gentrificeerders hebben, die in een snel tempo veel huizen hebben opgekocht (Rofe, 2003). Wijken die al een langere tijd, maar veel stabiel (en dus niet in een plotselinge hoge snelheid) gentrificeren, zoals Glebe, zouden hogere concentraties consumptie-gentrificeerders hebben die actief hun eigen identiteit hebben gecreëerd (Rofe, 2003). Vanuit dit eerdere onderzoek bestaat er het vermoeden dat deze verhoudingen van verschillende soorten gentrificerders ook zo verdeeld zijn over de Jordaan en Oud-West, omdat de gentrificatieprocessen overeen komen. In hoeverre er een verschil is tussen deze gentrificerders op een of meerdere gebieden vormt de kern van dit onderzoek, maar voornamelijk de identificatie met een transnationale identiteit is van belang.

Toch zouden in gebieden die recentelijk gegentrificeerd zijn (zoals Inner Newcastle), waar dus veel meer productie-gentrificeerders wonen die ook niet actief hun eigen plaatsgebonden identiteit geconstrueerd hebben, juist de aanwezige gentrificerders zich meer identificeren met een transnationale identiteit dan in de wijken die al langer gentrificeren (Rofe, 2003). Hier lijkt de scheiding tussen het ontstaan een lokale en transnationale gentrificerders-identiteit logisch uitgelegd.

Voor de scheiding van de gentrificerders-identiteiten geeft Rofe (2003) ook allerlei oorzaken, met beschrijvingen van groepen respondenten, maar een zeer belangrijke vraag blijft onbeantwoord: in hoeverre kan deze hele theorie afgebakend worden tot deze specifieke casus?

Ook heeft hij erop gefocust om in beide onderzoeksgebieden de verschillen in transnationale identificatie meer zichtbaar te maken door gemeenschappelijkheden en verschillen tussen groepen respondenten te onderzoeken.

Maar Rofe's (2003) eerdere verwerping van Anderson's (1983) stelling, namelijk de stelling dat sociale relaties tussen gemeenschapsleden niet van invloed zouden zijn op de identiteitsvorming van gemeenschappen gentrificeerders, heeft Rofe (2003) niet specifiek onderbouwd in zijn praktijkcasus. Daardoor blijft de vraag bestaan: in hoeverre zijn het gedeelde zelfbeeld van een gemeenschap gentrificeerders, en de onderlinge sociale relaties tussen de gemeenschapsleden, van invloed op hun identiteitsvorming tot een transnationale identiteit? Meerdere van deze factoren worden niet volledig duidelijk uit de empirische data van Rofe's (2003) onderzoek.

Samenvattend, voorzag Rofe (2003) zelf de kennislacune in zijn eigen theorie en geeft ook toe dat juist in de vorming van transnationale identiteiten bij gentrificeerders nog veel vervolgonderzoek nodig is. *"Ondanks de proliferatie van globale retoriek in algemeen maatschappelijk debat, is er zeer weinig academisch werk verricht in de verschijning (of opkomst) van globale gemeenschappen."* (Rofe, 2003, p. 2512). De theorie van Rofe (2003) presenteerde de kennislacunes waar dit onderzoek zich op focust.

Butler's (2005) verschillende aspecten van zijn fysieke invloedsfactoren uit zijn theorie worden wel meegenomen in dit onderzoek, maar het falsifiëren van zijn theorie over groepsidentificatie van gentrificeerders valt buiten de reikwijdte van dit onderzoek. Dit betekent dat de analyse niet uitgevoerd wordt met als doel Butler's (2005) of Bourdieu's (2012) ideeën over de invloed kapitaalsoorten en habitus op groepsidentificatie te falsifiëren.

1.1.5 Onderzoeksaanleiding

Als men voorgaande zaken samenneemt, dan rijzen er een aantal vragen op die onderzocht dienen te worden in wetenschappelijk onderzoek. Uit eerder wetenschappelijk onderzoek is naar voren gekomen dat er in Nederland een aantal gebieden zijn die gentrificatieprocessen doormaken (Boer, 2005; Teijmant, 2013; Kate, 2011; Bosch, 2015). Hier zijn twee gebieden van uitgekozen, namelijk de Jordaan en Oud-West. Deze twee gebieden staan centraal in dit onderzoek.

Bij beide gebieden zou het gentrificatieproces niet alleen in een ander tijdstadium van de gentrificatie zijn, maar ook zou de gentrificatie een ander karakter en schaalniveau hebben. In de wijk 'de Jordaan' in Amsterdam zou het gentrificatieproces meer een karakter hebben dat vergelijkbaar is met de wijk Glebe van Rofe's (2003) onderzoek, onder andere doordat het gentrificatieproces er al langer (sinds de jaren '1970) aan de gang is, en doordat er meer consumptie-gentrificeerders zouden wonen die actief de wijk hebben opgeknapt. Voor een meer uitgebreide beschrijving en onderbouwing van deze wijk wordt er verwezen naar *'Hoofdstuk 4. Uitgebreide vooranalyse onderzoeksgebieden'*.

In oud-stadsdeel 'Oud-West', eveneens in Amsterdam, zou het gentrificatieproces meer een karakter hebben dat vergelijkbaar is met de wijk Inner Newcastle van Rofe's (2003) onderzoek, onder andere doordat het gentrificatieproces er pas relatief kort (sinds de jaren '1990) aan de gang is, en doordat er meer jonge productie-gentrificeerders wonen, die zich graag makkelijk toegang zouden willen verwerven tot een hippe, nieuwe levensstijl. Voor een meer uitgebreide beschrijving en onderbouwing van deze wijk wordt hier tevens verwezen naar *'Hoofdstuk 4. Uitgebreide vooranalyse onderzoeksgebieden'*. Deze onderzoeksgebieden zijn gekozen na een uitgebreide vergelijking van onderzoeksliteratuur over deze gebieden en over gentrificatieprocessen in het algemeen in Nederland.

Van deze beide gebieden, de Jordaan en Oud-West, is echter onduidelijk in hoeverre de eerdere theorieën over gentrificatie en identificatie van gemeenschappen hierop van toepassing zijn. Zo kan men zich de vraag stellen: geldt voor Oud-West ook dat de gentrificeerders daar meer de karakteristieken hebben van productie-gentrificeerders en zich meer identificeren met een transnationale identiteit dan in de Jordaan, omdat deze wijk een vergelijkbaar gentrificatieproces doormaakte als Inner Newcastle? En aangenomen dat de groepen gentrificeerders in deze Nederlandse wijken inderdaad van elkaar verschillen, dan kan de vraag gesteld worden: in hoeverre zijn het gedeelde zelfbeeld van de gemeenschap gentrificeerders en hun sociale relaties onderling van invloed op hun identificatie met een transnationale identiteit? Ook kan de vraag gesteld worden in hoeverre ruimtelijke processen hierbij meespelen.

1.2 Doelstelling

De onderzoeksdoelstelling van dit onderzoek luidt als volgt:

Het doel van dit onderzoek is het toetsen van de invloed van de ruimtelijke en sociaal-culturele factoren van gentrificatie op de identificatie van gentrificeerders met een transnationale identiteit. Dit wordt bewerkstelligd door het vergelijken van respondenten uit twee onderzoeksgebieden, met een verschillende soort gentrificatie (met als verzameltermen globale en lokale gentrificatie). De respondenten zijn mensen die reeds langere tijd in de onderzoeksgebieden wonen, en daardoor het gentrificatieproces daar meegemaakt hebben.

Het is belangrijk om te vermelden dat het onderzoek zich focust op de invloed van het gentrificatieproces op identificatie met een transnationale identiteit, door het gentrificatieproces verder op te splitsen in ruimtelijke en sociaal-culturele factoren. Dit is niet volledig uitputtend ten aanzien van gentrificatieprocessen, maar dit is gedaan omdat gentrificatie een complex proces is dat vaak samenhangt met zowel ruimtelijke als sociaal-culturele veranderingen in de gebieden waar het plaatsvindt. Deze ruimtelijke en sociaal-culturele veranderingen zijn vaak onlosmakelijk met elkaar verbonden in het proces zelf, maar voor het analyseren van specifieke casussen zoals deze, is het methodologisch meer praktisch om een gentrificatieproces op te splitsen.

Het is hierbij opgesplitst in de fysieke en mentale aspecten ervan. De zienswijzen waarmee deze aspecten belicht worden in dit onderzoek zijn de ruimtelijke en sociaal-culturele zienswijze.

Daarbij komt dat vanuit de theorie niet alle onderzoekers een definitie hanteren van gentrificatie die even volledig en inclusief is, ofwel dezelfde aspecten meeneemt. Dit, terwijl ze in de basis veelal wel dezelfde ruimtelijke en sociaal-culturele veranderingen constateren in hun casestudies van wereldwijde gentrificatieprocessen. Door het gentrificatieproces in de kern op te splitsen in het ruimtelijke gentrificatieproces en het sociaal-culturele gentrificatieproces ten bate van een goed uitvoerbare analyse, wordt dit probleem actief vermeden.

Vanuit de literatuur van Butler (2005) is bekend dat er veel verschillende factoren zijn die ertoe bijdragen (of bij kunnen dragen) dat gentrificatie per ruimtelijke context verschillend of uniek is, zelfs los van de reeds genoemde ruimtelijke (of fysieke) factoren (Butler, 2005). Echter, het is gentrificatieproces in dit geval de onafhankelijke variabele, wat betekent dat hierover geen voorspelling wordt gedaan.

Nuttigheid van het onderzoek

Het onderzoek levert een bijdrage op aan de kennisvorming omtrent de identificatie van gentrificeerders met een transnationale identiteit. In hoeverre de ruimtelijke en sociaal-culturele aspecten van gentrificatie hierbij een rol in spelen wordt duidelijk door het vergelijken van de onderzoeksgebieden.

Door het verschil in gentrificatie tussen de onderzoeksgebieden is gentrificatie (samen met de daarbij horende ruimtelijke en sociaal-culturele aspecten) de onafhankelijke variabele, en is identificatie met een transnationale identiteit de afhankelijke variabele. De met dit onderzoek gegenereerde kennis kan gebruikt worden voor beleid rondom gentrificatie; het kan nuttig voor dit beleid zijn te weten in hoeverre een gentrificatieproces de gentrificeerders een transnationale identiteit geeft. Het onderzoek is een theoriegericht onderzoek, omdat er middels het vergelijken van onderzoeksgebieden een theorie gevormd (of reeds bestaande theorie bevestigd) zal worden over de invloed van de ruimtelijke en sociaal-culturele factoren op de identificatie.

Hoewel hier nog vervolgonderzoek naar gedaan dient te worden, is namelijk vanuit eerdere theorieën de verwachting dat deze identificatie zelf weer samenhangt met andere groepskenmerken van gentrificeerders, die door overheden en planologen gewenst of ongewenst gevonden kunnen worden.

Haalbaarheid van het onderzoek

Het onderzoek is haalbaar binnen de gestelde tijd, doordat eenduidig afgebakend is wat er onderzocht wordt. Het schaalniveau van het onderzoek is niet internationaal, regionaal of interstedelijk, maar juist op wijkniveau.

Vanuit interviews met wijkbewoners zullen ruimtelijke en sociaal-culturele factoren getoetst worden, die van invloed kunnen zijn op hun identificatie met een transnationale identiteit. De factoren vanuit de theorie worden getoetst aan de ervaring van de respondenten; factoren die vanuit de respondenten ingebracht worden, worden soms meegenomen, maar nooit theoretisch gefalsificeerd. De onderwerpen die onderzocht worden staan al vast. Hoe de respondenten de gedefinieerde factoren ervaren staat centraal.

Eenduidigheid van het onderzoek

De bijdrage van dit onderzoek aan het verkleinen van de kennislacune over de invloed van gentrificatie op de identificatie met een transnationale identiteit bij gentrificeerders, zal bestaan uit een goed onderbouwde verklaring. Deze verklaring zal omvatten wat de huidige situatie van gentrificatie is in de onderzoeksgebieden, welke ruimtelijke gentrificatie-factoren een rol spelen bij deze gentrificeerders, welke sociaal-culturele gentrificatie-factoren een rol spelen bij deze gentrificeerders, en in hoeverre de gentrificeerders zich identificeren met een transnationale identiteit. Tenslotte zal deze verklaring ook omvatten in hoeverre deze zaken met elkaar samenhangen en in hoeverre er dus een invloed is van de eerdergenoemde factoren op de identificatie met een transnationale identiteit.

Informatierijkheid van het onderzoek

Om het kennisprobleem op te lossen zal het onderzoek kennis opleveren over de invloed van gentrificatie (en dan voornamelijk de ruimtelijke en sociaal-culturele aspecten daarvan) op de identificatie met een transnationale identiteit, van gentrificeerders. Dit is overeenkomstig de kennis die de drie deelvragen die deel uitmaken van dit onderzoek, samen opleveren.

Van het onderzoek mag worden verwacht dat erdoor duidelijk wordt in hoeverre de ruimtelijke en sociaal-culturele factoren van gentrificatie van invloed zijn op de identificatie van gentrificeerders met een transnationale identiteit.

1.3 Vraagstelling

Om de doelstelling van het onderzoek te kunnen bereiken, is er een hoofdvraag opgesteld die met behulp van dit onderzoek beantwoord wordt:

In hoeverre zijn ruimtelijke en sociaal-culturele factoren van gentrificatie van invloed op de identificatie van wijkbewoners met een transnationale identiteit?

Hiervoor worden de cases van de Jordaan en Oud-West gebruikt. Hierbij zijn tevens de volgende deelvragen opgesteld. Met de combinatie van de antwoorden op deze deelvragen kan de hoofdvraag beantwoord worden. Deze deelvragen hebben geen betrekking op de kennisvraagstukken die door Rofe (2003) en Butler (2005) opgeworpen zijn in de vorige deelhoofdstukken. Deze deelvragen gaan allemaal over de cases van de Jordaan en Oud-West. Voor beide van deze onderzoeksgebieden dienen de volgende deelvragen beantwoord te worden:

1. Wat is de huidige situatie in de onderzoeksgebieden met betrekking tot de gentrificatieprocessen die er plaatsgevonden hebben?
2. Welke sociaal-culturele factoren van gentrificatie zijn van invloed op de sociaal-culturele aspecten van identificatie met een transnationale identiteit?
3. Welke ruimtelijke factoren van gentrificatie zijn van invloed op de ruimtelijke aspecten van identificatie met een transnationale identiteit?

Het is haalbaar om de drie gestelde deelvragen te beantwoorden, daar deze duidelijk afgebakend zijn. De eerste deelvraag heeft als doel een actueel overzicht van de gentrificatieprocessen in de onderzoeksgebieden te krijgen. De tweede deelvraag heeft als doel de sociaal-culturele factoren van gentrificatie in kaart te brengen, terwijl de derde deelvraag tot doel heeft de ruimtelijke factoren van gentrificatie in kaart te brengen.

De tweede en derde deelvraag hebben beiden tevens tot doel om de invloed van deze factoren op identificatie met een transnationale identiteit in kaart te brengen. Met de kennis die is gegenereerd door beantwoording van deze drie deelvragen is het haalbaar dat hiermee de hoofdvraag beantwoord kan worden. Het is ook haalbaar te veronderstellen dat de onderzoekseenheden, ofwel de respondenten, informatie kunnen verschaffen over de onderzochte concepten, mits de vraagstelling hier voldoende op is toegespitst qua uitlegniveau en keuze van het taalgebruik.

Met behulp van het conceptueel model dat weergegeven is in Figuur 2.1, is uit de eerder bestudeerde theorieën een verwachting duidelijk over de samenhang tussen reeds gegeven variabelen; dit conceptueel model en de gebruikte theorieën vormen het raamwerk aan de hand waarvan de onderzoeksresultaten geanalyseerd worden. In de praktijk betekent dit concreet een aantal zaken met betrekking tot het onderzoek: ten eerste betekent dit de gedefinieerde deelvragen in eerste instantie beantwoord worden vanuit de onderzoeksresultaten, die de analyses van de interviews opgeleverd hebben.

Ten tweede betekent dit dat deze (uit onderzoeksdata beredeneerde) antwoorden over gentrificatie zelf, en over ruimtelijke en sociaal-culturele invloedsfactoren, daarna pas aan de eerder gebruikte wetenschappelijke onderzoekstheorieën getoetst zullen worden. Dit zal het uiteindelijke definitieve antwoord op de hoofdvraag opleveren in de conclusie. Op basis daarvan kunnen weer aanbevelingen voor vervolgonderzoek kunnen worden gedefinieerd.

1.4 Onderzoeksmodel

Figuur 1.1: Onderzoeksmodel (Reinders, 2018)

In Figuur 1.1 is het onderzoeksproces schematisch weergegeven in het bijbehorende onderzoeksmodel. Om tot een passende theorie te komen die de kennislacunes over de identificatie met een transnationale identiteit kan verminderen en tot conclusies en aanbevelingen voor vervolgonderzoek te komen, zijn twee zaken nodig.

Eenzijds is het hiervoor nodig dat er theorie wordt verzameld over gentrificatie en de invloed daarvan op de identificatie met een transnationale identiteit. Ook wordt hierbij theorie verzameld over zowel de ruimtelijke als sociaal-culturele factoren behorend bij gentrificatie, en hoe deze volgens de bestaande theorie invloed kunnen hebben op identificatie van gemeenschappen. Hiermee wordt een conceptueel model gevormd over de verbanden of relaties tussen deze verschillende variabelen.

Anderzijds wordt er een analyse uitgevoerd van de twee onderzoeksgebieden, de Jordaan en Oud-West, die allebei een ander soort gentrificatieproces doormaken (een meer globaal gentrificatieproces en een meer lokaal gentrificatieproces). Deze gebieden hebben waarschijnlijk ook een eigen soort populatie van gentrificeerders hebben die van elkaar verschillen op een of meerdere gebieden (zogenoemde productie-gentrificeerders en consumptie-gentrificeerders). Deze twee gekozen onderzoeksgebieden worden onderworpen aan een uitgebreide vooranalyse, welke op twee verschillende manieren gebeurt. Ten eerste vindt er een vooronderzoek naar de onderzoeksgebieden plaats op basis van beschikbare onderzoeksliteratuur en –rapporten.

Ten tweede vindt er een vooronderzoek plaats met behulp van de beschikbare statistische data van deze onderzoeksgebieden. In de analyse van de onderzoeksgebieden wordt van de gemeenschappen van gentrificeerders geanalyseerd in hoeverre ze de ruimtelijke en sociaal-culturele factoren van gentrificatie ervaren en tevens in hoeverre ze zich identificeren met een transnationale identiteit.

1.5 Relevantie

1.5.1 Maatschappelijke relevantie

De onderzoeksresultaten die dit onderzoek oplevert zouden op verschillende manieren een toegevoegde waarde kunnen hebben voor de maatschappij. Doordat het onderzoek een bijdrage levert aan de kennisvorming omtrent de identificatie van gentrificeerders met een transnationale identiteit, zouden de resultaten bijvoorbeeld van nut kunnen zijn voor actoren die zich bezighouden met het maken van beleid op het gebied van gentrificatie. Dit zijn bijvoorbeeld gemeentes, provincies, planologen, adviesbureaus, maar ook andere onderzoeks- of beleidsinstanties.

In steden waar gentrificatie zich voordoet en waar actoren of beleidsmakers de intentie hebben om de implicaties en effecten van gentrificatie mee te nemen in het beleid dat ze maken, kan kennis over de identificatie met een transnationale identiteit van praktisch nut zijn. Uit de theorie van dit onderzoek, maar ook uit veel ander onderzoek naar gentrificatie komt naar voren dat gentrificatie zich op veel plaatsen op een unieke manier ontwikkelt en daarmee een invloed heeft op de ervaring van de gentrificeerders (Butler, 2005). De verwachting vanuit deze theorieën is dat het hebben van een transnationale identiteit, een eigenschap is die samenhangt met andere gemeenschapskarakteristieken (Rofe, 2003). Hieronder vallen onder andere: het spreken van meerdere talen (meertaligheid); een (gedeeltelijke) werk-, privé- en levensstijloriëntatie op de internationale omgeving; het makkelijker thuisvoelen in andere steden, landen en culturen; het meer verbonden voelen met bevolkingsgroepen met een andere culturele, economische of sociale achtergrond; soms ook de wens om langere tijd in het buitenland te wonen (Anderson, 1983; Bosch, 2015; Butler, 2005; Davidson, 2007; Gijsberts & Dagevos, 2007; Marcuse, 1985; Rofe, 2003). Wellicht vallen er ook over het algemeen meer negatief ervaren gemeenschapskarakteristieken samen met het hebben van een transnationale identiteit.

Deze karakteristieken samen zullen door verschillende actoren die beleid maken voor ruimtelijke ontwikkelingen in de wijken, als positief of negatief worden ervaren, afhankelijk van hun standpunt. Dit kan dus van nut zijn voor instanties als buurthuizen, buurtcomités en wijkraden.

Dit onderzoek maakt het voor actoren mogelijk om te bestuderen in hoeverre ruimtelijke en sociaal-culturele factoren van invloed zullen zijn op de identificatie met een transnationale identiteit. Wellicht zijn de resultaten hiervan ook in meer of mindere mate toepasbaar op andere gebieden die door andere actoren bestuurd worden. Afhankelijk van hoe wenselijk zij meer of minder identificatie met een transnationale identiteit vinden, kunnen deze actoren en beleidsmakers hun keuzes afstemmen op de ruimtelijke en sociaal-culturele factoren die zij wensen. Hoe gentrificatie specifiek doorwerkt in de identiteitsvorming van gemeenschappen, kan voor actoren die zich veel met gentrificatie bezighouden, een interessante aanvulling zijn op het totaalbeeld van gentrificatie, en de positieve en negatieve effecten die daarmee samenhangen.

Naast beleidsmakers, zou het onderzoek tevens van nut kunnen zijn voor de wijkbewoners van beide onderzoeksgebieden, daar zij vergelijkend kunnen kijken welke factoren meer en minder aanwezig zijn in hun wijk. Ook kunnen wijkbewoners hier informatie vergaren over in hoeverre hun medewijkbewoners zich identificeren met een transnationale identiteit, en op welke gebieden. Hier zouden zij dan verder vervolgonderzoek naar kunnen laten doen, of er hun activiteitenorganisatie op aanpassen, afhankelijk van doelstelling.

Ook kan het nuttig zijn om een beter beeld te krijgen van de ontwikkeling van een gentrificatieproces in de ervaring van de wijkbewoners, voor de wijk als geheel. Wellicht kan men deze informatie meenemen om geïnformeerde keuzes te maken.

Dit onderzoek heeft vooral tot doel om duidelijkheid omtrent deze ontwikkelingen te creëren. Het onderzoek heeft echter niet tot doel een volledig toekomstscenario voor de onderzoeksgebieden te creëren, op basis waarvan actoren volledig rationele keuzes kunnen maken. Modelleren behoort niet tot de reikwijdte van dit onderzoek. Zoals Butler (2005) al gezegd heeft, is elk gentrificatieproces op elke plaats uniek. Het zal nooit op de ene plaats precies hetzelfde verlopen als op de andere plaats. Daarom is dit onderzoek ook moeilijk replicerbaar.

1.5.2 Wetenschappelijke relevantie

Vanuit de literatuur die er is over gentrificatie wordt duidelijk dat er een kennistekort is over de invloed van gentrificatie op de identificatie van gentriceerders (en gemeenschappen daarvan) met een transnationale identiteit. Rofe (2003) constateert, door casestudies van andere onderzoekers te vergelijken, dat de een transnationale identiteit of daarmee associeerbare globale wereldcultuur meer voorkomt in 'globale' steden en ook, dat deze transnationale identiteit van gemeenschappen gentriceerders zich in toenemende mate cultureel homogeniseert (Rofe, 2003). Door het verschillende karakter van gentrificatieprocessen in verschillende gebieden, zoals Rofe (2003) beschreven heeft aan de hand van consumptie-gentriceerders en productie-gentriceerders, is het nog niet volledig duidelijk wat en welke factoren hier allemaal invloed op hebben. De aannames hierover zijn dan wel gebaseerd op empirisch onderzoeksmateriaal, maar er is geen duidelijkheid in hoeverre deze aannames voor andere gentrificerende gebieden relevant zijn.

Door deze invloed te onderzoeken met behulp van empirische onderzoeksdata in andere vergelijkende casestudies dan die van Rofe (2003), die alleen in Australië plaatsvonden, kunnen meerdere kanten van het onderwerp belicht worden en kan er een bijdrage geleverd worden aan de bestaande wetenschappelijke kennis. Hiermee kunnen de invloed van gentrificatie en de mogelijke invloed van externe sociaal-culturele en ruimtelijke factoren op transnationale identiteitsvorming onderzocht worden.

2. Theorie

In het theoretisch kader worden een aantal onderzoekstheorieën die reeds gedeeltelijk aan bod zijn genomen in het projectkader, nog eens uitgebreid doorgenomen, teneinde hun functie en nut met betrekking tot het onderzoek te definiëren.

Aan de hand van deze theorieën over gentrificatie, de ruimtelijke en sociaal-culturele aspecten (of invloedsfactoren) van gentrificatie en over de identificatie met een transnationale identiteit, wordt een conceptueel model gevormd dat de samenhang tussen de verschillende variabelen weergeeft. Met dit conceptueel model wordt een theoretisch raamwerk gecreëerd waaraan de voorlopige antwoorden op de deelvragen, die in eerste instantie vanuit de onderzoeksdata beantwoord zijn, getoetst kunnen worden.

Tenslotte worden de genoemde variabelen uit het conceptuele model verder geoperationaliseerd, om ze geschikt te maken voor het verzamelen van empirische data uit de interviews.

2.1 Theoretisch kader

2.1.1 Synthese van de gentrificatie-theorieën van Butler en Rofe

De theorieën over gentrificatie van Butler (2005) en Rofe (2003) verschillen op een aantal aspecten van elkaar, maar komen ook zeker op een aantal aspecten met elkaar overeen, waardoor ze elkaar op verschillende punten aanvullen.

Volgens Butler (2005) is elk gentrificatieproces op elke geografische locatie uniek. Dit wordt bepaald door factoren die hier invloed op hebben op elke locatie, wat dus vaak neerkomt op de aanwezigheid van lokale factoren die een gentrificatieproces uniek maken – tegenover het geheel aan factoren dat een gentrificatieproces vormgeeft, waaronder ook globale factoren. Volgens Butler (2005) is een belangrijke factor die een gentrificatieproces beslissend een andere karakter kan geven het schaalniveau, dat globaal of lokaal kan zijn (Butler, 2005). Het gentrificatieproces zelf zorgt er daarmee weer voor dat er zich bij de gentrificeerders een unieke identiteit vormt.

Dit kan als volgt samengevat worden: lokale omgevingsfactoren bepalen in hoeverre een gentrificatieproces een meer globaal karakter krijgt of een meer lokaal karakter. Dit karakter bepaalt weer in hoeverre de identiteit van de gentrificeerders (ofwel lokale gentrificerende klasse) zich vormt tot een meer transnationale identiteit (horend bij globale gentrificatie), of een meer lokale identiteit (horend bij lokale gentrificatie).

De sociale groep of gemeenschap die gentrificatie aanstuurt (de gentrificeerders) staat hierbij centraal: de samenhang bij hen tussen economisch, sociaal en cultureel kapitaal, is ook een belangrijke factor die bepaalt hoe het gentrificatieproces zich ontwikkelt (Butler, 2005; Inglis & Thorpe, 2012).

Over de kapitaalsamenhang bij de ontwikkeling van een gentrificatieproces samenhangt doet Rofe (2003) geen uitspraken. Hij verklaart niet net als Butler (2005) hoe een gentrificatieproces zich manifesteert, of het uniek wordt door omgevingsfactoren. Dit komt doordat Rofe (2003) in zijn theorie redeneert vanuit het globaliseringsproces en niet vanuit het gentrificatieproces. Volgens Rofe (2003) heeft de gentrificerende klasse, net als veel andere sociale klassen of gemeenschappen, de eigenschap dat de ruimtelijke oriëntatie lokaal is.

Door het relatief machtiger worden van het globale schaalniveau ten opzichte van het lokale schaalniveau, gaat deze gemeenschap gentrificeerders een globale impact hebben, wat daarmee een translokaal schaalniveau creëert (Rofe, 2003). Dit translokale schaalniveau is voorwaardenscheppend voor de omstandigheden waarin de identiteit van deze zelfde gentrificerende gemeenschap zich kan omvormen tot een transnationale identiteit (Rofe, 2003).

Dit is als volgt samen te vatten: door de machtsverschuiving tussen schaalniveaus ontstaat er een nieuw schaalniveau dat specifiek een koppeling is tussen lokale (ruimtelijk georiënteerde) fenomenen met een globale invloed. Dit speciale translokale schaalniveau heeft invloed op de groepsidentificatie van gentrificeerders; hoe meer dit translokale schaalniveau aanwezig is, hoe meer de gentrificeerders zich verbonden voelen met een transnationale identiteit (Rofe, 2003). Naar de specifiek ruimtelijke ontwikkeling van gentrificatieprocessen kijkt Rofe (2003) niet in zijn theorie.

In de manier waarop beide onderzoekers het gentrificatieproces vanuit het ruimtelijke perspectief beschrijven en hoe dit beïnvloed wordt door externe invloedsfactoren (die ook ontstaan door of te maken hebben met de ontwikkeling van gentrificatieprocessen), vullen ze elkaar aan. Butler (2005) beschrijft hoe verschillende zaken een gentrificatieproces beïnvloeden en uniek maken, zoals een verschil in lokaal of globaal schaalniveau, het economisch, sociaal en cultureel kapitaal van de gemeenschap gentrificeerders en voornamelijk andere lokale omgevingsfactoren.

Rofe (2003) ziet, net als Butler (2005) ook het schaalniveau als een belangrijke invloedsfactor op de uniekheid in de ontwikkeling van gentrificatieprocessen, maar hij beschouwt de gentrificeerders als een gemeenschap die via hun ruimtelijke oriëntatie ook weer invloed hebben op het schaalniveau. De gemeenschap gentrificeerders zelf is bij hem dus (indirect) ook een belangrijke invloedsfactor.

Er zijn echter ook belangrijke verschillen tussen de theorieën van Rofe (2003) en Butler (2005). Deze verschillen bevinden zich voornamelijk in hun beeld van de invloed van de sociaal-culturele aspecten van een gentrificatieproces op de identificatie met een transnationale identiteit. Dit is in tegenstelling tot de ruimtelijke aspecten. Hieronder is dit verschil in hun theorieën specifiek toegelicht.

2.1.2 Butler's theorie over gentrificatie en groepsidentificatie

Butler's (2005) concept van groepsidentificatie is voornamelijk gebaseerd op invloedsfactoren die (direct of indirect) ruimtelijk van aard zijn. Dit komt doordat zijn theorie voortbouwt op het idee dat alle groepsidentiteiten ontstaan vanuit een habitus (Butler, 2005). Kort gezegd, is een habitus de manier waarop mensen hun plaats of sociale positie in de maatschappij handhaven door verworven of aangenomen eigenschappen. Deze eigenschappen deelt een individu vaak met een bepaalde sociale groep of gemeenschap waar dit individu toe behoort, of zichzelf mee identificeert. Dit zijn vaak groepen of gemeenschappen die dezelfde sociale klasse, beroepen, afkomst, religie, economisch kapitaal of dezelfde scholing hebben (Inglis & Thorpe, 2012).

Deze visie op het belang van de habitus bij groepsidentiteiten is gebaseerd op ideeën van Pierre Bourdieu (2012), een Franse socioloog. Bourdieu (2012) nam ook stelling in het structure-agency-debat dat in zijn tijd en later ook nog speelde.

Door mensen gecreëerde structuren en instituties, vormgegeven als organisaties, bedrijven of instellingen, maar ook sociale groepsstructuren met bepaalde tradities, hebben allemaal 'actief' een soort agency, of handelingscapaciteit. Deze instituties bestaan vaak langer dan individuen en hebben regels en tradities geïnternaliseerd waar nieuwe leden hun gedrag op aanpassen. Individuen hebben handelingscapaciteit om hun eigen gedrag te bepalen, maar structuren (die gecreëerd zijn door instituties) proberen ook (passief, dan wel 'actief' met eigen agency van de institutie) het gedrag van individuen te beïnvloeden (Inglis & Thorpe, 2012).

Volgens Bourdieu (2012) heeft structure de overhand over agency in het vormgeven van de levens van individuen. Oftewel: vaststaande structuren en instituties hebben meer invloed op je gedrag dan de keuzes die je zelf uit eigen initiatief over je gedrag kunt maken als individu (Inglis & Thorpe, 2012). Anders gezegd, limiteren bestaande structuren je vrije keuzes als individu. Kort samengevat vanuit Bourdieu's (2012) perspectief, zouden structuren grotendeels bepalen dat je aan het begin van je leven met bepaalde hoeveelheden van bepaalde kapitaalsoorten begint. Door de sociale groep of gemeenschap waartoe je behoort heb je namelijk vaak toegang tot een bepaalde scholing (cultureel kapitaal), bepaalde connecties met mensen uit (andere of dezelfde) sociale groepen (sociaal kapitaal) en een bepaalde soort baan of inkomen (economisch kapitaal). Die kapitaalsoorten bepalen ook gedeeltelijk, maar wel in belangrijke mate, hoeveel mobiliteit je als individu hebt om in de maatschappij de sociale positie die je hebt te veranderen, of de toegang tot mogelijkheden die je hebt om deze te verbeteren (Inglis & Thorpe, 2012).

De theorie van Butler (2005) volgt het idee dat deze kapitaalsoorten die je krijgt vanuit bestaande structuren en instituties invloed hebben op je habitus, en dat je habitus daardoor mede je groepsidentiteit vormt (in plaats van alleen je individuele sociale positie of sociale mobiliteit) (Butler, 2005). Immers, veel kapitaalsoorten worden gedeeld door groeps- of gemeenschapsleden omdat ze tot een groep behoren met een gedeelde habitus op een of meer gebieden. Hiermee maakt hun eigen identiteit ook deel uit van de groeps- of gemeenschapsidentiteit; doordat ze zich verbonden voelen met de sociale groep of gemeenschap waar ze toe behoren.

Butler (2005) lijkt zich, net als Bourdieu (2012), meer aan de kant van structure van het structure-agency-debat te bevinden. Agency, ofwel mogelijkheden om als individu je eigen keuzes en gedrag te bepalen, is wel mogelijk, maar wordt gelimiteerd door bestaande structuren (Inglis & Thorpe, 2012). Deze structuren beïnvloeden of limiteren de habitus waarin je leeft en die habitus beïnvloedt dan weer het identiteitsgevoel dat je deelt met de gemeenschap waartoe je behoort. Ook kapitaalsoorten en sociale positie waarmee je begint in je leven worden beïnvloed door reeds bestaande structuren.

Echter, vanuit Butler's (2005) theorie volgt dat gentrificatie voor elke ruimtelijke locatie uniek is. Volgens Rofe (2003) hebben gemeenschappen gentrificeerders een lokale ruimtelijke oriëntatie, los van hun sociaal-culturele oriëntatie, welke lokaal of globaal kan zijn (Rofe, 2003). Een gentrificerend gebied biedt zowel keuzes als limitaties aan een gemeenschap gentrificeerders, maar doordat gentrificeerders in hun dagelijks leven ruimtelijk georiënteerd blijven op het lokale gentrificerende gebied, bepaalt dit mede hun habitus als gemeenschap en daarmee hun groepsidentiteit (Butler, 2005; Rofe, 2003).

Andersom volgt dan ook, dat er een verschil bestaat tussen de ruimtelijke oriëntatie en de sociaal-culturele oriëntatie van een gemeenschap gentrificeerders, wanneer de sociaal-culturele oriëntatie van een gemeenschap gentrificeerders afwijkt, en dus internationaal gericht is in plaats van lokaal. Hier ontstaat Rofe's (2003) concept van translokale schaalniveaus, dat ook later nog behandeld wordt.

Verder geredeneerd vanuit Butler's (2005) theorie, zal bij een gemeenschap gentrificeerders een internationaal gerichte sociaal-culturele oriëntatie ook invloed hebben op de habitus, omdat dit ook invloed heeft op de keuzemogelijkheden of limitaties. In hoeverre dit invloed heeft op de structuren en daarmee de habitus en identiteit van gemeenschappen gentrificeerders behandelt Butler (2005) niet.

Butler (2005) behandelt alleen in hoeverre de (lokale) ruimtelijke oriëntatie van gemeenschappen gentrificeerders doorwerkt op de beïnvloeding van hun identiteit, via structuren en habitus. In hoeverre de sociaal-culturele oriëntatie doorwerkt op de beïnvloeding van de identiteit van gemeenschappen van gentrificeerders, is het onderzoek van Rofe (2003) nodig. Butler's (2005) theorie lijkt de nadruk te leggen op ruimtelijke invloedsfactoren die indirect de groepsidentiteit beïnvloeden of veranderen.

2.1.3 Rofe's theorie over gentrificatie en groepsidentificatie

Rofe's (2003) concept van groepsidentificatie is vooral gebaseerd op factoren die – direct of indirect – sociaal van aard zijn, in tegenstelling tot de ruimtelijke factoren van Butler (2005). Hij baseert zijn huidige theorie hierover echter niet op specifieke sociale theorieën of grondslagen van eerdere sociologen. Bij Rofe (2003) staan de sociale groepen of gemeenschappen zelf centraal in het vormen van hun eigen identiteit. Dit doen ze op twee manieren, namelijk door het gedeelde zelfbeeld van de eigen gemeenschap dat de gemeenschapsleden onderling met elkaar delen, en door de sociale relaties die gemeenschapsleden onderling met elkaar hebben (Rofe, 2003).

Zonder dit zelf specifiek te benoemen, positioneert Rofe (2003) zich hiermee binnen het structure-agency-debat aan de kant van agency, en daarmee qua theoretisch raamwerk van zijn onderzoekstheorie meer aan de kant van het sociaal-constructivisme (Inglis & Thorpe, 2012). De gemeenschap zelf waar men toe behoort is in Rofe's (2003) theorie bepalend voor de identiteitsvorming of identificatie; niet de toegang tot specifieke kapitaalsoorten die een gemeenschap als geheel (of individuele leden daarvan) verworven heeft of hebben.

Het gentrificatieproces heeft (indirect) wel invloed op de identiteitsvorming van gemeenschappen, waarbij de grootste invloed het schaalniveau van het gentrificatieproces is, dat globaal of lokaal kan zijn. Ook de lokale ruimtelijke oriëntatie van gentrificeerders speelt hier mee. Dit schaalniveauverschil, dat ontstaan is door een lokale ruimtelijke oriëntatie en een internationale sociaal-culturele oriëntatie, kan bewerkstelligen dat gentrificeerders op globaal schaalniveau invloed krijgen en daarmee een translokaal schaalniveau creëren. Andersom creëert dit translokale schaalniveau weer nieuwe mogelijkheden en limitaties voor de gemeenschap gentrificeerders, waardoor het translokale schaalniveau zelf ook weer invloed heeft op de identificatie met een transnationale identiteit van deze gemeenschap gentrificeerders. Daardoor is er een zelfversterkend effect ontstaan.

Voor verder in het onderzoek is het belangrijk om hier al op te merken dat het dus niet direct het gentrificatieproces zelf is dat enige invloed uitoefent volgens Rofe (2003). Bij Butler (2005) speelt dit wel ruimtelijk een rol, maar bij Rofe (2003) niet.

De gentrificeerders zetten hun eigen identiteitsvorming tot een transnationale identiteit in gang, door het projecteren van hun lokaal georiënteerde leefstijl op een globaal schaalniveau. Met leefstijl worden hier zaken bedoeld zoals cultuur, gewoontes, interesses, koopgedrag, trends, groepsgedrag en aanverwante sociaal-culturele zaken. Een gentrificatieproces kan een dergelijke ontwikkeling, zoals deze identiteitsvorming, in gang zetten door de hiervoor noodzakelijke omgeving te bieden aan gentrificeerders waar ze hun leefstijl op een globaal schaalniveau kunnen projecteren.

Maar het gentrificatieproces zelf is in Rofe's (2003) eindbeeld alleen voorwaardenscheppend, omdat het slechts als voorwaarde nodig is voor een situatie waarin twee andere noodzakelijke bestanddelen voor het proces aanwezig zijn, namelijk: een gemeenschap gentrificeerders en een translokaal schaalniveau. De gentrificeerders als gemeenschap zijn de sociale actor met agency, die 'actief' de ontwikkeling in gang zetten (Rofe, 2003).

2.2 Aanvullende begripsbenadering

Gentrificatie

Gentrificatie is een moeilijk begrip om één eenduidige, alomvattende betekenis voor te bepalen. Veel onderzoekers gebruiken verschillende interpretaties van het begrip. Butler (2005) ontdekte dit ook toen hij verschillende casestudies over gentrificatie met elkaar vergeleek, van over de hele wereld. In Japanse steden waren er twee casestudies gedaan die elkaar tegenspraken over het wel of niet aanwezig zijn van gentrificatie in dezelfde steden. Butler (2005) constateerde niet dat een van de twee onderzoekers gelijk had, maar dat beiden een andere interpretatie hadden van gentrificatie op basis van hun onderzoeksachtergrond (Butler, 2005).

Butler (2005) constateerde dat gentrificatie geen 'exclusief begrip' is dat alleen aan de wensen van bepaalde onderzoekers voldoet. Onderzoekers die specifiek naar gentrificatie zoeken, zouden vaak ook gentrificatie vinden, claimt hij. Dit komt doordat, ondanks alle wereldwijde casestudies, gentrificatie nooit vanuit een globaal historisch perspectief is onderzocht (Butler, 2005). Hierdoor kan het dat men vaak over het hoofd ziet dat gentrificatie in westerse landen hele andere effecten kan hebben dan in ontwikkelingslanden, bijvoorbeeld op de relaties tussen sociale groepen (Butler, 2005).

Uiteindelijk is het hoofdverschijnsel van gentrificatie de klassenverandering, volgens Butler (2005). Sociale theorieën over identiteit- en klassenvorming en geografische theorieën over gentrificatie zijn langzaam, maar onbewust, naar elkaar toegegroeid, waardoor dit soort overeenkomsten steeds meer duidelijk worden volgens hem. Wat ook altijd relevant is, is de drang om bij de eigen sociale groep of gemeenschap te blijven wonen. Bij gedwongen verplaatsingen zorgt dit er vaak voor dat grote groepen tegelijkertijd verplaatsen, die proberen hun hele plaatsgebonden levensstijl of habitus mee te nemen (Butler, 2005). Rofe (2003) benadrukt vooral dat gentrificatie net als globalisering geen ruimtelijk homogeen proces is. Gentrificatie doet zich ook vaak voor in de gebieden waar ook veel globalisering plaats heeft gevonden. Gebieden waar globalisering minder plaatsgevonden heeft, zouden ook minder ontvankelijk zijn voor de start van gentrificatieprocessen (Rofe, 2003).

Davidson (2007), een urbane geograaf en professor in de geografie aan Clark University in de Verenigde Staten, beargumenteert dat gentrificatie behalve als ruimtelijk proces nog een (nieuwe) extra betekenis in hedendaags onderzoek heeft gekregen. Gentrificatie dient in zijn visie ook als een tegenkracht van globalisering (Davidson, 2007).

Waar globalisering eerdere sociale structuren en identificatiemechanismen kapot maakt, kan gentrificatie juist ook als middel werken om klassen op een plaatsgebonden manier te reformeren en herformuleren (Davidson, 2007). In zijn onderzoek wordt dus meer belang gehecht aan de ruimtelijke oriëntatie van gemeenschappen gentrificeerders; dit kan weer invloed hebben op de sociaal-culturele oriëntatie van gemeenschappen gentrificeerders, waardoor hun identiteit meer lokaal blijft. Hij benadrukt wel, net als Rofe (2003), dat gentrificatie inderdaad te koppelen is aan gebieden die ook een globaliseringsproces ervaren hebben. Dit komt volgens hem doordat gentrificatie ook onlosmakelijk verbonden is met een soort globale context die te koppelen is aan neoliberale wereldsteden (Davidson, 2007).

Gentrificatie zou ook steeds meer een praktische beleidsfunctie voor beleidsmakers krijgen (Davidson, 2007). Overheden en politieke allianties die semi-globaal of op een hoog schaalniveau opereren spelen vaak een actieve of dominante rol in het veroorzaken van gentrificatie. Dit zou komen doordat ze het als een beleidsmiddel zien dat ze kunnen inzetten om de middenklasse, die door suburbanisatie naar het platteland getrokken is, weer stimuleren terug te keren naar de steden (via reurbanisatie) (Davidson, 2007).

Sociaal-culturele en ruimtelijke factoren van gentrificatie

Vanuit de theorie is een veelvoorkomende sociaal-culturele factor van gentrificatie de benadeling van sommige sociale groepen of gemeenschappen, die door gentrificatie met elkaar in conflict komen. De gemeenschappen die benadeeld worden in een gentrificatieproces, ervaren naast sociale en economische onzekerheid vaak *“[...] een algehele ontkoppeling van waarden en normen waarmee ze zijn opgegroeid en die nu weinig begeleiding kunnen bieden bij het opvoeden van hun eigen kinderen.”* (Butler, 2005, p. 4).

De eigen beeldvorming van een sociale groep of gemeenschap heeft in zijn theorie invloed op de identificatie van gemeenschappen gentrificeerders met een transnationale identiteit. Ook de onderlinge sociale relaties binnen deze gemeenschappen hebben invloed op hun identificatie met een transnationale identiteit, volgens Rofe's (2003) theorie. Aanvullend vermeldt Butler (2005), dat relaties tussen gemeenschappen die door gentrificatie met elkaar in conflict kunnen komen, per context van verschillende gentrificatieprocessen heel verschillend kunnen zijn (Butler, 2005).

De benadeling of bevoordeling van de eigen sociale groep of gemeenschap door gentrificatie is volgens Butler (2005) ook een factor die relevant is voor de identificatie van een gemeenschap (Butler, 2005). Dit is ook logisch in Rofe's (2003) visie, waar er een translokaal schaalniveau ontstaat. Een lokale ruimtelijke oriëntatie in combinatie met een veranderende sociaal-culturele oriëntatie geeft de bij gentrificatie conflicterende gemeenschappen meer zicht op de effecten van het gentrificatieproces (Rofe, 2003).

Gijsberts en Dagevos deden in 2007 een onderzoek naar de sociaal-culturele integratie van etnische minderheden in Nederland. Hierbij keken ze onder andere of de concentratie van etnische minderheden in wijken een invloed had op verschillende indicatoren van sociaal-culturele integratie. De indicatoren waar ze hier met name naar keken zijn interetnische contacten, taalbeheersing en wederzijdse stereotyperende houdingen. De conclusie van dit onderzoek zou zijn dat concentratie van etnische minderheden leidt tot lagere resultaten voor deze indicatoren en minder contact met Nederlandse bevolking (Gijsberts & Dagevos, 2007).

De indicatoren die Gijsberts en Dagevos (2007) hanteren gebruiken ze voor het inventariseren van de sociaal-culturele integratie van etnische minderheden, maar zijn in principe indicatoren voor integratie. Daardoor kunnen ze ook toegepast worden op de onderlinge integratie van andere gemeenschappen. De indicatoren van het onderzoek van Gijsberts en Dagevos (2007) kunnen probleemloos worden overgenomen om de integratie van deze groep te tonen. Dit komt voornamelijk omdat de identificatie met een transnationale identiteit een factor is die lokale integratie kan verminderen. Vaak hebben etnische minderheden ook een transnationale of internationale achtergrond (Gijsberts & Dagevos, 2007).

Dit zijn de genoemde indicatoren door Gijsberts en Dagevos (2007):

1. De sociale contacten. Deze verschillen tussen minderheidsgroepen en lokale groepen. Hierbij dient respondenten gevraagd te worden of ze in hun vrije tijd met leden van hun eigen groep omgaan, meer met de lokale bevolking omgaan of juist een gemixte cirkel van vrienden en kennissen hebben (Gijsberts & Dagevos, 2007). Voor hun onderzoek hadden Gijsberts en Dagevos (2007) verdeeld in twee aspecten, namelijk gemixte sociale contacten en voornamelijk sociale contacten met de eigen groep. Voor dit onderzoek is dit niet per se noodzakelijk, omdat etniciteit niet direct een factor is in dit onderzoek (Gijsberts & Dagevos, 2007).
2. De lokale taalbeheersing, van het Nederlands. Hierbij combineerden zij twee zaken, namelijk de eigen beoordeling van de respondent van zijn of haar beheersing van de Nederlandse taal en de beoordeling van de interviewer van de Nederlandse taalbeheersing van de respondent (Gijsberts & Dagevos, 2007).
3. Stereotyperende houdingen, welke een belangrijke indicator zijn van integratie. Bij beide gemeenschappen gentrificeerders is het relevant om hun perceptie van andere gemeenschappen te inventariseren. Dit kan eventueel oordelen of vooroordelen aantonen, en daarmee iets zeggen over de integratie (Gijsberts & Dagevos, 2007).

Identificatie met een transnationale identiteit

Aanvullend beargumenteert Rofe (2003) dat er meer en meer het beeld aan het ontstaan is dat door globalisering een globale gemeenschap aan het ontstaan is, maar dat men voorzichtig moet zijn om meteen te constateren dat er een globale cultuur, gemeenschap of identiteit aan het ontstaan is. Naar de vorming van transnationale identiteiten en gemeenschappen is volgens hem namelijk zeer weinig onderzoek gedaan, hoewel deze onderwerpen wel vaak een dominant onderwerp zijn in populaire discourses (Rofe, 2003).

Het is volgens hem wel zo dat op meerdere plekken in de wereld in grote wereldsteden die globaal georiënteerd zijn, de gentrificerende klassen vaak overeenkomende karakteristieken vertonen. De meest prominente karakteristiek zou een vatbaarheid voor transnationaliteit zijn. Van deze karakteristiek mag echter volgens hem niet aangenomen worden dat deze een globale gemeenschap of transnationale identiteit zou definiëren, omdat de moeilijkheden van gemeenschapsvorming op kleine schaal (en de theorieën daarover) niet automatisch op een hoger (internationaal) schaalniveau toegepast zouden mogen worden. Hier zou namelijk eerst aanvullend onderzoek voor nodig zijn. (Rofe, 2003).

In zijn theorie vult Rofe (2003) aan dat, naast de eerdergenoemde aspecten, er nog meer belangrijke aspecten zijn die effect hebben op de vorming van een transnationale identiteit bij gemeenschappen gentrificeerders. Deze aspecten hangen zowel samen met globalisering in het algemeen als met gentrificatie, maar zijn desalniettemin wel gerelateerd aan gentrificatie. Deze aspecten zijn:

1. De relatieve verkorting van (reis)afstanden door sneller en goedkoper vervoer (Rofe, 2003);
2. De complete uitbanning van de relevantie van (reis)afstanden door de geavanceerde elektronische communicatietechnologieën van deze tijd (Rofe, 2003).

Hij vat deze beide aspecten samen met het begrip ruimtelijke erosie. Door de ruimtelijke erosie wordt de meer nationaal- of lokaalgerichte invloedssfeer van macht aangetast, ten koste van de meer internationaal- of globaalgerichte invloedssfeer van macht. Anders gezegd, creëert de ruimtelijke erosie dus mede het eerdergenoemde translokale schaalniveau. Als gevolg van de ruimtelijke erosie ontstaan beelden en discoursen vanuit de globale invloedssfeer, die ook in de nationaal- en lokaalgerichte invloedssfeer dominant worden (Rofe, 2003).

Hij benadrukt verder dat er ook rekening moet worden gehouden met de verhouding tussen het lokale schaalniveau en het globale schaalniveau in de situaties waar globalisering en gentrificatie zich voordoen. Deze twee schaalniveaus zijn vaak intiem verstrengeld, wat zich ook op andere manieren kan voordoen dan het ontstaan van een translokaal schaalniveau. Zo ontstaan er vaak wederzijdse vooroordelen over beide schaalniveaus, die vaak niet kloppen. Hierbij wordt het lokale schaalniveau vaak gezien als iets stilstaands, terwijl het globale schaalniveau wordt gezien als iets dynamisch (Rofe, 2003).

2.3 Conceptueel model

Het conceptueel model hieronder, in Figuur 2.1, geeft de centrale begrippen en de relaties daartussen aan die onderzocht worden in de geselecteerde onderzoeksgebieden.

Figuur 2.1: Conceptueel model (Reinders, 2018)

Ten eerste wordt er vanuit eerdere onderzoekstheorie aangenomen dat gentrificatie een zekere invloed heeft op de identificatie met een transnationale identiteit (Rofe, 2003). De gentrificatie wordt in de onderzoeksgebieden vooral in kaart gebracht, enerzijds om te kijken hoe het verschil in globale en lokale gentrificatie zich voordoet in de onderzoeksgebieden, anderzijds om de verder onderzochte invloedsfactoren in een realistische onderzoekscontext te kunnen plaatsen.

Gentrificatie wordt echter niet als directe invloedsfactor onderzocht, maar wordt dus wel in kaart gebracht. Waarom dat relevant is om in kaart te brengen, is vanwege een aantal zaken:

1. Gentrificatie werkt indirect op meerdere manieren door op de beïnvloeding van de identificatie met een transnationale identiteit. Volgens Butler (2005) gebeurt dit door de lokale ruimtelijke oriëntatie van gemeenschappen gentrificeerders, die onveranderd blijft, zelfs als de sociaal-culturele oriëntatie verandert. Door de lokale ruimtelijke oriëntatie heeft het gentrificerende gebied invloed op de transnationale identificatie van de gemeenschap gentrificeerders (Butler, 2005). Volgens Rofe (2003) gebeurt dit doordat een gentrificatieproces voorwaardenscheppend is. Het brengt een gemeenschap gentrificeerders samen met extra keuzemogelijkheden en limitaties, waardoor de sociaal-culturele oriëntatie naar een ander schaalniveau (een globaal schaalniveau) geprojecteerd kan worden (Rofe, 2003). Hierdoor ontstaat het translokaal schaalniveau. Bij beiden is gentrificatie niet direct verantwoordelijk voor de transnationale identificatie, maar eerder voorwaardenscheppend.
2. Gentrificatie heeft een invloed op bepaalde sociaal-culturele en ruimtelijke invloedsfactoren, die pas een grotere invloed gaan hebben op hun directe omgeving bij de opkomst of ontwikkeling van processen zoals een gentrificatieproces (Rofe, 2003). Dit zijn namelijk vaak invloedsfactoren die zonder een gentrificatieproces redelijk stabiel kunnen blijven. Deze invloedsfactoren zullen verderop beschreven worden.
3. Gentrificatie kan van een globaal of lokaal schaalniveau zijn volgens Rofe (2003). Ook dit is een relevant gegeven. Dit schaalniveau kan invloed hebben op het ontstaan van een internationale sociaal-culturele oriëntatie, gevolgd door een groter translokaal schaalniveau (Rofe, 2003). Het schaalniveau van een gentrificatieproces bepaalt zeker het karakter van een gentrificatieproces, waardoor de invloedsfactoren verschillend genoeg kunnen zijn om voor een verschil te zorgen in de identificatie met een transnationale identiteit (Rofe, 2003). Vooral vanuit deze invalshoek is de invloed van het verschil in gentrificatie op de identificatie met een transnationale identiteit interessant om te observeren.

Ten tweede wordt er vanuit eerdere onderzoekstheorie aangenomen, dat er ruimtelijke en sociaal-culturele invloedsfactoren zijn die een invloed hebben op de identificatie met een transnationale identiteit. De invloeden van zowel de ruimtelijke, als de sociaal-culturele invloedsfactoren worden onderzocht in dit onderzoek en zijn verbanden die de focus vormen van dit onderzoek.

Vanuit de sociaal-culturele invloedsfactoren zijn er een aantal zaken die hieronder vallen, die ook verder verwerkt zijn in de operationalisatie. Hoe dit geoperationaliseerd is wordt verder behandeld in *'Hoofdstuk 2.4 Operationalisatie'*. Vanuit Rofe's (2003) theorie is de identificatie met gemeenschappen of bewonersgroepen, ofwel het gedeelde zelfbeeld van de eigen gemeenschap een belangrijke invloedsfactor. Ook een belangrijke invloedsfactor zijn de sociale relaties tussen gemeenschapsleden onderling, en de internationale sociaal-culturele oriëntatie (Rofe, 2003). Deze laatste twee invloedsfactoren zijn niet direct terug te zien in de verdeling van dimensies bij de operationalisatie, daar dit niet met het meest efficiënt was, maar dit zal in *'Hoofdstuk 2.4 Operationalisatie'* verklaard worden.

Ook vanuit de ruimtelijke invloedsfactoren zijn er een aantal zaken die hieronder vallen, die ook verder verwerkt zijn in de operationalisatie. Hoe dit geoperationaliseerd is wordt verder behandeld in 'Hoofdstuk 2.4 Operationalisatie'. Vanuit Butler's (2005) theorie is de ruimtelijke onderscheiding van de eigen gemeenschap een belangrijke invloedsfactor, omdat hiermee de lokale ruimtelijke oriëntatie van een gemeenschap uit zijn theorie aangetoond kan worden. Van de uniekheid van het gentrificatieproces, en in hoeverre dit een globaal of lokaal gentrificatieproces is, dient de ervaring van de respondenten hierover meegenomen te worden (Butler, 2005). Daardoor is aan de hand van Rofe's (2003) theorie een mogelijk verschil met de sociaal-culturele oriëntatie goed aan te tonen. Ook vanuit Butler's(2005) theorie is de ruimtelijke erosie van respondenten een belangrijke invloedsfactor, omdat dit ook aantoont in hoeverre hun ruimtelijke oriëntatie internationaal geworden is (Butler, 2005). Deze ruimtelijke oriëntatie werkt dan weer door op structuren die de habitus en daarmee de identificatie met een transnationale identiteit beïnvloeden van deze respondenten.

2.4 Operationalisatie

In deze paragraaf wordt slechts de operationalisatie van de onderzochte variabelen behandeld. Het operationalisatieschema zelf is weergegeven in Figuur 2.3. Hier worden verder slechts de definities gegeven van de variabelen die in het onderzoek gebruikt worden. Voor verdere informatie over welke theorie gebruikt is om deze definities te bepalen, wordt er verwezen naar 'Hoofdstuk 2.2 Aanvullende begripsbenadering'.

Onafhankelijke variabelen	Afhankelijke variabele
<ul style="list-style-type: none"> - Gentrificatie; - Sociaal-culturele factoren van gentrificatie; - Ruimtelijke factoren van gentrificatie; 	<ul style="list-style-type: none"> - Identificatie met een transnationale identiteit

Figuur 3.2: Toekenning van variabelen (Reinders, 2018)

In de bovengenoemde figuur, Figuur 2.2, is de toekenning van de variabelen aan categorieën weergegeven. Hierin is te zien welke variabelen de afhankelijke en onafhankelijke variabelen zijn in dit onderzoek.

Gentrificatie

De in dit onderzoek gebruikte definitie van gentrificatie is: een proces van zowel fysieke ruimtelijke verandering, klassenverandering als sociaal-culturele verandering, gelijktijdig met de toename van landwaarde van centrale stadswijken, die als uitkomst de directe verdringing van huishoudens van lagere sociaal-culturele klassen heeft (Bosch, 2015). Essentiële onderdelen ervan vormen: de klassenverandering, de toename van landwaarde en de verdringing van gemeenschappen (Bosch, 2015). Het zorgt voor een lokale ruimtelijke oriëntatie van gentrificeerders (Butler, 2005). Het schaalniveau van een gentrificatieproces kan de sociaal-culturele oriëntatie en identiteit van gentrificeerders beïnvloeden. Ook creëert gentrificatie een fysieke gentrificerende omgeving die de identiteit van gentrificeerders op een internationaler schaalniveau kan projecteren, door hier extra mogelijkheden (en limitaties) voor te bieden (Rofe, 2003).

Buiten de sociaal-culturele en ruimtelijke factoren van gentrificatie die verder meegenomen worden en hierna ook genoemd worden, wordt hier gedefinieerd welke aspecten van gentrificatie meegenomen worden in dit onderzoek om de eerste deelvraag, betreffende de huidige staat van de gentrificatieprocessen in de onderzoekgebieden, te kunnen beantwoorden. Daar deze deelvraag voornamelijk observerend en beschrijvend van aard is, worden hier de volgende twee dimensies van gentrificatie uiteengezet:

- De ervaren opwaardering van de leefomgeving door de respondenten (Bosch, 2015);
- De ervaren verdringing van andere gemeenschappen of bewonersgroepen door de respondenten (Bosch, 2015).

Sociaal-culturele factoren van gentrificatie

De in dit onderzoek gebruikte definitie van sociaal-culturele factoren van gentrificatie is: het geheel aan factoren dat zijn oorsprong heeft in een gentrificatieproces, dat op een sociale of culturele manier invloed uitoefent op de identificatie met een transnationale identiteit. In het kader van dit onderzoek wordt hiermee ook bedoeld, in hoeverre de respondent deze sociaal-culturele factoren van gentrificatie ervaart. Onder dit begrip vallen de volgende dimensies, welke vanuit de eerdere wetenschappelijke theorieën in *'Hoofdstuk 1.1 Projectkader'* en *'Hoofdstuk 2.1 Theoretisch kader'* afkomstig zijn:

- De ervaren bevoordeling of benadeling van de eigen gemeenschap of bewonersgroep van respondenten door globalisering (Rofe, 2003);
- De ervaren sociale en economische onzekerheden en zekerheden bij de respondenten (Rofe, 2003);
- De culturele integratie van de respondenten in de wijk en de culturele diversiteit in de wijk zelf (Gijsberts & Dagevos, 2007);
- De ervaren mate van confrontatie tussen verschillende gemeenschappen of bewonersgroepen in de wijk door respondenten (Butler, 2005).

Ruimtelijke factoren van gentrificatie

De in dit onderzoek gebruikte definitie van ruimtelijke factoren van gentrificatie is: het geheel aan factoren dat zijn oorsprong heeft in een gentrificatieproces, dat op een ruimtelijke manier invloed uitoefent op de identificatie met een transnationale identiteit. In het kader van dit onderzoek wordt hiermee ook bedoeld, in hoeverre de respondent deze ruimtelijke factoren van gentrificatie ervaart.

Onder dit begrip vallen de volgende dimensies, welke vanuit de eerdere wetenschappelijke theorieën in *'Hoofdstuk 1.1 Projectkader'* en *'Hoofdstuk 2.1 Theoretisch kader'* afkomstig zijn:

- De ervaring van relaties met andere gemeenschappen of bewonersgroepen in de wijk met een andere culturele, economische of sociale achtergrond door respondenten (Rofe, 2003);
- De ervaring van de door de bij de wijk betrokken instituties (overheden en bedrijven) ontworpen of geïnitieerde wijkplannen door respondenten (Butler & Robson, 2001);
- De ervaring van de ruimtelijke spreiding van verschillende gemeenschappen of bewonersgroepen in de wijk door respondenten (Butler, 2005).

Identificatie met een transnationale identiteit

De in dit onderzoek gebruikte definitie van identificatie met een transnationale identiteit is: de mate waarin gentrificeerders zich identificeren met een identiteit die transnationaal of internationaal is, in tegenstelling tot lokaal. Deze transnationaliteit uit zich op verschillende manieren, en in verschillende deelgebieden.

Zo zijn er de aspecten van identificatie met een transnationale identiteit die meer in het sociaal-culturele gebied vallen en de aspecten ervan die meer in het ruimtelijke gebied vallen. In het operationalisatieschema zijn deze deelgebieden gesplitst om duidelijk aan te geven waar welke aspecten bij horen. Daar dit echter de afhankelijke variabele betreft, terwijl deze afhankelijke variabele als één geheel wordt onderzocht vanuit de onderzoekstheorie, is in het gebruik van de begripsdefinitie geen verdere splitsing tussen de sociaal-culturele en ruimtelijke aspecten ervan uiteengezet. Deze opdeling in aspecten bestaat voornamelijk in de manier waarop deze variabele onderzocht wordt. Of deze variabele ook daadwerkelijk te splitsen valt in een sociaal-cultureel en ruimtelijke aspect, wordt niet onderzocht.

Vanzelfsprekend wordt het onderscheid vanuit het operationalisatieschema in sociaal-culturele en ruimtelijke factoren van identificatie met een transnationale identiteit wel in het verdere onderzoek gebruikt, alsook in alle volgende hoofdstukken. Onder dit begrip vallen de volgende dimensies, welke vanuit de eerdere wetenschappelijke theorieën in *'Hoofdstuk 1.1 Projectkader'* en *'Hoofdstuk 2.1 Theoretisch kader'* afkomstig zijn:

- De mate van identificatie met de eigen gemeenschap of bewonersgroep bij respondenten (Rofe, 2003);
- De culturele onderscheiding van de eigen gemeenschap of bewonersgroep ten opzichte van andere gemeenschappen of bewonersgroepen bij respondenten (Rofe, 2003);
- De vatbaarheid van respondenten voor transnationaliteit of internationaalheid op sociaal en cultureel gebied (Rofe, 2003);
- De ervaren ruimtelijke onderscheiding van de wijk ten opzichte van andere wijken in dezelfde stad, andere steden en andere landen bij respondenten (Davidson, 2007);
- De ervaren ruimtelijke erosie in het leven van de respondenten (Butler, 2005).

Hieronder, in Figuur 2.3, is het operationalisatieschema van dit onderzoek weergegeven. Hierin zijn de verschillende variabelen als begrippen uiteengezet, met daarbij de bijbehorende dimensies en indicatoren om ze te meten, alsook de methoden om de informatie bij de indicatoren te verzamelen.

Begrip	Dimensies	Indicatoren	Methoden
Gentrificatie	Opwaardering van de leefomgeving; Verdringing van gemeenschappen of bewonersgroepen;	- Huidige staat van de omgevingskwaliteit en gentrificatie; - Initiatie van nieuwbouwprojecten door gemeente, corporaties en private partijen; - Snelheid van de verandering van de wijksamenstelling;	Literatuur-review & diepte-interviews & statistisch vooronderzoek; Literatuur-review; Literatuur-review & statistisch vooronderzoek;
Culturele factoren van gentrificatie	Bevoordeling van de eigen gemeenschap of bewonersgroep door globalisering; Sociale en economische (on)zekerheden; Culturele integratie en culturele diversiteit; Confrontatie van gemeenschappen of bewonersgroepen;	- Ervaring met globalisering in de eigen omgeving; - Ervaring met stadsvernieuwing in de eigen omgeving; - Woon- en werksituatie en de effecten hiervan op belangrijke locatiekeuzes; - Verbondenheid met oudere generaties wijkbewoners; - Verspreiding van talen in de wijk en de diversiteit daarin; - Perceptie van gemeenschappen of bewonersgroepen met een andere culturele, economische of sociale achtergrond; - Samenlevingswijze van de verschillende gemeenschappen of bewonersgroepen; - Diversiteit uit gemeenschappen of bewonersgroepen van de vrienden- en kennissenkring;	Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews;
Culturele aspecten van identificatie met een transnationale identiteit	Identificatie met gemeenschappen of bewonersgroepen (cultural capital); Culturele onderscheiding eigen gemeenschap of bewonersgroep; Vatbaarheid voor transnationaliteit	- Verbondenheid met andere gemeenschappen of andere bewonersgroepen (of andere generaties daarvan); - Verbondenheid met gentrificeerders en hun levensstijl in gentrificerende wijken van andere globaal georiënteerde wereldsteden; - Verbondenheid met buitenwijkbewoners en bewoners van niet-stedelijke provincies; - Onderscheiding van de levensstijl en cultuur van de eigen gemeenschap of bewonersgroep ten opzichte van andere gemeenschappen of bewonersgroepen; - Internationaalheid van eigen vrienden- en kennissenkring; - Eigen ervaring met expats of kennismigranten; - Verbondenheid met de lokale cultuur (op verschillende schaalniveaus); - Mogelijkheid tot het loslaten van de lokale cultuur;	Diepte-interviews Diepte-interviews Diepte-interviews Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews;
Ruimtelijke factoren van gentrificatie	Relaties met andere gemeenschappen of bewonersgroepen in de wijk; Wijkplannen door actoren of instituties; Ruimtelijke spreiding van verschillende bewonersgroepen;	- Contact met gemeenschappen of bewonersgroepen met een andere culturele, economische of sociale achtergrond; - Mate van gezamenlijke deelname gemeenschappen of bewonersgroepen aan wijkactiviteiten; - Bereidheid van betrokken actoren (overheden, bedrijven of stichtingen) om geschikte plannen of projecten voor de wijk te bedenken/ontwerpen of uit te voeren; - Ruimtelijk spreidingspatroon van woningen van bewonersgroepen met verschillende culturele, economische of sociale achtergronden;	Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews;
Ruimtelijke aspecten van identificatie met een transnationale identiteit	Ruimtelijke onderscheiding van wijk, gemeenschap of wijkbewoners; Ruimtelijke erosie van respondenten;	- Indruk van de Amsterdamse buitenwijken en bewoners daarvan; - Indruk van de niet-stedelijke provincies bewoners daarvan; - Ervaren ruimtelijk verschil tussen de eigen gentrificerende wijken en buitenwijken van de stad; - Ruimtelijke identificatie met (of thuisvoelen in) gentrificerende wijken in grote wereldsteden; - Belang van de nabijheid van kosmopolitische stedelijke voorzieningen; - Woon- en werkafstand van respondent; - Frequentie van en tijd gespenderd in het buitenland;	Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews; Diepte-interviews;

Figuur 2.3: Operationalisatieschema (Reinders, 2018)

3. Methodologie

3.1 Onderzoeksstrategie

Vanuit het onderzoeksontwerp is er bij dit onderzoek gekozen voor een vorm van kwalitatief onderzoek. Een achterliggend argument is dat voor de beantwoording van de hoofdvraag een genuanceerd antwoord nodig is dat de achterliggende ervaringen van wijkbewoners op een zo volledig mogelijke manier kan verklaren.

De hoofdvraag is namelijk: *'In hoeverre zijn ruimtelijke en sociaal-culturele factoren van gentrificatie van invloed op de identificatie van wijkbewoners met een transnationale identiteit?'* Volgens Vennix (2012) gaat het bij kwalitatief onderzoek om een naturalistische benadering van het object van studie, ofwel een bestudering van het onderzoeksonderwerp in zijn of haar natuurlijke omgeving. De focus ligt op het onderwerp, niet op een hypothese die getoetst dient te worden (Vennix, 2012).

Ook is er een tweede, belangrijk argument aan te voeren voor de keuze voor kwalitatief onderzoek. Er wordt namelijk niet geprobeerd om uitspraken te doen, of algemene wetmatigheden te vinden. Er wordt geprobeerd een specifieke casus te begrijpen, omdat er nog niet veel onderzoek gedaan is naar dergelijke aspecten van dergelijke casussen. In het geval van dit onderzoek heeft een eerdere theorie een bepaald verschil waargenomen in gentrificatie in bepaalde soorten onderzoeksgebieden. Dit verschil werd ook waargenomen in de huidige cases. Om een dergelijke theorie te toetsen op deze casus, is het onderzoek volledig toegespitst om dergelijke cases te vergelijken. De twee cases vormen de kern waar het onderzoek omheen gebouwd is, in samenloop met de theorie. Dat is ook een kenmerk van kwalitatief onderzoek (Vennix, 2012).

Ook is het zo dat de ervaring van de respondenten in deze onderzoeksgebieden centraal staat in dit onderzoek, net als hun persoonlijke ervaring met de indicatoren. Aspecten als identificatie en ervaring met ruimtelijke veranderingen vallen binnen het gebied van de sociale wetenschappen en zijn moeilijk met enquêtes te meten. Voor kwalitatief onderzoek geldt: *"Het begrijpen van de sociale werkelijkheid vanuit het standpunt van de onderzochte (reconstructie van het 'actor perspectief') speelt een primaire rol."* (Vennix, 2012, p. 97). Dat geldt zeker voor dit onderzoek, want de eerdere theorieën, met name die van Rofe (2003), gaan zeker over de sociale werkelijkheid vanuit het standpunt van de onderzochte (Rofe, 2003). Hiervoor wordt verwezen naar *'Hoofdstuk 2. Theorie'*. Hierbij sluit verder aan, *"[...] dat de kwalitatieve onderzoeker zal proberen zo dicht mogelijk bij de belevingswereld van de onderzochten te komen. Zoals gezegd, wil een kwalitatief onderzoeker dat ook zoveel mogelijk in een natuurlijke setting doen."* (Vennix, 2012, p. 97). Verder is het onderzoek ook meer fenomenologisch van karakter.

Andersom kan geredeneerd worden, dat wanneer er voor een kwantitatieve onderzoeksmethode gekozen zou worden in plaats van een kwalitatieve onderzoeksmethode, dat er wellicht niet volledige duidelijkheid gegeven zou kunnen worden op de hoofdvraag. Concepten als identificatie met een transnationale identiteit, ervaringen met sociaal-culturele en ruimtelijke factoren die geassocieerd worden met gentrificatie, zijn beiden concepten waarbij de ervaring met de respondent gemeten dient te worden. Ervaringen lenen zich beter voor de fenomenologische benadering (Vennix, 2012).

Voor alle eerdergenoemde concepten zijn dezelfde zaken van belang: “[...] hoe worden verschijnselen die zich aan het bewustzijn voordoen door dat bewustzijn geconstitueerd, hoe wordt door mensen betekenis gegeven aan die verschijnselen, hoe worden ze begrijpelijk gemaakt?” (Vennix, 2012, p. 90). Hiervoor is het nuttig om te vermelden dat de kwalitatieve onderzoeksvorm van dit onderzoek grotendeels gebaseerd is op de fenomenologische onderzoekswijze (Vennix, 2012).

Van tevoren dient bovendien reeds praktisch vastgesteld te worden dat de eventuele gestelde meerkeuzevragen die nodig zijn voor een kwantitatief onderzoek vrijwel nooit volledig uitputtend zouden kunnen zijn. Het kan namelijk altijd zo zijn dat wanneer een respondent dergelijke gesloten onderzoeksvragen zou willen beantwoorden, dat de reeks met voorgeselecteerde antwoorden of antwoordcategorieën onvoldoende aansluit bij de werkelijke ervaring van de respondent en het antwoord dat hij of zij wenst te geven. Het is aannemelijk dat dergelijke ervaringen van respondenten in dit onderzoek zo ver uiteen kunnen lopen, dat voorgeselecteerde antwoorden nooit voldoende uitputtend zouden kunnen zijn om een volledig diepgaand beeld te geven van de ervaringen van de bewoners. Deze ervaringen zijn wel nodig om de deelvragen en hoofdvraag te beantwoorden.

Het niveau van waarop het onderzoek uitgevoerd wordt, is het niveau van de individuele wijkbewoner. Het onderzoeksobject in zijn of haar natuurlijke omgeving staat centraal; het betreft namelijk geen experiment met een gecontroleerde omgeving (Vennix, 2012). Er wordt vanuit de theorie getracht om informatie te achterhalen over hoe de sociale processen zich voordoen bij de wijkbewoners. Hoe die sociale processen zich objectief voordoen in de onderzoeksgebieden is minder relevant.

Dit onderzoeksniveau is afgebakend om duidelijkheid te verschaffen over het schaalniveau waarop uitspraken gedaan worden over de onderzoeksobjecten. Er zullen geen uitspraken worden gedaan over de onderzoeksgebieden. De grenzen van de gebieden zijn kaders die geografisch afbakenen wat het onderzoeksgebied is waarbinnen de onderzoeksobjecten geselecteerd zullen worden. Het onderzoek heeft een situatiebeschrijvend karakter, waarbij informatie verzameld wordt voor een zo getrouw mogelijk beeld van de identificatie van wijkbewoners met een transnationale identiteit en de invloeden daarop.

3.2 Onderzoeksvorm: Vergelijkende casestudy

Er is voor het uitvoeren van dit onderzoek gekozen voor de methode van een vergelijkende casestudy. Dit onderzoeksdesign voldoet namelijk aan een belangrijk basiskenmerk van de huidige vorm van dit onderzoek. Er is namelijk een klein aantal gecompliceerde concepten, dat benaderd wordt met een groot aantal variabelen. Deze variabelen worden weer gemeten in een klein aantal respondenten. Hiervoor is een casestudy geschikt volgens Vennix (2012), want met een casestudy onderzoekt men een groot aantal variabelen bij een relatief klein aantal onderzoekseenheden (Vennix, 2012).

Vanuit de eerdere theorie is er de overtuiging dat er naar de vorming van transnationale identiteiten en gemeenschappen nog zeer weinig wetenschappelijk onderzoek gedaan is. *“Ondanks de proliferatie van globale retoriek in populaire discoursen, is er zeer weinig academisch onderzoek verricht naar de opkomst van globale gemeenschappen.”* (Rofe, 2003, p. 2512). Deze hebben tot dusver meestal alleen gefocust op zogenaamde transnationale elites (Rofe, 2003). Er is daardoor het vermoeden dat er nog extra factoren meespelen bij deze cases, die ook van invloed zijn op de transnationale identificatie.

De casestudy wordt omschreven als ideaal voor onderzoeken waarin de grenzen tussen het te bestuderen fenomeen en de context ervan niet volledig duidelijk zijn (Vennix, 2012). Dat geldt ook voor dit onderzoek. De twee centrale sociale concepten, gentrificatie en identificatie, zijn met een groot aantal indicatoren benaderd, maar deze kunnen nooit uitputtend zijn. Er is slechts geprobeerd om zoveel mogelijk van deze mogelijke invloedsfactoren mee te nemen, waarvan uit eerder onderzoek bekend is dat ze invloed zouden kunnen hebben. Daarom is er gekozen voor deze vergelijkende casestudy.

Verder voldoet het onderzoek nog aan een aantal voorwaarden dat dit onderzoek geschikt maakt voor een vergelijkende casestudy. Het betreffende sociale verschijnsel wordt bestudeerd bij enkele mensen die de dragers zijn van het sociale verschijnsel (Vennix, 2012). Ook worden deze sociale processen bestudeerd in de natuurlijke omgeving waar ze zich voordoen, namelijk in de onderzoeksgebieden (Vennix, 2012). *“[...] een [...] conditie voor de keuze van een casestudy is dat de onderzoeker geen of weinig controle heeft over de onderzoekssituatie, [...]”* (Vennix, 2012, p. 104). Dit klopt, want het is niet realistisch om te verwachten als onderzoeker een volledig gentrificatieproces in een wijk of een psychisch identificatieproces bij wijkbewoners te beïnvloeden. Verder is er voor beide onderzoeksgebieden, de Jordaan en Oud-West, een duidelijk afgebakende onderzoeksperiode die relevant is, wat ook meespeelt (Vennix, 2012). Dit betreft de periode dat het gentrificatieproces zich er voordeed. Ook wordt er getracht een proces, namelijk de identificatie met een transnationale identiteit, te verklaren aan de hand de ervaring van respondenten met een groot aantal variabelen en dan ook specifiek voornamelijk de stabiliteit en verandering in die variabelen (Vennix, 2012). Zoals ook Verschuren en Doorewaard (2007) beschrijven, is het doel van het onderzoek de diepte in te gaan, in plaats van de breedte. Ook worden er meerdere onderzoeksmethoden gebruikt en worden er gesprekken gevoerd met respondenten, teneinde een diepgaand inzicht te krijgen in de processen die zich voltrekken (Verschuren & Doorewaard, 2016).

Bovendien speelt ook het principe van theoretische replicatie mee, zoals dit genoemd wordt door Vennix (Vennix, 2012). Dat betekent dat de onderzoekstheorie het nodig maakt, dat er twee cases die van elkaar verschillen met elkaar vergeleken dienen te worden, om een antwoord te krijgen op de onderzoeksvraag (Vennix, 2012).

Er wordt vanuit de onderzoekstheorie namelijk één variabele veranderd, namelijk de soort gentrificatie. Dit is de onafhankelijke variabele. Dat werkt weer door op alle ruimtelijke en sociaal-culturele aspecten van gentrificatie, en de daarmee verbonden indicatoren. Door twee cases te vergelijken, die op de soort gentrificatie verschillen, kan er gekeken worden welke aspecten van de afhankelijke variabele (identificatie met een transnationale identiteit) daardoor veranderen.

Wellicht is het nooit volledig uit te sluiten dat dergelijke gecompliceerde concepten zoals identificatie met een transnationale identiteit ook kunnen veranderen door factoren die niet meegenomen zijn in het onderzoek, vandaar dat na de vergelijking van de resultaten van de onderzoeksgebieden er ook een toetsing aan de eerdere onderzoekstheorie plaatsvindt.

3.3 Onderzoeksmethode: Diepte-interviews

Er zullen voor de vergelijkende casestudy diepte-interviews afgenomen worden van respondenten uit de onderzoeksgebieden. Waaruit de groep respondenten bestaat, en dus ook wat de onderzoeksobjecten zijn, wordt verder gedefinieerd in *'Hoofdstuk 3.5 Onderzoeksmateriaal'*. Het houden van interviews is een onderzoeksmethode die past bij de onderzoeksmethode van een casestudy (Vennix, 2012). Het interview is gekozen omdat op deze manier bij een klein aantal onderzochte personen zoveel mogelijk nuttige informatie, zoals ervaringen, meningen en observaties, vergaard kunnen worden (Vennix, 2012). Voor de interviews is een interviewgide opgesteld. Deze is te vinden in de bijlagen, in Bijlage B: Interviewgide. De interviews zijn semigestructureerd.

Op basis van de onderzoekstheorie uit *'Hoofdstuk 2. Theorie'*, is in Figuur 2.1 een conceptueel model gemaakt. Aan de hand van dit conceptueel model, is samen met de onderzoekstheorie een operationalisatieschema gemaakt in Figuur 2.3. De concepten die onderzocht worden zijn hierin uitgedrukt als begrippen, welke weer in dimensies uitgedrukt worden, die onderzocht kunnen worden met behulp van indicatoren. Op basis van deze indicatoren zijn vragen opgesteld die van tevoren vastliggen, maar er kan doorgevraagd worden of van afgeweken worden als dit nodig is voor de interviewsituatie. De interviews zijn leidend.

3.4 Analyse van de interviews

Van de interviews zijn audio-opnamen gemaakt en deze zijn later getranscribeerd. Dit is gebeurd met het softwareprogramma Atlas.ti, versie 7.5.10. Bij acht van de negen interviews is het transcriberen letterlijk gebeurd. Vaak was het nodig de audiokwaliteit van de opnamebestanden te bewerken en verbeteren, met behulp van het softwareprogramma Audacity 2.2.1. Bij een van de negen interviews was de audiokwaliteit van een slechter niveau, wat onvoldoende verbeterd kon worden met bewerkingen voor een goede transcriptie. Hier is ervoor gekozen om een interviewverslag te maken in plaats van een transcript, waar zowel het letterlijk gehoorde, de herinneringen en de observaties zijn meegenomen.

Na het transcriberen is er gebruik gemaakt van structural coding, ofwel gestructureerd coderen om de interviews te coderen (Saldaña, 2009). Er was namelijk de observatie dat de meeste interviews vrij gestructureerd volgens het patroon van de interviewgide waren verlopen. De meeste relevante informatie was dus op eenzelfde chronologische manier terug te lezen in de interviewtranscripten.

Volgens Saldaña is structural coding geschikt als je je analysedata wilt groeperen rondom specifieke onderzoeksvragen (Saldaña, 2009). Aangezien voorafgaand aan de interviews al grotendeels duidelijk was, aan de hand van de onderzoekstheorie, welke informatie uit de interviews nuttig zou zijn, was dit een goede methode daarvoor. Er wordt bij structural coding een specifieke inhoudsgegenereerde code toegepast op grote stukken tekst, die relevant zijn om de onderzoeksvraag waarmee de code samenhangt te beantwoorden (Saldaña, 2009). Er zijn ook grote stukken tekst gecodeerd, om ze te groeperen aan de hand van hun relevantie voor specifieke onderzoeksgebieden. Kortom, stukken tekst met informatie worden direct gekoppeld aan het onderwerp waar ze onder vallen, met een uitgebreide code, zonder verder de inhoud te analyseren totdat de daadwerkelijke analyse plaatsvindt (in *'Hoofdstuk 5. Analyse'*).

Zoals ook Saldaña (2009) stelt, worden bij structural coding de codes vaak letterlijk op de vragen gebaseerd. De codes worden in zekere zin gebruikt om informatie te indexeren en ook om er een label op te plakken om de relevantie in het onderzoek aan te geven. Dit heeft tot doel onderzoekers snel toegang te geven tot grote hoeveelheden data bij een analyse (Saldaña, 2009). *“Tegelijkertijd codeert structural coding, en vangt aan met de eerste categorisatie van het geheel aan gegevens.”* (Saldaña, 2009, p. 67)

Echter, er is tijdens het coderen ook nog gekozen voor open coding wat in de theorie ook wel initial coding wordt genoemd, omdat er de constatering was dat veel respondenten vergelijkbare zaken noemden, los van de gevraagde informatie, die veel met elkaar overeenkwam (Saldaña, 2009). Vandaar dat er initieel een aantal open codes in de codeerbestanden terug te vinden zijn. Deze zijn echter uiteindelijk niet meegenomen in de analyse, omdat er de conclusie werd getrokken dat deze te omvangrijk was voor de tijdsspanne van dit onderzoek. Er werd bij deze tekststukken in eerste instantie stilgestaan bij het idee dat er factoren relevant konden zijn die niet afkomstig waren uit de onderzoekstheorie. Om vanuit de data mogelijke toevoegingen te vinden op de theorie, puur door de data te analyseren, was dit dus de beste methode (Saldaña, 2009). In de definitieve analyse zijn deze codes dus echter niet gebruikt.

Er hebben dus twee fasen van codering plaatsgevonden, waarbij de tweede meer uitgebreid was dan de eerste, en een ook een controleren effect had op de eerste coderingsronde. De structural codes waren van tevoren toegewezen aan familiecodes, voorafgaand aan het codeerproces. Voor de familiecodes zijn namelijk de dimensies uit het operationalisatieschema gebruikt, waardoor de samenhang van tevoren al duidelijk was. Er zijn geen links gelegd tussen verschillende codes; er is ook geen codenetwerk gecreëerd.

In dit onderzoek is gekozen voor een ‘case study research’, niet voor een zogeheten ‘grounded theory research’, welke vaak gebruikt wordt bij kwalitatief onderzoek (Creswell, 2007). Er wordt namelijk geen theorie gegenereerd vanuit de data, en ook niet op een iteratieve manier. De interviewdata wordt niet constant getoetst aan de reeds gebruikte onderzoekstheorie (Creswell, 2007). Weliswaar is het onderzoeksproces zelf iteratief, maar de interviewdata wordt in een latere fase getoetst aan een bestaande onderzoekstheorie, welke voortkomt uit ‘*Hoofdstuk 1.1 Projectkader*’ en ‘*Hoofdstuk 2.1 Theoretisch kader*’.

“Case study onderzoek is een kwalitatieve benadering waarin de onderzoeker een gebonden systeem (een case) of meerdere gebonden systemen (cases) door de tijd heen onderzoekt, door gedetailleerde, diepe datacollectie die meerdere bronnen van informatie omvat [...]” (Creswell, 2007, p. 73). Dat is ook hier het geval, want het gaat om een casus die, hoewel de onderzochte fenomenen moeilijk te begrenzen zijn in hun onderzoeksgebied, wel duidelijk af te bakenen zijn als onderzoekscasus. Ook zijn er meerdere methoden van informatievergaring gebruikt, want er heeft voor de eerste deelvraag en de selectie van de onderzoeksgebieden ook een vooranalyse van rapporten en statistische data van de onderzoeksgebieden plaatsgevonden, teneinde de onderzoeksgebieden grondig te kunnen analyseren (Creswell, 2007). Zoals Creswell (2007) al aangeeft, is een casestudy een goede methode wanneer de cases duidelijk af te bakenen zijn, en er ook een dieper begrip van de cases nodig is, of juist daarvoor een vergelijking van cases (Creswell, 2007).

3.5 De onderzoeksgebieden

Hieronder, in Figuur 3.1, wordt een visualisatie gegeven van de onderzoeksgebieden, zoals deze zich in het onderzoeksveld bevinden. Dit beeld is samengesteld met behulp van de website Google Maps, en daarna bewerkt in het softwareprogramma Microsoft Paint (versie 1803).

Figuur 3.1: Kaart van onderzoeksgebieden Jordaan en Oud-West, afgebakend met een rode begrenzing. Ontleend aan de kaartgegevens van de website Google Maps (Kaartgegevens ©2018 Google Nederland, 2018). Bewerkt door Maxim Reinders (Reinders, 2018).

Dit betreft Figuur 3.1. Aan de rechterkant van de afbeelding, in het noordoosten, is met rood omlijnd het onderzoeksgebied van de Jordaan te zien. Aan de linkerkant van de afbeelding, in het zuidwesten, is met rood omlijnd het onderzoeksgebied van Oud-West te zien. De rode lijnen geven de begrenzingen aan zoals ze, in ieder geval in meetjaar 2010, bekend waren bij de gemeente Amsterdam en bij het Centraal Bureau voor de Statistiek. Dit zijn ook de begrenzingen van de onderzoeksgebieden die in dit onderzoek gehanteerd worden.

3.5.1 Selectie van de onderzoeksgebieden

De onderzoeksgebieden waar bewoners uit de wijk en het stadsdeel geselecteerd worden om te interviewen liggen vast in dit onderzoek. Het eerste onderzoeksgebied is een Amsterdamse wijk, 'De Jordaan'. Het tweede onderzoeksgebied is het voormalige Amsterdamse stadsdeel 'Oud-West'. Beide onderzoeksgebieden bevinden zich in Nederland.

Er is gekozen voor deze twee onderzoeksgebieden omdat er, in het kader van de vergelijkende casestudy, een verschil aanwezig is in de onafhankelijke variabele en de factoren die daarmee samenhangen, namelijk de soort gentrificatie. De Jordaan is op dit moment meer gegentrificeerd en het gentrificatieproces hier heeft ook een langere geschiedenis, namelijk al vanaf de jaren '1970. Vanaf 1985 is dit pas echt in een stroomversnelling gekomen, maar dit heeft niet de volledige wijk kunnen veranderen. Dit gentrificatieproces heeft tot ongeveer 2005 geduurd, en is sindsdien min of meer voltooid, hoewel sommige neveneffecten nog voortduren (Boer, 2005). Oud-West is daarentegen is op dit moment matiger gegentrificeerd en heeft een relatief korte geschiedenis met het gentrificatieproces, maar gentrificaceert nu wel in een sneller tempo dan de Jordaan voorheen. Het gentrificatieproces duurt daar pas vanaf 1995 in plaats van de jaren '1970, maar gaat nog wel door in het heden (Teijmant, 2013). Voor meer uitgebreide informatie hierover wordt doorverwezen naar *'Hoofdstuk 4. Uitgebreide vooranalyse onderzoeksgebieden'*.

In beide onderzoeksgebieden doen zich verschillende gentrificatieprocessen voor, waardoor de hiermee geassocieerde variabelen gemeten kunnen worden bij de gekozen respondenten. Waarom deze twee onderzoeksgebieden aanleiding vormen voor dit onderzoek, welke soorten gentrificatie er geconstateerd worden vanuit de onderzoekstheorie en welke soort gentrificaceerders hierbij horen, wordt in *'Hoofdstuk 1.1 Projectkader'* behandeld. De verwachting is dat de ervaringen met deze soorten gentrificatie hun invloed zullen hebben op de identificatie met een transnationale identiteit bij de respondenten.

3.5.2 Beknopte introductie van de onderzoeksgebieden

Wijk 'de Jordaan', in Amsterdam, Nederland

De Jordaan is een wijk van de gemeente Amsterdam die gelegen is in het historische centrum van Amsterdam. In de wijk zelf woonden in 2010 volgens de meest actuele bevolkingstelling 18.920 mensen. Dit is terug te vinden in Tabel A.1 in Bijlage A. Dit aantal inwoners is ongeveer de helft van het aantal inwoners van Oud-West. Ook de oppervlakte van de Jordaan is ongeveer de helft van de oppervlakte van Oud-West.

Hoewel de wijk van vroeger het karakter van een volksbuurt had, heeft er zich in de jaren '1970 en '1980 een grote verandering voorgedaan. Door een proces van gentrificatie en opwaardering van de wijk is de wijk nu een graag gewilde plaats om te wonen voor veel mensen. De gentrificatie is hier redelijk mild en geleidelijk verlopen, zonder veel sociale conflicten, omdat de Nederlandse overheid via subsidies en wetten het proces doorlopend heeft gematigd (Boer, 2005). De gentrificatie van deze wijk is een proces dat hier dus al wel een lange geschiedenis kent.

Stadsdeel 'Oud-West', in Amsterdam, Nederland

Oud-West is een voormalig stadsdeel van de gemeente Amsterdam, dat tegenwoordig (na 2010) onderdeel uitmaakt van het grotere stadsdeel West. Stadsdeel West is een samenvoeging van de stadsdelen Oud-West, Westerpark, De Baarsjes en Bos en Lommer. Oud-West is gekozen als onderzoeksgebied. Oud-West is gelegen in het historische centrum van Amsterdam en bestaat uit een aantal kleinere buurten.

Volgens de meest actuele bevolkingstelling woonden er in 2010 in het stadsdeel 32.390 mensen, wat bijna het dubbele aantal is van de Jordaan. Dit is terug te vinden in Tabel A.1 in Bijlage A. Zowel de oppervlakte als het aantal inwoners zijn ongeveer het dubbele van deze aantallen in de Jordaan.

De wijk kent zeer verschillende gezichten en een grote diversiteit, doordat er enerzijds veel rijkere ondernemers wonen, maar anderzijds ook veel armere arbeiders. Op twee verschillende momenten in de geschiedenis hebben er periodes van stadsvernieuwing plaatsgevonden, namelijk eind jaren '1960 en gedurende de jaren '1990 (Teijmant, 2013). Dit heeft ertoe geleid dat de gentrificatie er meer gematigd is dan in andere delen van de stad, zoals het stadscentrum, waaronder ook de wijk de Jordaan. Pas na de tweede stadsvernieuwing in het stadsdeel is de bevolkingssamenstelling echt substantieel veranderd in de verhouding (Teijmant, 2013). Verschillende onderzoeken geven een aantal aanwijzingen dat de gentrificatie er meer gematigd is dan de gentrificatie in meer centraal gelegen stadsdelen en wijken (Teijmant, 2013).

3.6 Onderzoeksmateriaal

Het onderzoek focust op identificatie van respondenten (de onderzoeksobjecten) met een transnationale identiteit. De onderzoeksobjecten zijn de respondenten, die uit beide onderzoeksgebieden zullen worden geselecteerd op grond van bepaalde criteria, namelijk dat zij karakteristieken hebben die het aannemelijk maken dat zij ofwel gentrificeerders zijn, ofwel dat zij ervaring of contact hebben met de gemeenschap gentrificeerders die in het onderzoeksgebied woont. Zij zijn representatief voor de gemeenschap wijkbewoners die ervaring heeft met de gemeenschap gentrificeerders en het gentrificatieproces in het gekozen onderzoeksgebied. De respondenten worden geïnterviewd, wat de onderzoeksresultaten oplevert waarmee de ruimtelijke en sociaal-culturele factoren geanalyseerd zullen worden. Tegelijkertijd zijn zij dus ook de onderzoekseenheden.

Het onderzoek is er niet op gericht om een zo volledig mogelijke representatie van de onderzoeksgebieden zelf te krijgen, maar van de ervaringen van de respondenten die ervandaan komen. Het is daarom aannemelijk om voor te stellen dat er in de onderzoeksgebieden gemeenschappen zijn die meer negatieve effecten van gentrificatie ondervinden dan de geselecteerde gemeenschap. Veel onderzoeken focussen op de gemeenschappen die benadeeld worden door gentrificatieprocessen, maar dat is hier niet het geval.

Er zijn interviewvragen opgesteld aan de hand van de begrippen uit het conceptuele model, welke weer tot dimensies en indicatoren verwerkt zijn. Vanuit de indicatoren komen de directe interviewvragen. De basisbegrippen zijn: gentrificatie, culturele invloedsfactoren, ruimtelijke invloedsfactoren en identificatie met een transnationale identiteit. Ervaringen met deze concepten zijn belangrijk voor het beantwoorden van de deelvragen en hoofdvraag van dit onderzoek. De gehouden interviews zijn negen diepte-interviews. In de Jordaan zijn vier interviews gehouden en in Oud-West vijf interviews.

4. Uitgebreide vooranalyse van de onderzoeksgebieden

In dit hoofdstuk wordt een uitgebreide vooranalyse gegeven van de gekozen onderzoeksgebieden. Om tot een inzichtelijke vooranalyse te komen wordt er ten eerste een vooronderzoek gedaan naar de huidige gentrificatie in de onderzoeksgebieden, en de historische trend en ontwikkeling van de onderzoeksgebieden hierin. Het eerste vooronderzoek zal plaatsvinden met behulp van de beschikbare onderzoeksliteratuur en –rapporten over de onderzoeksgebieden, en waar mogelijk beleidsdocumenten. Ten tweede vindt er een vooronderzoek plaats met behulp van de beschikbare statistische data van de onderzoeksgebieden. Waar dit mogelijk is en waar dit ook van toegevoegde waarde is, is deze data verwerkt tot grafieken die meer duidelijkheid geven over de ontwikkelingen in de onderzoeksgebieden.

4.1 Theoretisch vooronderzoek naar gentrificatie in de onderzoeksgebieden

Historische woningtrends in Amsterdam

Tot en met 1985 was Amsterdam redelijk stabiel qua inwoneraantal en was de uitbreiding van de woningbouw zeer gering. Dit kwam door de tot toen bezige suburbanisatie, waarbij mensen vanuit de stad (Amsterdam) naar het omringende platteland trokken. Na 1985 begon de re-urbanisatie, waardoor mensen weer naar de stad trokken, wijken zich uitbreidden en oude wijken werden vernieuwd door de komst van nieuwe bewoners. Ook verspreidde de welvaart zich van binnenuit de stadscentra in naar buiten toe in meerdere steden in Nederland. In Amsterdam gebeurde dit stad vanaf de denkbeeldige as die tussen het Centraal Station en het Vondelpark ligt, waar van vroegerheen ook de meest welvarende Amsterdammers wonen. Vanaf dit jaar, 1985, beginnen ook de veranderingen voor de Jordaan en Oud-West, die het karakter van beide onderzoeksgebieden ingrijpend veranderd hebben (Bakens, Groot, Mulder, & Pen, 2014).

4.1.1 Onderzoeksgebied 'De Jordaan', in Amsterdam, Nederland

De Jordaan is een wijk die vanuit veel onderzoekscasussen en onderzoeksliteratuur het meest bekende voorbeeld van gentrificatie in Nederland vormt. Vooral in de 25-jarige periode van 1985 tot 2010 heeft de wijk een zeer grote verandering doorgemaakt, namelijk van vroegere probleemwijk tot een wijk die door velen als de meest populaire wijk van de stad Amsterdam wordt ervaren (Bakens, Groot, Mulder, & Pen, 2014). Na de Tweede Wereldoorlog was de Jordaan een meer verpauperde, krapgebouwde wijk met veel leegstand. De gemeente Amsterdam wilde de wijk eigenlijk liever slopen en vervangen door nieuwbouw, dan renoveren. Er waren echter vanuit de gemeente drie argumenten waarom er uiteindelijk toch voor gekozen is de wijk te renoveren, in plaats van deze compleet te slopen en vervangen.

Ten eerste had de metrolijn naar Amsterdam-Zuidoost veel meer geld gekost dan gepland. Ten tweede was er ook in 1970 een nieuwe wethouder Publieke Werken aangesteld bij de gemeente Amsterdam, die een voorstander was van kleinschalige renovatie (in plaats van een grootschalige renovatie), en die eigenhandig het eerdere sloopplan vernietigde. Ten derde waren er twee groepen aanwezig die breed verzet boden tegen de eerdere sloopplannen: enerzijds de kunstenaars, studenten en jongeren; anderzijds de particuliere monumentenorganisaties (Boer, 2005). Vooral de protesten van deze twee groepen hebben gezorgd voor de algehele transformatie van de Jordaan die in de jaren '1970 begon.

Vooral de particuliere monumentenorganisaties hebben hier een grote rol in gespeeld, want de kunstenaars, studenten en jongeren wilden ook niet dat de wijk te snel opknapte. De huurprijzen zouden dan teveel kunnen stijgen en de wijk zou dan het eigen karakter kunnen verliezen (Boer, 2005).

Historisch gezien was de Jordaan de eerste wijk buiten het historische centrum – dat voornamelijk de Amsterdamse grachtengordel omvat – die beïnvloed werd door de zich vanuit het stadscentrum van Amsterdam verspreidende welvaart, die vooral vanuit de eerdergenoemde denkbeeldige welvaarts-as afkomstig was (Bakens, Groot, Mulder, & Pen, 2014). In 1970 was door de gemeente Amsterdam ook de beslissing genomen dat de aanpak van de wijk slechts een renovatie van de wijk zou zijn.

Omdat dit de eerste Amsterdamse wijk was die gentrificeerde en deze ook dicht bij de eerdere welvaartsgebieden in het stadscentrum lag, zijn er destijds ook grootschalige stadsvernieuwingsprojecten opgezet in de jaren '1970 en '1980 om deze wijk een inhaalslag te laten maken. Hierbij werden verpauperde stukken van de wijk kleinschalig opgekocht door de gemeente en daarna opnieuw bebouwd door woningcorporaties. Hierop volgden weer nieuwe positieve impulsen en reacties vanuit de bewoners, waardoor er in toenemende mate nog meer studenten, alleenstaanden en kinderloze tweeverdieners werden aangetrokken (Bakens, Groot, Mulder, & Pen, 2014). De volgorde waarin de komst van de nieuwe generatie wijkbewoners gebeurde, was als volgt. Door de lage huurprijzen kwamen eerst de kunstenaars nieuw in de wijk wonen, daarna de studenten en pas later de goedverdienende jonge stedelingen (Bosch, 2015). Er was in de ontwikkeling van de wijk dus wel een soort wisselwerking tussen gemeente en bewoners, die om en om het proces van gentrificatie als het ware voortstuwden.

Deze groepen komen overeen met de categorie gentrificeerders die Rofe (2003) omschrijft als consumptie-gentrificeerders (Rofe, 2003). De eerste groepen kunstenaars, studenten en goedverdienende jonge stedelingen, maar vooral ook de latere gezinnen van jonge professionals knapten actief de eigen panden op. Hierdoor is volgens de onderzoeker Boer (2005) actief ook de identiteit van de wijk veranderd (Boer, 2005). Zowel het actief zelf opknappen van de eigen panden als het creëren van een eigen plaatsgebonden identiteit zijn eigenschappen die bij een gentrificatieproces door consumptie-gentrificeerders horen. Deze eerste nieuwe bewoners waren niet geïnteresseerd in het 'kopen' van een hippe leefstijl, of het opknappen van panden voor financieel winstbejag, en zijn daarom geen productie-gentrificeerders (Rofe, 2003).

De start van het meer prominente gentrificatieproces rond 1985 dat ook werd ondersteund door renovatieprojecten vanuit de gemeente, werd voorafgegaan door een grote daling in de grondprijzen. Door lange tijden van suburbanisatie en verpaupering, maar ook door het wegtrekken van bedrijven, was de bebouwing nog steeds van relatief slechte kwaliteit, terwijl de wijk geografisch op een zeer centrale locatie lag. Door stadsuitbreiding van Amsterdam om de bestaande stad heen veranderde de positie van de wijk ook en kwam deze nog centraler in de stad te liggen. Dit maakte de wijk ook aantrekkelijk voor investeerders, die de grondwaarde voornamelijk door de geografische locatie met relatief kleine investeringen veel meer konden laten stijgen, door bestaande panden op te knappen of kleinschalige nieuwbouw te plaatsen (Boer, 2005).

Veel eerder, van 1970 tot ongeveer 1975, waren vooral particuliere monumentenstichtingen en de eerdergenoemde groepen nieuwe bewoners degenen geweest die de kwalitatieve achteruitgang van de Jordaan hadden gestopt door de renovatie van huizen, maar nu werd die rol overgenomen door investeerders. Daarna zijn de commerciële vastgoedbedrijven gekomen, die de grondwaarde verder hebben laten stijgen door opgeknapt panden te verkopen aan rijkere nieuwe bewoners (Boer, 2005).

In de jaren tussen 1975 en 1980 is er in de Jordaan te zien dat voornamelijk het aantal 50-plussers in grote mate afneemt, terwijl het aantal dertigers dat zich er vestigt toeneemt. De dertigers die zich er dan vestigen zijn welvarender dan de oorspronkelijke bewoners. Dit had voor de oorspronkelijke bewoners een grote impact: bekende buurtwinkels, vrienden, kennissen en bekenden, en de gezelligheid op straat waar ze aan gewend waren verdwenen in hun ervaring door de komst van de studenten (Boer, 2005).

Lang niet alle studenten knapten hun panden op, zoals de eerdere bewoners dat deden. Bovendien waren er ook veel studenten bij die met familiegeld goedkoop panden kochten en deze weer onderverhuurden aan medestudenten, waarmee een trend hierin werd gezet. Tenslotte was er ook nog een groot aandeel jonge professionalkoppels, die vaak bètastudies hadden gedaan of in het buitenland hadden gestudeerd, of vaak beiden (Boer, 2005). Vooral voor deze groep was het verblijf in de Jordaan vaak tijdelijk en de plaatsbinding klein, ook in vergelijking met de nog studerende studenten. Veel van deze gezinnen die bestonden uit jonge professionals als ouders, verhuisden weer uit de wijk zodra het eerste kind op komst was (Boer, 2005). Het komen en gaan van deze jonge professionals zorgde voor een snel verloop van bewoners.

Rond 1976 vond er als het ware een soort oogst plaats. Veel huizeigenaren hadden hun huizenwaarde in slechts enkele jaren vele malen verdubbeld, en verkochten daarna hun huis weer door. Rond 1978 werd het prijzenplafond bereikt van de stijging van de huizenprijzen in de Jordaan, waardoor de lokale Jordaanse woningmarkt en ook de gentrificatie in de wijk stilvielen (Boer, 2005). Door stijging van grondprijzen waren winstmarges niet meer veel hoger dan bij omliggende centrale locaties in bijvoorbeeld het stadscentrum; woningen opkopen en opknappen leverde geen relatief grote winsten meer op en dus stopte dit proces tijdelijk. Het karakter van de wijk was toen al wel blijvend veranderd (Boer, 2005).

Toen door het gebrek aan investering en opknappen en het stilvallen van de gentrificatie de grondprijzen weer daalden, zagen de gemeente Amsterdam en woningcorporaties weer mogelijkheden om de lege plekken in de wijk op te vullen met nieuwbouw in de huursector. Men wilde in 1978 sociale huurwoningen terugbouwen voor de eerder vertrokken oorspronkelijke bewoners, zodat deze weer terug konden keren naar hun oude wijk. Hierbij werd een nieuwe aanpak gehandhaafd: alleen lege plekken en zeer slechte woningen werden aangepakt; er werden niet volledige blokken opgeknapt zoals in andere wijken (Boer, 2005).

In het begin van de jaren '80 werd de Jordaan verder aangevuld met een grote hoeveelheid nieuwe horecazaken. In 1989 alleen al waren er al meer dan duizend cafés en restaurants in de Jordaan. Ook zaten vlak tegen de grachtengordel aan veel nieuwe dure restaurants, die ook populairder waren bij de nieuwe bewoners van de Jordaan dan bij de oude bewoners van de Jordaan (Boer, 2005). Na 1986 werd de Jordaan opnieuw aantrekkelijk om in te investeren. Bewoners, particuliere investeerders en commerciële vastgoedpartijen gingen weer aan de slag met het rooveren van woningen. De gemeente startte het Stadsvernieuwingsfonds, dat bijdroeg aan het renovatieproces (Boer, 2005).

Tegen het eind van de jaren '1980 verminderden de subsidies voor het bouwen van sociale huurwoningen voor woningcorporaties, wat resulteerde in de nieuwe bouw van kleinschalige duurdere woningen rond die tijd (Boer, 2005). Dit resulteerde in verzet bij de oorspronkelijke Jordaan-bewoners, want in tegenstelling tot de eerste meer laagdrempelige of sociale huurwoningen, konden zij deze nieuwe woningen niet betalen. De marktwerking deed steeds meer haar intrede in de wijk en bepaalde wie er wel of niet kon wonen (Boer, 2005).

Het – als gevolg van dit verzet – uiteindelijke ingrijpen van de gemeente Amsterdam en de woningcorporaties met het bouwen van sociale huurwoningen, heeft kunnen voorkomen dat de wijk volledig gegentrificeerd is (Boer, 2005). In plaats van een volledig gegentrificeerde wijk is er toen een soort symbiose ontstaan tussen de oorspronkelijke bewoners en de welvarende nieuwe bewoners. Door de nieuwe sociale huurwoningen konden de oorspronkelijke bewoners namelijk wel terugkeren naar de Jordaan (Boer, 2005).

In de periode van 1990 tot 2005 en ook daarna nog, was het gentrificatieproces in de Jordaan redelijk stabiel. Woningcorporaties kochten geen complexen meer over van particuliere investeerders of verhuurders om ze op te knappen; het opknappen was immers grotendeels al gebeurd in eerdere periodes. Hierdoor stabiliseerde het aandeel sociale huurwoningen in de wijk op ongeveer 30,00 % (Boer, 2005). Het aandeel welvarende dertigers nam juist weer af gedurende deze periode na 1990, en daalde zelfs tot onder de 30,00 %, doordat er weinig mogelijkheden waren voor hen (Boer, 2005). In deze periode en ook nu nog, is in de sociale huurwoningen weinig doorstroming. Deze huizenmarkt zit als het ware vast. Private panden zijn veelal al opgeknapt, of worden weer opnieuw opgeknapt door eigenaren om de waarde ervan vast te houden. Ook voor de private panden geldt zowel in 1990 als tegenwoordig dat ze meer bewoond blijven (Boer, 2005).

Een groot deel van de oorspronkelijke welvarende dertigers (dat nu en ook in 1990 al niet meer binnen deze categorie viel omdat ze er eerder waren komen wonen; de jonge professionals van de periode van 1975 tot 1980), woont echter nog steeds in de wijk. Zij zijn inmiddels veel ouder en zijn veertigers, vijftigers of zelfs zestigers geworden. Daardoor zou het gentrificatieproces in de wijk als geheel, nu in het heden ongeveer gestabiliseerd en daarmee voltooid zijn (Boer, 2005).

Vanuit de onderzoekstheorie lijkt het erop, dat de Jordaan meer het karakter heeft van een gentrificerende wijk met consumptie-gentrificeerders. Het begrip consumptie-gentrificeerders wordt door de onderzoeker Rofe (2003) gebruikt in zijn theorie (Rofe, 2003). De wijk heeft in ieder geval vanaf de jaren '1970, maar pas volledig vanaf 1985, een gentrificatieproces doorgemaakt dat geduurd heeft tot 2005. Dit is een langdurig gentrificatieproces van ongeveer 35 jaar geweest dat ook nooit op volledige intensiteit de wijk heeft kunnen veranderen, omdat het door meerdere factoren in haar snelheid geremd is (Boer, 2005). De lage snelheid van dit gentrificatieproces, en de wijze van een langere, meer stapsgewijze gentrificatie in verschillende stadia, in combinatie met de vrijwel constant aanwezige factoren die volledige gentrificatie hebben beperkt en ingedamd, zijn allemaal factoren die duiden op een meer lokaal gentrificatieproces dat gekenmerkt wordt door een groter aandeel consumptie-gentrificeerders (Rofe, 2003).

4.1.2 Onderzoekgebied 'Oud-West', in Amsterdam, Nederland

Oud-West is historisch het tweede gebied van Amsterdam dat beïnvloed werd door de zich meer en meer verspreidende welvaart vanuit de denkbeeldige welvaarts-as vanaf 1985. Van 1990 tot 2010 bestond het officieel als apart stadsdeel, maar tegenwoordig het door een herindeling officieel samengevoegd met andere gebieden. De suburbanisatie vond in dit stadsdeel ook grotendeels plaats van de jaren '1960 tot de jaren '1980. Autochtone huishoudens uit de middenklasse trokken in deze periode weg uit dit stadsdeel naar de groeikernen buiten de stad Amsterdam, terwijl er steeds meer allochtone niet-westerse migranten in het stadsdeel kwamen wonen. Voornamelijk door de grote uittocht van huishoudens uit de middenklasse verpauperde het stadsdeel, terwijl het tegelijkertijd etnisch meer divers werd door toestroom van 1^e-en 2^e-generaties Turkse, Marokkaanse en Surinaamse migranten (Bakens, Groot, Mulder, & Pen, 2014).

In het stadsdeel is er globaal de scheiding tussen twee grote buurten, namelijk de Kinkerbuurt en de Overtoombuurt, waarin meerdere kleinere buurten liggen. De Kinkerbuurt ligt in het noordelijke stuk van het stadsdeel en omvat de Bellamybuurt, Borgerbuurt en Da Costabuurt. De Kinkerbuurt wordt omschreven als van vroegerheen een echte arbeidersbuurt. De Overtoombuurt ligt in het zuidelijke stuk van het stadsdeel en omvat de Cremerbuurt, Helmersbuurt en Vondelbuurt. De Overtoombuurt ligt tegen het Vondelpark aan; daarom wordt deze buurt omschreven als van vroegerheen uit juist de buurt waar veel succesvolle ondernemers wonen (Dekkers, 2011).

In de jaren '1980 en '1990 werd de stadsvernieuwing in het stadsdeel intensiever dan eerst, maar deze was veel trager dan bij de Jordaan, omdat dit stadsdeel minder populair was dan de Jordaan voor dezelfde categorie mensen die gentrificatie had kunnen sturen. Hiermee wordt dezelfde categorie bewoners bedoeld die in de Jordaan een positieve impuls had gegeven aan de stadsvernieuwing en gentrificatie, namelijk de kunstenaars, studenten en goedverdienende jonge stedelingen. Deze groepen mogelijke gentrificeerders kwamen in deze periode nog niet naar Oud-West.

Dit kwam onder andere door de geografische locatie: deze was verderaf van de eerdergenoemde denkbeeldige welvaarts-as (Bakens, Groot, Mulder, & Pen, 2014). In het stadsdeel Oud-West gingen de stadsvernieuwing en gentrificatie niet alleen trager, maar waren deze processen ook minder gelijkmatig verdeeld dan in de Jordaan. De Kinkerbuurt (grotweg het noorden van stadsdeel Oud-West) werd rond 1995 nog als een achterstandsbuurt ervaren door zowel veel bewoners als veel Amsterdammers, terwijl het nu een gewilde woonplek is en ook zo wordt ervaren door nieuwe goedverdienende jonge stedelingen (Kate, 2011).

In Oud-West had het gentrificatieproces een later beginpunt. Over het algemeen werd het rond die tijd, rond 1985, meer als een achterbuurt ervaren dan de Jordaan in de jaren '1970 (Kate, 2011). Hoewel het gentrificatieproces in het heden nog niet voltooid is, is het met 23 jaar korter bezig dan de 35 jaar dat het proces in de Jordaan geduurd heeft. In die tijd lijkt het stadsdeel en de ervaring daarmee sneller veranderd dan dat de Jordaan destijds veranderd is. Zowel de hogere snelheid van het gentrificatieproces, de bijna volledige afwezigheid van remmende factoren als de abruptheid van het gentrificatieproces, zijn volgens Rofe (2003) allemaal tekenen dat het gentrificatieproces meer een globaal gentrificatieproces is dat gekenmerkt wordt door een groter aandeel productie-gentrificeerders (Rofe, 2003).

Sommige onderzoekers beargumenteren ook dat de stadsvernieuwing in Oud-West sterker was dan in veel andere gebieden van de stad Amsterdam, waardoor gentrificatie juist minder ver doorgezet zou hebben (Dekkers, 2011). In deze theorie kunnen volgens Dekkers (2011) stadsvernieuwing en gentrificatie als twee complementaire processen worden gezien die zich vaak samen voordoen; beide processen omvatten het opkopen en opknappen van oude panden (Dekkers, 2011). Hierbij ziet Dekkers bij stadsvernieuwing de gemeentes en woningcorporaties als actoren, terwijl bij gentrificatie de rijkere, vaak welvarende en jonge stadsbewoners de actoren zijn (Dekkers, 2011). Zijn redenering is, dat wanneer het ene proces in gang is gezet, het andere proces vaak volgt. Als ergens gentrificatie heeft plaatsgevonden door welvarende jonge stadsbewoners, kan hier stadsvernieuwing door gemeente en woningcorporaties op volgen. Omgekeerd kan er ook eerst een stadsvernieuwingsproces plaatsvinden dat in gang gezet is door gemeente of woningcorporaties, waarna er een gentrificatieproces op gang komt door welvarende jonge stadsbewoners. Deze laatste theorie, is wat er volgens Dekkers in Oud-West is gebeurd (Dekkers, 2011).

Uit onderzoek van Teijmant (2013), een onderzoekster aan de rechtenfaculteit van de Universiteit van Amsterdam, blijkt dat in stadsdeel Oud-West inderdaad pas vrij laat een aantal indicatoren van gentrificatie waren gestegen, hoewel niet duidelijk is of deze exacte indicatoren al eerder op dezelfde manier waren gemeten (Teijmant, 2013). Hieronder vallen volgens Teijmant (2013): het gemiddelde inkomen, de gemiddelde opleiding, de gemiddelde prijzen van onroerend goed en de mate van het eigen woningbezit (Teijmant, 2013).

Opmerkelijk is dat Dekkers beweert dat de gentrificatie in Oud-West gematigder zou zijn dan die in de Jordaan en tegenwoordige andere historische delen van het centrum van Amsterdam die ook aan het gentrificeren zijn (Dekkers, 2011). Logischerwijs is dit niet te verwachten, omdat juist bekend is dat de gentrificatie in Oud-West abrupter, sneller en minder stabiel verlopen is dan de gentrificatie in de Jordaan. Dekkers (2011) beredeneert dat de gentrificatie wellicht gematigder is in Oud-West, maar wel fysiek meer prominent aanwezig in het stadsdeel, dan bij veel andere gebieden die ook aan het gentrificeren zijn (Dekkers, 2011). Anders gezegd, zouden de ruimtelijke veranderingen er niet per se groter zijn, maar wel meer opvallen ten opzichte van de oude situatie in die er eerst was in Oud-West (Dekkers, 2011).

Dit zou op een aantal manieren aan Oud-West te zien zijn. Zo onder andere aan het feit dat het aantal niet-westerse allochtone inwoners van stadsdeel Oud-West veel lager is dan het aantal niet-westerse allochtone inwoners in stadsdeel Amsterdam Nieuw-West (Dekkers, 2011). Dit is hoeft bijvoorbeeld niet per se de meest prominente factor van een gentrificatieproces te zijn, maar is wel prominent zichtbaar in bijvoorbeeld het straatbeeld en de soort winkels die er zitten. Het aantal niet-westerse allochtone inwoners is wel veel hoger in stadsdeel Oud-West dan in de stadsdelen Amsterdam Centrum en Zuid; deze stadsdelen hebben echter altijd al historisch gezien een beperkte groep welvarende mensen gehuisvest. Door de hoge huizenprijzen die hier historisch gezien al zeer lange tijd gelden voor de woningen, is het begrijpelijk dat deze woningen vaak financieel moeilijk bereikbaar zijn voor niet-westerse allochtone inwoners (Dekkers, 2011).

Het percentage allochtone inwoners zou volgens door Dekkers (2011) genoemde theorieën negatief correleren met de mate van gentrificatie (Dekkers, 2011)

Een hogere toestroom van allochtone inwoners in een gebied betekent en dat er minder toestroom kan zijn van kunstenaars, studenten en welvarende jonge stedelingen, of jonge professionals uit de welvarende middenklasse; de groepen die vaak gezien worden als degenen met een voortrekkersrol in gentrificatieprocessen. Dit is ook zo omdat dit omdat een woningbestand in een gegeven gebied – hetzij wijk of stadsdeel – altijd uitputbaar is. Op zichzelf is dit laatste natuurlijk een logisch gegeven, maar het speelt een grotere rol naarmate er meer vraag naar woningen is dan aanbod in een gebied. Een stijging van de vraag naar woningen is een effect dat vaak veroorzaakt wordt door gentrificatie (Rofe, 2003). Bovendien zijn in gebieden waar een gentrificatieproces start de huurprijzen vaak daarvoor nog laag en woont er vaak een mix van zowel oorspronkelijke autochtone bewoners als oorspronkelijke allochtone bewoners, die er allen al langer wonen vanwege hun arbeidshistorie (Kate, 2011). Als de huurprijzen daarna omhoog gaan door gentrificatie, is dit vaak te merken doordat het aandeel oorspronkelijke bewoners van het gebied over het geheel gezien kleiner wordt (Dekkers, 2011). Doordat het percentage allochtone bewoners een gegeven is dat veel wordt meegenomen in verschillende buurt- en wijkstatistieken, en deze allochtone bewoners vaak de oorspronkelijke groep allochtone bewoners zijn in centraal gelegen gebieden, is dit door de eerdergenoemde mix een goede indicator voor dit soort gentrificatieprocessen. Het percentage oorspronkelijke autochtone bewoners dat eerder genoemd is komt namelijk vaak niet terug in buurt- en wijkstatistieken.

De vraag is volgens Teijmant (2013) of er uiteindelijk geen verdringing van de oorspronkelijke bewoners plaats zal vinden in Oud-West door de verdere opwaardering van het stadsdeel (Teijmant, 2013). Sociale huurwoningen zijn in Nederland beter beschermd tegen de marktwerking dan in de Verenigde Staten en in het Verenigd Koninkrijk, maar dit hoeft niet te betekenen dat er geen indirecte verdringing zou kunnen ontstaan van minder welvarende oorspronkelijke bewoners (Teijmant, 2013). Of dat ook gebeurt is vaak afhankelijk van de balans en het karakter van de wijk of het stadsdeel, wat ook geldt voor Oud-West (Teijmant, 2013). Het karakter houdt concreet de geografische positie en de woon- en huizenkwaliteit in.

Qua ontwikkeling is Oud-West tegenwoordig geografisch gezien een gewilde locatie, omdat het een zeer centraal in Amsterdam gelegen stadsdeel is (Kate, 2011). Dit kan de huidige snelheid van het gentrificatieproces vergroten als er veel doorstroom is in de lokale huizenmarkt. De huizen zijn klein en vanuit de vroegere bouwperiode van mindere kwaliteit, dus bij een verhoging van het inkomen (of van de grondwaarde als men reeds een hoog inkomen heeft) is het potentieel om enerzijds de huizen op te knappen, of anderzijds uit de wijk te vertrekken na het opknappen als een dergelijk huis met grote winst te verkopen is. Het opknappen moet hierbij worden gezien als een investering (Teijmant, 2013). Deze toegenomen marktwerking, waarbij oorspronkelijke minder welvarende bewoners met de verkoop van opgeknapte huizen met hoge waarde hun financiële, sociale of geografische positie kunnen verbeteren, is een teken dat er hier sprake is van een meer globale soort gentrificatie. Dat geldt ook voor het kenmerk dat huizen door particuliere investeerders, beleggers of woningcorporaties in toenemende mate als investeringsobject worden gezien. Dit behoort bij de soort gentrificatie die voornamelijk in stand wordt gehouden door productie-gentrificeerders. Volgens de theorieën van Rofe (2003) is de commercialisering van dergelijke gentrificatieprocessen daar inderdaad ook van de tekenen van (Rofe, 2003).

Om de geschiedenis van stadsdeel Oud-West verder toe te lichten, ging het gentrificatieproces als volgt verder; na 1995, toen Oud-West in toenemende mate steeds populairder begon te worden, ging de toestroom van nieuwe bewoners gepaard met de afname het percentage allochtone bewoners (Teijmant, 2013). Deze allochtone bewoners verhuisden veelal van stadsdeel Oud-West naar stadsdeel Nieuw-West, vanwege het toenemen van de huizen- en huurprijzen in stadsdeel Oud-West. Nieuw-West is een stadsdeel dat na de Tweede Wereldoorlog gebouwd is, westelijker en dus ook verder weg van de binnenstad van Amsterdam vandaan (hoewel het wel tegen Oud-West aanligt) (Teijmant, 2013).

De nieuwe woningen waar de voormalige, voornamelijk allochtone bewoners van Oud-West hier gingen wonen waren groter dan de woningen in Oud-West, waren kwalitatief beter en hadden ook meer voorzieningen (Teijmant, 2013).

Het feit dat een toestroom van nieuwe bewoners naar Oud-West gelijkliep met een gedeeltelijke uitstroom van de oorspronkelijke bewoners, voorkwam een spanning op de lokale huizenmarkt. Een spanning die wel had kunnen ontstaan als veel oorspronkelijke bewoners niet vertrokken waren, terwijl er tegelijkertijd een toestroom was geweest van nieuwe bewoners. Dit had de vraag naar woningen extra kunnen doen stijgen volgens Teijmant (2013), wat het gentrificatieproces paradoxaal genoeg juist extra had kunnen versnellen (Teijmant, 2013). Doordat dit niet gebeurd is, is het stadsdeel minder snel van karakter veranderd dan had kunnen gebeuren. Andersom had een gebrek aan toestroom van nieuwe bewoners juist kunnen zorgen voor leegstand en kwalitatieve verpaupering van Oud-West, vandaar dat het evenwicht tussen toestroom en vertrek goed in balans was (Teijmant, 2013).

Een ander teken dat het gentrificatieproces in Oud-West een meer gematigd karakter zou hebben zoals omschreven door Teijmant (2013), is de waargenomen afname van het aandeel aan sociale huurwoningen in het stadsdeel, welke door Dekkers (2011) wordt benoemd (Dekkers, 2011; Teijmant, 2013). Dit aantal neemt nog steeds gestaag af, waarbij voormalige sociale huurwoningen soms gesloopt worden en soms ook worden vervangen voor nieuwbouw, welke dan meestal veel ruimer is (Dekkers, 2011).

Verder heeft Oud-West ook een hoog percentage aan inwoners die tussen de 20 en 39 jaar oud zijn, namelijk 44,00 % in 2010 (Dekkers, 2011). Dit is een relatief behoorlijk grote groep bewoners van een jonge leeftijdsklasse. Deze groep komt ook qua andere karakteristieken, zoals opleidingsniveau, inkomensniveau en sociale achtergrond vaak overeen met de groep jonge, welvarende stedelingen die volgens sommige theorieën over gentrificatie worden gezien als de voortrekkers van gentrificatieprocessen. Vooral door deze ontwikkeling is er ook een lichte stijging te zien in het gemiddelde inkomen van dit stadsdeel als geheel (Dekkers, 2011).

In Oud-West was de eerste indruk van de oorspronkelijke bewoners van het stadsdeel tegenover de nieuwe bewoners van Oud-West negatief. De oude bewoners hadden vaak overwegend een negatief beeld van de nieuwkomers. De nieuwe bewoners van Oud-West waren echter lang niet allemaal van de groep welvarende, hoogopgeleide jongeren of stedelingen, en behoorden ook niet alleen tot de leeftijdsklasse van de dertigers. Een substantieel deel van de nieuwe bewoners van stadsdeel Oud-West, namelijk wel meer dan 50,00 %, waren uit het stadsdeel zelf afkomstig en verplaatsten zich dus intern binnen hun eigen stadsdeel (Dekkers, 2011). Deze oorspronkelijke bewoners kochten net wat duurere woningen dan waar ze eerst in hadden gewoond, omdat hun financiële positie, prioriteiten of leefstijl veranderden.

Deze groep valt wel binnen de groep van gentrificeerders, omdat ze het gentrificatieproces van het stadsdeel stimuleerden door duurdere huizen te kopen en huizen verder op te knappen, wat Oud-West populairder maakte en waardoor er meer vraag kwam naar huizen in Oud-West. Dit is dus ondanks het feit, dat ze geen oorspronkelijke bewoners verdrongen en ze de netto balans aan inwoners van het gebied niet beïnvloed hebben. Door hen is het gentrificatieproces namelijk wel meer op gang gekomen (Teijmant, 2013).

4.2 Statistisch vooronderzoek naar gentrificatie in de onderzoeksgebieden

De onderzoeksgebieden: 'De Jordaan' en 'Oud-West', in Amsterdam, Nederland;

De statistische onderzoeksperiode betreft de jaren: 1995 – 2010.

Voor het statistisch vooronderzoek, waarbij statistische gegevens van de gekozen onderzoeksgebieden met elkaar vergeleken worden, is gebruikgemaakt van het online portaal CBS StatLine van het Centraal Bureau voor de Statistiek (Centraal Bureau voor de Statistiek, 2017). Voor beide onderzoeksgebieden waren via dit portaal statistische gegevens beschikbaar over de onderzoeksgebieden, van de periode van 1995 tot en met 2010. Over een periode van 15 jaar worden met behulp van deze statistische data de trends in de onderzoeksgebieden geanalyseerd, en aan de hand hiervan de ontwikkelingen geschetst. Van alle trends en patronen die hieronder visueel in grafieken gepresenteerd worden, zijn de hiervoor gebruikte brondata in tabelvorm terug te vinden in de bijlagen. Deze tabellen staan in Bijlage A.

Bij sommige jaren ontbreekt er data bij de onderzochte variabelen; soms ook was deze namelijk ook niet beschikbaar voor bepaalde jaren, of was deze inconsistent. Soms kwam het ook voor dat er in sommige jaren voor nieuwe variabelen werd gekozen in plaats van oudere variabelen, die net een betere of meer volledige indicator waren voor de gemeten gegevens. Omdat hierbij vaak echter niet exact hetzelfde gemeten werd, zou het gebruik van deze data inconsistente tweewegbrengen in het onderzoek. Door de verandering in het gebruik van de voor het onderzoek nuttige variabelen is maar een beperkte tijdsperiode nuttig gebleken om te gebruiken in het kader van dit onderzoek.

Kortom, in sommige jaren werden door het Centraal Bureau voor de Statistiek andere variabelen gemeten dan in andere jaren, waardoor de ontwikkelingen ook niet volledig chronologisch goed te plaatsen zijn op grond van de beschikbaar gestelde data (Centraal Bureau voor de Statistiek, 2017).

Betreffende de vergaring van statistische onderzoeksdata in de onderzoeksgebieden;

In het bijzonder de speciale positie van het onderzoeksgebied 'Oud-West' hierbij.

Van het jaar 2010 tot aan het heden, in 2018, is er in StatLine wel statistische data voor het onderzoeksgebied van de Jordaan beschikbaar, maar niet voor het onderzoeksgebied Oud-West (Centraal Bureau voor de Statistiek, 2017). Dit roept vragen op, die echter wel beantwoord kunnen worden.

Het korte antwoord op deze vragen is dat dit het gevolg is van een bestuurlijke herindeling, maar het volledige antwoord is meer gecompliceerd dan dat. In 2010 wilde de gemeente Amsterdam het aantal stadsdelen dat het had verminderen. Stadsdeel Oud-West is toen samen met de drie andere voormalige stadsdelen (Westerpark, de Baarsjes, en Bos en Lommer) samengevoegd tot het nieuwe stadsdeel West.

Officieel heeft het onderzoeksgebied van Oud-West na 2010 niet meer de status van stadsdeel gehad, maar de gebiedsdefiniëring van Oud-West wordt in de praktijk wordt nog wel vaak gebruikt voor zowel officiële als onofficiële zaken. Zo is Oud-West zelf nog als een gebied vermeld op de website van de bestuurscommissie van stadsdeel West, welke stadsdeel West vanaf 2014 bestuurt.

Ook qua beleidsplanning is de herindeling nog niet geheel merkbaar, want in het heden worden voor alle voormalige stadsdelen (als onderdeel van de nieuwe stadsdelen) nog steeds losse beleidsplannen gemaakt. Een voorbeeld hiervan is het 'Oud-West/De Baarsjes Gebiedsplan 2017' (Gemeente Amsterdam West, 2017). Hierin worden de ontwikkelingen en plannen die specifiek voor deze voormalige stadsdelen gelden duidelijk toegelicht per gebied. Ook heeft de gemeente Amsterdam bijvoorbeeld een voorontwerp gepubliceerd van een bestemmingsplan voor het gebied Oud-West voor 2018, getiteld: 'Oud-West 2018' (Gemeente Amsterdam, 2017).

Beide documenten staan volledig vermeld in de bronvermelding van dit onderzoek. Door zowel benoeming of aanduiding van het gebied Oud-West in de lopende tekst van het bestemmingsplan, als in de gebruikte kaarten die in dit plan staan, is het duidelijk dat hier stadsdeel Oud-West nog steeds als een voor het heden relevante indeling wordt gezien, welke in ieder geval in de praktijk en communicatie praktisch hanteerbaar in het gebruik is. Dit gaat ook duidelijk om het stadsdeel Oud-West van voor 2010, toen het nog de officiële status van stadsdeel had (Gemeente Amsterdam, 2017). Er wordt ook een kaart gegeven op pagina 9 in het Plankader, waarin duidelijk de contouren van stadsdeel Oud-West worden omlijnd. Hierbij wordt de volgende beschrijving gegeven: *"Het plangebied Oud-West laat zich grofweg begrenzen door de Hugo de Grootgracht in het noorden, de Singelgracht in het oosten, het Zandpad en het Vondelpark in het zuiden, de Schinkel en de Kostverlorenvaart in het westen."* (Gemeente Amsterdam, 2017, p. 9)

Voor de bestuurders van gemeente Amsterdam valt in ieder geval te concluderen dat de afbakening van Oud-West binnen een gebiedsindeling valt die nog steeds praktisch, ruimtelijk relevant en duidelijk is. Uit het theoretisch vooronderzoek dat eerder in dit hoofdstuk uitgevoerd is, blijkt ook dat Oud-West als afbakening van een onderzoeksgebied ook relevant is voor verschillende onderzoeken naar de gentrificatieprocessen daar, die er hebben plaatsgevonden. Kortom, omdat zowel eerdere onderzoeken als de statistische data van het gentrificatieproces als onderzoeksgebied Oud-West hebben genomen, terwijl dit een verouderde indeling is, zal deze indeling hier ook gebruikt worden. Dit is gedaan om het onderzoek goed te laten aansluiten op eerder onderzoek en data, zodat deze waar nodig relevant is, en het onderzoek daardoor zo volledig mogelijk is. Voor een effectieve dataverzameling is het niet noodzakelijk dat de huidige bestuurlijke indeling van de stadsdelen van gemeente Amsterdam aangehouden wordt.

Stadsdeel West, waar voormalig stadsdeel Oud-West nu onderdeel van uitmaakt, wordt wel op een andere manier bestuurd dan voorheen. Vier voormalige stadsdelen worden nu samen door één bestuur, ofwel bestuurscommissie, bestuurd. Dit is in tegenstelling tot de situatie voorheen, toen alle vier de voormalige stadsdelen een eigen bestuur hadden, stadsdeelraad genaamd (Stadsdeel West, 2014). Dit heeft echter weinig invloed op de dataverzameling in het onderzoeksgebied, behalve in de beschikbare data van het Centraal Bureau voor de Statistiek. Vanaf 2010 zijn de metingen bij het Centraal Bureau voor de Statistiek namelijk aangepast aan de bestuurlijke herindeling, waardoor veel nieuwe (samengevoegde) variabelen niet meer te herleiden zijn tot de eerdere losse variabelen die per voormalig stadsdeel gemeten werden voor 2010. Echter, vanaf 2010 worden dus voor stadsdeel Oud-West officieel geen statistische gegevens meer verzameld door het Centraal Bureau voor de Statistiek (Centraal Bureau voor de Statistiek, 2017).

Er is nog wel statistische data beschikbaar na 2010 uit de buurten en wijken die samen eerst het voormalige stadsdeel Oud-West vormden, maar omdat deze data vaak in percentages gemeten is, is het niet mogelijk om uit deze data de statistische data voor stadsdeel Oud-West te herleiden. Ook worden er op wijk- en buurtniveau niet altijd dezelfde sets aan variabelen gemeten als op stadsdeelniveau. Vanaf 2010 is er nog wel statistische data beschikbaar van het onderzoeksgebied de Jordaan, maar omdat er geen vergelijking gegeven kan worden met statistische data van het onderzoeksgebied Oud-West, is er gekozen om na 2010 voor beide onderzoeksgebieden over het geheel geen statistische datavergelijking te bieden.

4.2.1 De inwonerssamenstelling

Qua inwonerssamenstelling van beide onderzoeksgebieden zijn er zeker trends en ontwikkelingen te zien. Hiervoor zijn onder andere bekeken: de inwonersaantallen, het percentage niet-westerse allochtone inwoners, en de leeftijdsopbouw van de inwoners.

Beide onderzoeksgebieden zijn door de jaren heen redelijk stabiel gebleven qua inwoneraantallen. Bij beide gebieden zijn er soms toenames en afnamen te zien. De eindsituatie in 2010 wijkt bij beide onderzoeksgebieden niet meer dan 2.000 inwoners af van de beginsituatie, met 18.920 inwoners voor de Jordaan en 32.390 inwoners voor Oud-West. Dit is te zien in Figuur 4.1, en geeft een redelijke stabiliteit aan in de ontwikkeling van de inwonersaantallen van beide onderzoeksgebieden.

Rond de meetjaren 2006 en 2007 zijn er wel trends waar te nemen in deze ontwikkelingen bij beide onderzoeksgebieden. De Jordaan vertoont een plotselinge lichte stijging van het aantal inwoners (rond de 1.000 meer in 2007), terwijl Oud-West precies tegelijkertijd een plotselinge lichte daling vertoont van het aantal inwoners (rond de 500 in totaal). Beide veranderingen lijken echter tijdelijk van aard; de patronen van de ontwikkelingen in inwonersaantallen schikken zich, in ieder geval in de Jordaan, daarna weer in de uitgangssituatie van het patroon zoals dit was in de jaren ervoor. Wat de precieze oorzaak is van de plotselinge grote stijging en onmiddellijke daling daarna in de Jordaan is onduidelijk.

Figuur 4.1: Aantal inwoners, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.1 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

De ontwikkeling van het percentage niet-westerse allochtone inwoners in beide onderzoeksgebieden laat wel trends of patronen zien die duidelijker in verband te brengen zijn met gentrificatieprocessen. Zo is duidelijk te zien dat in de Jordaan het percentage van niet-westerse allochtonen over het algemeen vrij abrupt toeneemt tussen 1995 en 2003, hoewel er een aantal meetjaren ontbreekt.

Het percentage niet-westerse allochtone inwoners van de Jordaan gaat van ongeveer 5,00 % in 1995 tot ongeveer 10,00 % in 2003. In de periode van 2003 tot 2010 verloopt de toename in het percentage geleidelijker, wat ook het geval was voor het totaal aantal inwoners. Daarmee komt het eindpercentage van het aantal niet-westerse allochtone inwoners op 12,00 % in 2010. Omdat het gebied vroeger diverser was qua bevolkingssamenstelling, zou dit kunnen duiden op een terugkeer van de oorspronkelijke bewoners; mede omdat het gentrificatieproces hier al grotendeels afgerond is. Dit is echter niet met zekerheid te zeggen.

Bij Oud-West zie je dezelfde abrupte toename in het percentage aan niet-westerse allochtone inwoners, namelijk van 15,00 % in 1995 tot 20,00 % in 2003. Het patroon van de ontwikkeling lijkt bij beide gebieden hetzelfde. Echter, vanaf 2003 tot 2010 zie je dat het percentage, in tegenstelling tot de Jordaan, geleidelijk weer afneemt, tot een eindpercentage van 18,00 % in 2010. Dit zou erop kunnen duiden dat er een nieuwe zogenaamde gentrificatiegolf in het gentrificatieproces van het gebied plaatsvindt en in opkomst is. Deze zou dan zorgen voor een nieuwe uitstroom van de oorspronkelijke bewoners die er nog woonden. Dit is echter niet met zekerheid te zeggen. Al deze ontwikkelingen zijn te zien in Figuur 4.2.

Het over het geheel relatief hogere percentage aan niet-westerse allochtonen in Oud-West lijkt erop te duiden dat de gentrificatie in Oud-West een ander karakter heeft dan in de Jordaan. Dit is in overeenstemming met de theorie uit het theoretisch vooronderzoek naar de gebieden, eerder in dit hoofdstuk.

Figuur 4.2: Percentage niet-westerse allochtonen, op grond van het geboorteland, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.2 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

De Jordaan ziet duidelijk een geleidelijke toename van niet-westerse allochtone bewoners, terwijl Oud-West juist een geleidelijke afname ziet van niet-westerse allochtone bewoners. Die afname zou erop kunnen duiden dat in Oud-West het gentrificatieproces inderdaad ook nog meer prominent actief is.

Met de ontwikkeling van de leeftijdsopbouw zijn er voor beide onderzoeksgebieden interessante ontwikkelingen te zien. Deze zijn voor de Jordaan te zien in Figuur 4.3, en voor Oud-West in Figuur 4.4.

Een van die interessante ontwikkelingen, is dat er een aantal dezelfde leeftijdsklassen bij beide onderzoeksgebieden ongeveer gelijk is gebleven door de tijd heen, wat enigszins opmerkelijk is. Dit geldt voor beide onderzoeksgebieden voor de leeftijdsklassen: 0-15 jaar, 15-25 jaar en 65+ jaar. Deze zijn in alle gevallen elk jaar rond de 10,00 % in percentage blijven schommelen, waarbij geen enkel jaar meer dan 3,00 % in percentage afwijkt van dit percentage van 10,00 %. Deze genoemde klassen zijn dus allemaal redelijk stabiele leeftijdsklassen.

In de leeftijdsklassen met de grootste reikwijdte in jaren – bij beide leeftijdsklassen 20 jaar – zijn de meeste veranderingen te zien. Dit zijn de leeftijdsklassen van 25-45 jaar en van 45-65 jaar. Ook dit is onverwacht, omdat de verwachting is dat met grotere klassen waar meer inwoners binnen vallen, de klassenveranderingen meer gematigd zouden worden door grootte van de groep. Over deze twee klassen valt het volgende te vertellen.

In de Jordaan is een grote maar geleidelijke afname te zien van de leeftijdsklasse van 25-45 jaar, van 51,00 % in 1995 tot 39,00 % in 2010. Tegelijkertijd is te zien dat er in de Jordaan ook een geleidelijke toename is in de leeftijdsklasse van 45-65 jaar, namelijk van 20,00 % in 1995 tot 30,00 % in 2010. Dit is geïllustreerd in Figuur 4.3. Dat alleen deze twee klassen veranderen, en dat daarvan één toeneemt terwijl de andere afneemt, lijkt erop te duiden dat er door de jaren heen een substantieel gedeelte aan inwoners is geweest uit de bovengrens van de afnemende klasse (25-45 jaar). Deze is door gestage veroudering meer en meer in de leeftijdsklasse van 45-65 jaar terechtgekomen.

Het is enigszins opvallend dat in Oud-West eigenlijk precies dezelfde ontwikkelingen te zien zijn als in de Jordaan, doch dat deze enigszins anders van karakter zijn. Dezelfde drie leeftijdsklassen zijn gelijk gebleven en dezelfde twee leeftijdsklassen zijn veranderd; met eenzelfde afname van de ene leeftijdsklasse (die van 25-45 jaar) en een toename van de andere (die van 45-65 jaar). Alleen zijn de klassen hier veel geleidelijker veranderd. De leeftijdsklasse van 25-45 jaar is in Oud-West van 50,00 % in 1995 naar 45,00 % gedaald in 2010, terwijl de leeftijdsklasse van 45-65 jaar is gestegen van 18,00 % in 1995 tot 25,00 % in 2010. Dit zou er niet alleen op kunnen duiden dat het gentrificatieproces hier aan het vertragen is, maar ook dat er minder oorspronkelijke (oudere) gentrificeerders zijn van dezelfde leeftijdscategorie. Dat zou verklaren waarom de overgang naar leeftijdscategorie van 45-65 jaar geleidelijker gaat dan bij de Jordaan, maar dit is niet met zekerheid te zeggen. Hoewel de overloop tussen deze twee leeftijdsklassen gematigder is dan bij de Jordaan, zijn er nog steeds veel oudere gentrificeerders en oorspronkelijke in Oud-West blijven wonen, waardoor het aandeel nieuwe bewoners dat verouderd kleiner is.

Gestaag komt dan slechts een klein gedeelte in een nieuwe leeftijdsklasse terecht. Al met al lijken de statistische gegevens erop te duiden dat het gentrificatieproces in de Jordaan nagenoeg voltooid is, door de snelle overgang naar de oudere leeftijdsklasse van 45-65 jaar, waar een groot gedeelte van de eerste generatie gentriceerders in terecht komt; dezelfde generatie die ook volgens het theoretisch vooronderzoek eerder in dit hoofdstuk bestaat.

Figuur 4.3: Leeftijdsofbouw van de Jordaan, in percentages van leeftijdsklassen, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.3 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Figuur 4.4: Leeftijdsofbouw van Oud-West, in percentages van leeftijdsklassen, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.4 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

4.2.2 Het woningeigendom

Voor de verhouding tussen huurwoningen en koopwoningen zijn tot en met het jaar 2002 helaas geen duidelijke statistische data beschikbaar bij het StatLine portaal van het Centraal Bureau voor de Statistiek, waardoor de meetperiode van slechts 2003 tot en met 2010 loopt.

Het percentage aan huurwoningen in Oud-West was in 2003 hoger dan het percentage aan huurwoningen in de Jordaan. In de Oud-West was in 2003 namelijk 87,00 % van alle woningen een huurwoning, terwijl in de Jordaan maar 81,00 % van alle woningen een huurwoning was. Dit is te zien in Figuren 4.5 en Figuur 4.6. In de loop van de jaren daalde dit percentage aan huurwoningen bij beide onderzoeksgebieden, maar bij Oud-West iets sneller dan de Jordaan. Ze daalden echter wel beiden tot hetzelfde percentage; in 2010 hadden beide gebieden namelijk een percentage van 74,00 % aan huurwoningen.

Ook het percentage koopwoningen is weergegeven in Figuur 4.5 en Figuur 4.6. Deze percentages zijn ongeveer complementair aan de percentages van huurwoningen, hoewel er ook andere woningsoorten zijn. Voor het percentage aan koopwoningen loopt de ontwikkeling daardoor anders. Het percentage koopwoningen begint in 2003 hoger in de Jordaan, met 19,00 % aan koopwoningen, wat snel opliep tot 23,00 % in 2005. Na een tijd stabiel te zijn gebleven tot 2008, daalde het percentage weer tot 21,00 % in 2010. In de Jordaan is dus een golfbeweging te zien. Dit terwijl in Oud-West het percentage weliswaar veel lager begint met 13,00 %, waarna het percentage alleen maar blijft stijgen, tot 23,00 % in 2010 (met enkele tussenstappen).

Dat bij stadsdeel Oud-West het percentage aan huurwoningen sneller daalde dan in de Jordaan, zou er toch op kunnen duiden dat het gentrificatieproces hier minder gematigd was dan eerst was verwacht. De uitstroom van oorspronkelijke bewoners uit huurwoningen zou daarmee minder regelmatig, en meer abrupt zijn. Ook zou het erop kunnen duiden dat het gentrificatieproces ook nog meer actief is in dit onderzoeksgebied.

Voor de Jordaan lijkt dit echter contrasterend met het feit dat er tegelijkertijd het percentage niet-westerse allochtone inwoners steeds hoger wordt; dit zou namelijk een teken zijn dat het gentrificatieproces meer voltooid is. Maar het verminderen van het aantal huurwoningen en het stijgen van het aantal koopwoningen duidt juist op een voortgang in het gentrificatieproces. Voor preciezere uitspraken over deze gegevens dienen de verschillende eigendomsverhoudingen meer precies in een peiling van een specifiek jaar onderzocht worden, teneinde meer informatie te verkrijgen.

Figuur 4.5: Woningen naar eigendom in de Jordaan in percentages, ontleend aan het Sociaal Statistisch Bestand (SSB) en de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.5 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Figuur 4.6: Woningen naar eigendom in Oud-West in percentages, ontleend aan het Sociaal Statistisch Bestand (SSB) en de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.6 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

In Figuur 4.7 en Figuur 4.8 is een specifieke, meer uitgebreide peiling gedaan van het woningeigendom in zowel de Jordaan als Oud-West, in het meest recente meetjaar, 2010. Dergelijke tabellen en bijbehorende grafieken per jaar zijn niet voor ieder meetjaar geproduceerd, omdat deze meer uitgebreidere huur- en koopspecificaties met alle typen woningen slechts voor enkele losse meetjaren beschikbaar zijn gesteld door het Centraal Bureau voor de Statistiek in StatLine. De frequentie hiervan is te weinig om een goede ontwikkeling hierin in een chronologisch perspectief te kunnen laten zien.

In Figuur 4.7 en Figuur 4.8 is vanzelfsprekend de eindsituatie uit 2010 te zien uit de voorgaande figuren (Figuur 4.5 en Figuur 4.6), maar dan met alle mogelijke woningtypen; niet alleen de meest prominente woningtypen. De percentages koopwoningen en huurwoningen in beide onderzoeksgebieden zijn daarmee al bekend. Voor zowel de Jordaan als Oud-West is het totale percentage aan huurwoningen precies 74,00 %.

Er is nu echter een onderscheid te maken in huurwoningen die in bezit zijn van een woningcorporatie, en huurwoningen die vallen onder ‘overig bezit’ (waarvan waarschijnlijk een aanzienlijk gedeelte particuliere verhuurders zijn). In de Jordaan is het percentage huurwoningen dat in bezit is van een woningcorporatie aanzienlijk: 39,00 % in de Jordaan tegenover 33,00 % in Oud-West. Andersom is in Oud-West het percentage huurwoningen dat onder ‘overig bezit’ valt hoger dan dit percentage in de Jordaan, namelijk: 35,00 % in de Jordaan tegenover 41,00 % in Oud-West.

Op zich is het logisch dat het percentage aan huurwoningen dat in bezit is van woningcorporaties hoger is in de Jordaan dan in Oud-West. In de Jordaan heeft het gentrificatieproces zich waarschijnlijk al grotendeels voltooid. Het eindstadium van het gentrificatieproces in Oud-West zal hoogstwaarschijnlijk meer gecommmercialiseerd zijn dan in de Jordaan, maar omdat het gentrificatieproces in de Jordaan al verder gevorderd is hebben woningcorporaties daar in verhouding al meer ‘voet aan de grond’. Het lijkt erop dat ze in Oud-West vooral gewoon minder tijd hebben gehad om woningen op te kopen om huurwoningen van te maken, maar of dit hieraan ligt valt niet met zekerheid te zeggen.

Ontwikkelingen die ook mee kunnen spelen, zijn de interventies van zowel de gemeente Amsterdam als de woningcorporaties na eerdere fasen van gentrificatie in de Jordaan. Zoals in het theoretisch vooronderzoek terug valt te lezen, heeft men in het verleden vaak op die manier geprobeerd gentrificatiegolven te remmen. De gemeente Amsterdam kocht kleinschalig oude, verwaarloosde panden op, liet deze slopen, en liet daarna woningbouwcorporaties hier sociale huurwoningen bouwen om oorspronkelijke bewoners van de Jordaan kans te geven terug te keren naar de Jordaan. Dat zou een oorzaak kunnen zijn van het grotere woningbezit van de woningcorporaties. Waarschijnlijk valt onder dit bezit dan ook een hoger percentage sociale huurwoningen dan in Oud-West, maar dat valt niet met zekerheid te zeggen aan de hand van de beschikbare statistische gegevens.

Figuur 4.7: Woningen naar eigendom in de Jordaan in 2010 in percentages, ontleend aan het Sociaal Statistisch Bestand (SSB) en de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.7 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Figuur 4.8: Woningen naar eigendom in Oud-West in 2010 in percentages, ontleend aan het Sociaal Statistisch Bestand (SSB) en de Structuurtelling Gemeentelijke Basisadministratie (GBA). Gebaseerd op de data van Tabel A.7 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

In Figuur 4.9 is een vergelijking te zien van de gemiddelde WOZ-waarden van woningen in de Jordaan en Oud-West. Bij beide onderzoeksgebieden is in de stijging van deze woningwaarden een vergelijkbare trend te zien, maar ook een duidelijk verschil. Het valt op dat de patronen in de ontwikkelingen vrijwel gelijk zijn, maar dat in de periode van 1997 tot en met 2007, de woningwaarden van Oud-West structureel 15.000 euro lager liggen dan de woningwaarden van de Jordaan. Wel volgen inderdaad beide onderzoeksgebieden dus structureel dezelfde stijgingenpatronen van woningwaarden.

De gemiddelde waarden van woningen in beide onderzoeksgebieden leken in de periode tussen 1997 en 1999 stabiel te blijven, hoewel er ook missende gegevens zijn waarmee rekening dient te worden gehouden. Tussen 1999 en 2001 zijn de gemiddelde WOZ-waarden in zowel de Jordaan als Oud-West met een zeer grote hoeveelheid gestegen. Beiden zijn ongeveer 100.000 euro in waarde gestegen, vanaf 59.000 euro in de Jordaan en 47.000 euro in Oud-West. In totaal zouden veel woningen dus drie keer de WOZ-waarde hebben gekregen, dan die ze voorheen hadden. Hoewel er wederom gegevens ontbreken, is het aannemelijk dat die WOZ-waarden van 2001 ongeveer stabiel bleven tot 2004, omdat ze niet meer dan 2.000 euro verschillen met de waarden van 2001, een relatief kleine afwijking.

Van het jaar 2004 naar het jaar 2005 vindt er ook een zeer grote vergroting van de gemiddelde WOZ-waarden plaats. Ze verschuiven nu van 158.000 euro in de Jordaan naar 230.000 euro, terwijl ze in Oud-West verschuiven van 136.000 euro naar 220.000 euro. Dit is voor beide gebieden een gemiddelde stijging in de WOZ-waarde van ongeveer 70.000 euro. Deze grote stijging is minder dan de eerdere grote stijging van 100.000 euro, maar is niettemin een erg plotselinge grote stijging in waarde.

De WOZ-waarden blijven hierna weer stabiel, tot er na 2007 opnieuw plotselinge waardeinstijgingen plaatsvinden, welke wederom ietwat gematigder zijn dan de vorige abrupte waardeinstijgingen in de WOZ-waarden. Hier gebeurt er echter iets opmerkelijks: in 2009, na een gemiddelde nieuwe stijging van 40.000 euro voor beide gebieden, bereiken beide gebieden ongeveer dezelfde woningwaarden; de Jordaan 297.000 euro en Oud-West 298.000 euro.

Concluderend zijn er alleen toenames in de WOZ-waarden waar te nemen, maar afwisselend zijn er korte periodes van stabiliteit die gevolgd worden door periodes van korte, relatief abrupte grote stijgingen in de WOZ-waarden. Deze stijgingen worden echter elke keer steeds minder en ook meer gematigd: de eerste grote stijging is ongeveer 100.000 euro, de tweede grote stijging ongeveer 70.000 euro en tenslotte de laatste grote stijging ongeveer 40.000 euro. Qua woningwaarden lijkt het duidelijk dat beide gebieden nog steeds aan het gentrificeren zijn, daar ze hetzelfde patroon van de ontwikkeling van de WOZ-waarden volgen. Alleen loopt de ontwikkeling van Oud-West relatief achter bij de Jordaan, maar dit wordt in 2010 ingehaald doordat de waarden gelijk komen te liggen. De sterke stijging van WOZ-waarden in beide gebieden lijkt een teken te zijn dat de vraag naar woningen nog steeds groot is in beide gebieden enerzijds; anderzijds dat wellicht de woningen nog in grote mate opgeknapt worden waardoor de vastgoedwaarde vermeerderd. In dat geval zou de waarde niet alleen vermeerderen dankzij de vraag die ernaar is.

Echter, omdat van de Jordaan bekend is dat het gentrificatieproces hier al vanaf de jaren '1970 plaatsvindt en vanaf ongeveer 1985 in een stroomversnelling is gekomen, is het enigszins vreemd dat de WOZ-waarden pas ná 1997 in zulke grote mate gestegen zijn in de Jordaan.

Er had verwacht kunnen worden dat door de langere gentrificatie en al historisch langere populariteit van de Jordaan, de WOZ-waarden van woningen in de Jordaan al aan het begin van de meetperiode veel hoger waren geweest dan in Oud-West. Dit is echter niet het geval, en dat roept de vraag op waardoor de WOZ-waarden in de Jordaan zo laag zijn. Wellicht ligt deze oorzaak bij de lokale Jordaneze of Amsterdamse woningmarkt, of de rol van de WOZ-waarde in het nieuwe puntenstelsel dat een rol speelt bij het erfpachtbeleid in Amsterdam. Wellicht is het ook mogelijk dat de WOZ-waarden geen goede indicatie zijn van de werkelijke waarden van panden in de Jordaan, of dat er zelfs meetfouten tussenzitten.

Figuur 4.9: Gemiddelde waarden van woningen in euro, ontleend aan Wet Waardering Onroerende Zaken (WOZ-waarde). Gebaseerd op de data van Tabel A.8 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

4.2.3 De economische situatie

In Figuur 4.10 is het gemiddelde inkomen per inkomensontvanger weergegeven in euro. Voor het gemiddelde inkomen per inkomensontvanger lijken beide onderzoeksgebieden zich vrijwel volledig volgens hetzelfde patroon te ontwikkelen.

Hoewel van 1995 tot 2003 structureel de statistische data van enkele jaren tussen de beschikbare meetjaren in ontbreken, lijkt het erop dat het gemiddelde inkomen per inkomensontvanger in beide gebieden langzaam stijgt ieder jaar. In totaal gaat dit bij beide gebieden van ongeveer 13.000 euro in 1995 tot ongeveer 20.000 euro in 2003. Daarna verandert de ontwikkeling in lichte vorm. Er vindt daarna een lichte daling plaats van het inkomen van ongeveer 1.000 euro naar 2004. Daarna stijgt het inkomen in beide onderzoeksgebieden weer tot 2007, maar pas in 2007 is het gemiddelde inkomen weer 21.000 euro. In totaal is het gemiddeld inkomen in 2007 dus maar 1.000 euro meer dan het gemiddeld inkomen in 2003.

Hoewel er van het jaar 2008 geen data is, is in 2009 te zien dat de inkomens plotseling en vrij - abrupt met een zeer grote hoeveelheid gestegen zijn; beide gemiddelde inkomens in de onderzoeksgebieden liggen nu rond de 35.000 euro. Dit betekent concreet dat dit jaar volledig afwijkt van het eerdere patroon, en de inkomens dus in 2 jaar (2007-2009) gestegen zijn met gemiddeld 13.000 euro in beide onderzoeksgebieden.

Wellicht is een dergelijke grote verandering het gevolg van een grote instroom aan jonge, welvarende stedelingen in beide gebieden, of zijn de oudere bewoners en eerdere gentrificeerders er ook financieel op vooruitgegaan. Waar dit aan ligt valt echter niet met zekerheid te zeggen. Omdat het de meetdata van één jaar betreft die aan het einde van de meetperiode liggen, vallen meetfouten ook niet uit te sluiten in dit specifieke geval.

Bij het vergelijken met andere grafieken, is het zeker wél opvallend dat deze laatste grote stijging van de inkomens tussen 2007 en 2009 samenvalt met de eerder beschreven laatste grote stijging van de gemiddelde WOZ-waarden van woningen; deze vindt ook precies in de meetperiode van 2007 tot 2009 plaats. Het is onduidelijk of er een verband is tussen deze beide ontwikkelingen. Een logische gedachte lijkt dat, indien gebiedsbewoners gemiddeld een hoger inkomen hebben gehad in deze periode, wellicht ook meer gebiedsbewoners gedeelten van dit inkomen besteed hebben om hun woning op te knappen en daarmee een waarde- en WOZ-waardevermeerdering in gang te zetten. Dit, des te meer doordat woningen in beide wijken in meer of mindere mate worden gezien als investeringsobjecten, afhankelijk van het soort gentrificatieproces dat er plaatsvindt. Het is echter niet duidelijk of dit de oorzaak erachter is, en of deze theorie empirisch houdbaar is.

Figuur 4.10: Gemiddeld inkomen per inkomensontvanger in euro, ontleend aan het Regionaal Inkomensonderzoek (RIO). Gebaseerd op de data van Tabel A.9 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

In Figuur 4.11 is het aantal vestigingen van bedrijven in beide onderzoeksgebieden per meetjaar in absolute aantallen weergegeven. Meteen dient er opgemerkt te worden dat de data hierover tussen 1995 en 2006 op een andere wijze gemeten is dan de latere data, van 2007 tot en met 2010. In de periode 1995-2006 waren slechts twee klassen aanwezig die ook daadwerkelijk gemeten zijn: de klasse van 1000-2000 bedrijven en de klasse van 2000+ bedrijven. Dit geeft een zeer onduidelijk beeld van de ontwikkeling in deze gebieden; daardoor is de data voor 2006 eigenlijk ook niet relevant voor dit onderzoek. Er is wel geprobeerd een benadering van deze data te maken door met een klassengemiddelde te werken per brede klas, maar dit is geen sluitende oplossing gebleken om bij benadering een relevante grafiek te creëren.

De jaren van 2007 tot en met 2010 hebben wel geschikte data opgeleverd over de aantallen bedrijven in de onderzoeksgebieden, aangezien deze meetjaren in absolute aantallen zijn gemeten. Bij beide gebieden lijkt het hier erop dat het aantal bedrijfsvestigingen geleidelijk toeneemt. In de Jordaan neemt het aantal bedrijfsvestigingen toe van 1.725 in 2007 tot 1.880 in 2010, wat een toename is van 155 bedrijven (ofwel een toename van 8,99 % in bedrijven). In Oud-West neemt het aantal bedrijfsvestigingen toe van 2.565 in 2007 tot 2.785 in 2010, wat een toename is van 220 bedrijven (ofwel een toename van 8,58 %). Bij Oud-West neemt het aantal bedrijfsvestigingen dus ook nog iets sneller toe dan bij de Jordaan.

Deze percentages verschillen weinig tussen Oud-West en de Jordaan en ook is het een erg korte tijdsperiode om uitspraken te kunnen doen over de samenhang met het gentrificatieproces of een trend of verschil daarin. Wel lijkt dit bij beide onderzoeksgebieden te duiden op een positieve economische ontwikkeling van de gebieden, die vaak wordt geassocieerd als een samengaan verschijnsel met samengaat met gentrificatieprocessen. Zo gaat de opkomst van een gentrificatieproces namelijk vaak samen met bijvoorbeeld de toename van het aantal horecazaken in een gebied.

Natuurlijk dient opgemerkt te worden dat het absolute aantal bedrijfsvestigingen in Oud-West structureel hoger is dan het aantal bedrijfsvestigingen in de Jordaan, maar dat komt omdat dit absolute aantallen betreft in plaats van relatieve aantallen. Oud-West is een veel groter gebied dan de Jordaan met ook een veel hoger aantal inwoners, waardoor het logisch is dat ook, in overeenstemming daarmee, het aantal bedrijfsvestigingen hoger is.

Figuur 4.11: Vestigingen van bedrijven in absolute aantallen, ontleend aan het Standaardbedrijfs Indeling (SBI). Gebaseerd op de data van Tabel A.10 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

In Figuur 4.12 en Figuur 4.13 zijn voor beide onderzoeksgebieden de percentages van het totale aantal werkzame personen en uitkeringontvangers per gebied weergegeven. Dit geldt voor de meetjaren van 2003 tot en met 2008, want voor de overige meetjaren waren geen statistische gegevens beschikbaar voor deze variabelen, bij het Centraal Bureau voor de Statistiek.

Eigenlijk vertonen beide onderzoeksgebieden exact eenzelfde ontwikkeling. In beide onderzoeksgebieden neemt het aantal werkzame personen toe van een percentage van ongeveer 68,00 % in 2003 tot een percentage van ongeveer 72,00 % in 2010. Complementair hieraan neemt in beide gebieden het percentage uitkeringontvangers tegelijkertijd af, van ongeveer 19,00 % in 2003 tot ongeveer 15,00 % in 2010. Er zijn geen verschillen te constateren tussen de ontwikkelingen van beide gebieden op dit vlak. Over het algemeen lijkt bij beide gebieden de lichte stijging van het aantal werkzame personen en de lichte daling van het aantal uitkeringontvangers te duiden op de goede economische ontwikkeling van beide gebieden, maar in hoeverre dit samenhangt met het gentrificatieproces valt niet te zeggen.

In combinatie met een stijging van het gemiddelde inkomen van de inkomensontvangers, lijkt dit gegeven echter inderdaad te duiden op een zich relatief voorspoedig ontwikkelende economische situatie in beide onderzoeksgebieden.

Deze percentages zeggen helaas echter niets over de specifieke beroepen waarin werkzame personen actief zijn. Daarom is het ook lastig om deze percentages te koppelen aan de ontwikkelingen met betrekking tot de gentrificatieprocessen in beide onderzoeksgebieden.

Figuur 4.12: Percentages werkzame personen en uitkeringontvangers van de Jordaan, ontleend aan het Sociaal Statistisch Bestand (SSB). Gebaseerd op de data van Tabel A.11 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Figuur 4.13: Percentages werkzame personen en uitkeringontvangers van Oud-West, ontleend aan het Sociaal Statistisch Bestand (SSB). Gebaseerd op de data van Tabel A.11 (zie Bijlage A). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

5. Analyse van interviews

5.1 Interviewresultaten de Jordaan

5.1.1 Respondenten en ontwikkeling gentrificatieproces

Samenstelling van groep respondenten

Relevante informatie en karakteristieken van de respondenten

Hier wordt een korte, anonieme beschrijving van de respondenten gegeven, aan de hand van de informatie die ze aan de interviewer hebben verstrekt. Respondent 1 is een man van 51 jaar oud, die een vader is van jonge kinderen. Hij woont sinds 1997 in de Jordaan, op de Lindengracht. Daarvoor, vanaf 1991, heeft hij in Oud-West gewoond, op de Da Costakade. Een goede vriend van hem kocht een café in de Jordaan en het huis daarnaast kwam te koop, toen heeft hij dat in 1997 kunnen kopen. Hij werkt in de reclame-industrie, waarvoor hij heel Nederland doorreist. Hij heeft vroeger ook meerdere winkels gehad in de Jordaan, maar daar is hij mee gestopt. Respondent 6 is een vrouw waarvan de leeftijd onbekend is; waarschijnlijk binnen de leeftijdscategorie van 50 – 60 jaar. Ze woont al sinds 1991 in de Jordaan. Daarvoor woonde ze al wel in Amsterdam, namelijk in Amsterdam-Zuid. Vroeger is ze gedeeltelijk opgegroeid in verschillende andere landen. Ze werkt in de ICT, en heeft ook jarenlang in Londen gewoond en daar bij een Indiaas bedrijf gewerkt. Daarvoor heeft ze ook nog bij het theater gewerkt. Ze heeft in de Wijkraad gezeten, en is vrijwilliger bij Stichting Woon voor het Woonspreekuur. Respondent 7 is een man waarvan de precieze leeftijd ook onbekend is; ook bij bevindt zich waarschijnlijk in de leeftijdscategorie van 50 – 60 jaar. Hij is getrouwd en heeft twee kinderen, waarvan zijn jongste zoon in de Jordaan is geboren. Hij woont pas vanaf 1994 in de Jordaan, maar heeft wel altijd in Amsterdam gewoond. Hij is docent Frans en coördinator op een middelbare school buiten Amsterdam. Hij is lid van de club 'Meer Groen in de Jordaan', die activiteiten rondom groen organiseert (zoals de Opentuinten-dagen), en heeft in de vroegere Wijkraad van de Jordaan gezeten. Een van zijn hobby's is reizen. Respondent 8 is een vrouw van 68 jaar oud. Ze heeft een volwassen zoon die in Oud-West woont en zelf kinderen heeft. Ze woont al bijna 40 jaar in de Jordaan, vanaf 1979. Ze komt oorspronkelijk uit Limburg. Ze heeft een paar jaar in Nijmegen gestudeerd en de rest van haar studie (sociale pedagogiek) in Leiden. De laatste 30 jaar heeft ze ook in Amsterdam gewerkt, in 'human resource management' en personeelswerk, maar is nu gepensioneerd. Ze is lid van het Binnenstad Offensief, dat zich inzet voor de openbare ruimte, en is ook lange tijd lid geweest van de Wijkraad, alsook vrijwilliger bij Stichting Woon voor het Woonspreekuur.

Opwaardering van de leefomgeving

Huidige staat van de omgevingskwaliteit

De respondenten zijn het erover eens dat de omgevingskwaliteit van de Jordaan zeer goed is, zeker ten opzichte van vroeger, maar dat de laatste tijd de omgevingskwaliteit wel weer relatief verminderd is. Dit merken ze op verschillende manieren, namelijk door het onderhoud, het schoonmaken, de plantsoenen en tuinen, en het toerisme. Ook zijn sommige plaatsen minder goed dan andere. Respondent 1 vindt huur in de vrije sector een goede ontwikkeling voor de wijk, omdat dit ook mensen aantrekt die er geld in investeren om hun huizen mooier op te knappen. In de Kinkerstraat, Overtoom, en andere straten vindt hij de kwaliteit wel enorm verbeterd ten opzichte van 10 jaar geleden, maar het is ook heel erg duur geworden, vindt hij.

“[...] dat zijn waanzinnig dure panden geworden waar je dan ook wel met een gezinnetje kan wonen, en een tuintje dan ... dat wil wat zeggen hoor, een tuin in Amsterdam.” (Respondent 1, 2018). Ze zijn volgens hem in al die straten nog steeds hard bezig om alles op te knappen, en er komen nog meer luxevoorzieningen, zoals theaters. De omgevingskwaliteit kan bijna niet beter, vindt hij. Op een gegeven moment is er bezuinigd op het schoonhouden van straten, en dat kon je wel merken, vond hij. Sinds het nu weer officieel bij een stadsdeel is, gaat het beter, maar hij merkt wel dat er pijnpunten zijn, zoals de Elandsgracht. Hij vindt dat daar *“[...] wel weer wat actiever moet worden gewerkt om te zorgen dat het een beetje op niveau blijft. En dat de overlast, die toerisme met zich meebrengt, ook in de vorm van vuil, wordt [...] tegengegaan zegmaar.”* (Respondent 1, 2018). Respondent 6 beaamt ook, dat toen er een nieuw stadsdeel is gemaakt (na 2010), er weer werk van is gemaakt om te proberen de openbare ruimte op een beter niveau te krijgen. *“En dat is ook gebeurd. Dus dat kon je wel zien. Uh, en op een gegeven moment was het echt uh, was er ook een hoge tevredenheid daarover.”* (Respondent 6, 2018). Nu zijn er echter weer zaken veranderd, zoals hoe het vuil wordt opgehaald, en de toeristenindustrie, waardoor de omgevingskwaliteit weer een beetje achteruit gaat. Het onderhoud is echter nog goed; alle straten en gebieden worden systematisch nauwkeurig en grootschalig afgewerkt. Er gebeurt nu wel veel illegale verhuur aan expats, maar dit levert vastgoedbazen wel heel veel geld op in de wijk. De gentrificatie was al vergevorderd toen ze in de wijk kwam wonen, geeft ze aan (rond 1991). *“Dus het was al een wijk, waar mensen van zeiden ‘Oh, de Jordaan, dat is leuk om te wonen’. Dat was daarvoor eigenlijk een tijdje niet zo.”* (Respondent 6, 2018). Alles is opgekocht en opgeknapt, of vervangen door nieuwbouw. Maar door de toeristen en passanten wordt de wijk voor bewoners nu weer minder aantrekkelijk. Er komen ook teveel toeristenwinkels, vindt ze, die de buurtwinkels langzaam vervangen. In het noorden, bij de Haarlemmerstraat bijvoorbeeld, heb je veel meer huizen (of pockets) die geen permanente bewoners meer hebben, zegt ze, maar toeristen en expats. Respondent 7 vindt dat er met de omgevingskwaliteit goed rekening wordt gehouden met wat wijkbewoners willen. Hij heeft aan de gemeente gevraagd of er ooit een geveltuin aangelegd kon worden in de Rozenstraat, en dat is ook gebeurd. *“Nou, het blijft natuurlijk een fantastische mooie buurt. Uh, geen misverstanden. Je ziet wel grote veranderingen ontstaan, en dat heeft met name te maken met het feit dat de huizenprijzen echt uh, gigantisch uit de pan vliegen.”* (Respondent 7, 2018). De wijk wordt wel drukker en anoniemer, dus dat is de andere kant, maar het blijft wel een mooie wijk, vindt hij. Alleen het groen, zoals bijvoorbeeld in de plantsoenen en geveltuinen, wordt ondergewaardeerd. De planten zijn niet divers en worden niet altijd goed onderhouden, vindt hij. Maar wat de huizen betreft is hij zeer tevreden over de Jordaan. Respondent 8 vindt ook dat de gemeente voldoende heeft geïnvesteerd om de kwaliteit van de wijk in stand te houden en omhoog te brengen. Er zijn veel leuke winkels en publiek gekomen sinds eind jaren ‘1970, toen het nog een slechte afbraakbuurt was, met veel junkies. Toen kwamen er leuke winkels, werd alles opgeknapt, en gingen de huizenprijzen omhoog. Ook nu is de kwaliteit nog goed, maar momenteel gaat het weer iets slechter. *“[...] je ziet toch dat er wat verloedering komt. Uh, niet alleen hier, maar wat betreft, nou, wat ik al zei, er ligt altijd zoi op straat, erg veel afval. Daar hebben we erg veel overlast van.”* (Respondent 8, 2018). Ook is er door het toerisme te veel wissel in kleine winkeltjes, die vaak snel weer failliet gaan. Maar de huizen zijn wel veel mooier geworden, vindt ze.

Verandering van de wijksamenstelling

Alle respondenten ervaren de grote veranderingen in de samenstelling van de wijk, die vooral komen door het duurder worden van huur- en koopprijzen van huizen. Ook is men het eens over welke groepen wanneer weggetrokken, en wat voor groepen daar nu voor terugkomen. Respondent 1 ervaart dat er veel verandering is geweest in de wijk. De Jordaan was eerst een echte arbeiderswijk en pauperwijk zegt hij, zo rond 1867, toen men er de grachten ging dempen. Maar dat is allemaal veranderd. Respondent 6 weet nog dat in de jaren '1960 en '1970 men veel zogeheten krotten plat wilde gooien in de Jordaan, maar tussen 1970 en 1980 begon de stadsvernieuwing, waardoor dat veranderde. Er waren van tevoren al veel oude bewoners uit de Jordaan weggetrokken vanwege de krotvorming; omdat het ook ongezond was om er te leven. De nieuwe sociale woningbouw moest voorkomen dat de oude bewoners die gebleven waren alsnog vertrokken. Door studenten die er tijdens hun studie gingen wonen, later rijk werden en daarna pandjes opkochten, kwam de gentrificatie echt op gang. Er woonden alleen nog de studenten en mensen die nog niet konden vertrekken, want de wijk had nog steeds een slechte naam. *"[...] verder wilde eigenlijk niemand hier dood gevonden worden."* (Respondent 6, 2018). Door de gentrificatie zijn alsnog veel oorspronkelijke Jordanezen weggetrokken, vooral naar Purmerend en Almere. Daar zijn toen veel anderen voor in de plaats gekomen. Tegenwoordig wonen er steeds meer toeristen en expats, maar ook veel ondernemers met toeristenwinkels. De middenstad heeft men zelfs actief geprobeerd terug te dringen met branchering. Er wonen van vroegerheen nog wel veel kunstenaars in de wijk, zo weet ze, die echter met moeite kunnen blijven door de hoge prijzen van atelierruimtes en woonruimtes. Zij bepalen het karakter van de wijk. De wijk wordt momenteel wel steeds eenzijdiger qua samenstelling. Er komen nu vooral rijke mensen die de marktprijzen van de vrije huursector kunnen betalen, van 1.500 tot 2.000 euro per maand. Respondent 7 ervaart ook dat de wijk anoniemer wordt en dat er veel mensen weggaan. Er is ook een wildgroei aan Airbnb vindt hij, waardoor er veel toeristen tijdelijk in de wijk wonen voor hoge prijzen. Ook nu nog worden er mensen uit hun huis gezet, die het niet meer kunnen betalen. Er komen allerlei ondernemingen bij: tandartsen, notarissen, kantoren, etcetera. Winkels trekken weg, en bijvoorbeeld ook uit de Haarlemmerstraat trekken heel veel mensen weg, omdat ze het niet meer kunnen betalen. *"Dus er is een leegloop, maar er blijft wel een selecte groep, en die blijven wel uh, ja, goed met elkaar in contact. Dat wel."* (Respondent 7, 2018). Er zijn nog steeds veel kunstenaars, schrijvers en oude krakers, maar dat vermindert allemaal. Vroeger woonden er ook veel Marokkaanse en Turkse gastarbeiders in de Jordaan, maar die zijn ook vertrokken toen de wijk een ander, kosmopolitisch karakter kreeg. De totale samenstelling van de Jordaan is heel veel veranderd volgens hem. De grootste uittocht is van oude Jordanezen geweest toen de gentrificatie echt begonnen was, pas na de jaren '1960 volgens hem. *"[...] toen werden ze op een gegeven moment uh, met al die afbraken, werden ze gedepoteerd naar Almere. Hè, d'r gingen, vandaar, dus dat uh, hele grote groepen Jordanezen op dit moment in de Flevopolder uh, en hun nazaten daar zitten."* (Respondent 7, 2018). Respondent 8 ervaart dat juist ook veel sociale huurwoningen worden gebruikt voor vakantieverhuur, om extra inkomsten te generen. Daardoor wordt de wijk veel anoniemer. Door de stijging van de huurprijzen gingen veel buurtwinkels weg, waar ze alle eigenaren van kenden, want die konden dat niet meer betalen. Nieuwe winkels hielden het vaak maar 3 maanden vol voor ze failliet waren; daarom proberen ze zoveel mogelijk nieuwe toeristenwinkels tegen te houden. Het succes van een wijk heeft altijd een keerzijde. *"En dan wordt het toerisme wordt enorm gestimuleerd, totdat het zodanig wordt dat de bewoners daar helemaal voor in de knel komen te zitten."* (Respondent 8, 2018).

Er zijn nog veel mondige bewoners die zich verzetten tegen de verandering, zegt ze. Ook zij beaamt dat de echte Jordanezen verdreven zijn, en dat dat nog steeds gebeurt. *“Hè, het is al een keer gebeurd, toen zijn ze allemaal naar Almere, bijna allemaal naar Almere verhuisd hè. [...] En daar zijn er ook weer heel veel teruggekomen, die gingen daar allemaal dood, ongeveer, in Almere.”* (Respondent 8, 2018). Ook de wijkjunkies van vroeger zijn allemaal weg. Nieuwe rijke wijkbewoners zijn alleen op hun werk en thuis, maar bemoeien zich verder niet met de wijk waar ze wonen.

5.1.2 Sociaal-culturele factoren van gentrificatie

Bevoordeling eigen gemeenschap door globalisering en stadsvernieuwing

Ervaring met en houding ten opzichte van globalisering

Alle respondenten gaven aan bekend te zijn met het begrip globalisering. In meer of mindere mate beaamden de respondenten ook dat globalisering zeker een effect heeft gehad op hun wijk. Zowel respondent 7 als respondent 8 brengen globalisering in verband met het vertrekken van veel van de oorspronkelijke wijkbewoners van de Jordaan in de jaren '1960, richting Almere en de Flevopolder. Die bewoners waren minder kapitaalkrchtig en konden daardoor de huizen- en huurprijzen niet betalen. Beide respondenten onderschrijven ook dat de globalisering gepaard is gegaan van een karakterverandering in de wijk, van een meer dorps karakter naar een meer kosmopolitisch karakter. Ze zien de wijk veel internationaler worden, respondent 7 onder andere door de bouw van grote hotels, respondent 8 door het verminderen van de wijkbetrokkenheid. *“Het wordt toch allemaal veel internationaler. En daar heb ik verder niks op tegen, dat vind ik op zich wel leuk, het enige, de keerzijde vind ik dat, als er geen betrokkenheid meer in die buurt is, dan vind ik het heel jammer.”* (Respondent 8, 2018). Beiden zien ook een teloorgang van de binnenstad door het 'grote geld', ofwel de invloed van de prijsverhogingen. Respondent 8 benoemt dat alleen nog mensen met veel geld en hogeropgeleiden in de binnenstad kunnen wonen door globalisering, respondent 7 benoemt internationale grote geldbezitters als nieuw probleem. *“Typisch wat je in grote steden van de wereld ziet gebeuren. Parijs, Berlijn, Londen. Uh, zie je ook allerlei panden die dan opgekocht zijn door miljonairs, miljardairs, uit Qatar, en uh, hè, ik noem maar een dwarsstraat.”* (Respondent 7, 2018).

Ervaring met en houding ten opzichte van stadsvernieuwing

Naast globalisering, is ook stadsvernieuwing een begrip dat over het algemeen goed bekend is bij de respondenten. Respondent 6 vertelt dat het stadsvernieuwingsproces al in het verleden in gang is gezet, door de stadsdeel-wethouder Jan Schaefer, eind jaren '1970, begin jaren '1980. Dit was met het oog op de bewoners, waardoor er betere huizen voor hen kwamen. Respondent 7 en 8 leggen bij stadsvernieuwing in hun wijk vooral de link met de huidige stadsvernieuwing die er op dit moment plaatsvindt. Respondent 7 merkt dat stadsvernieuwing samenvalt met een andere op toerisme gerichte ontwikkelingen. *“[...] het wordt steeds meer een museumstad. Hè, dat merk je aan alle kanten. Alles wordt tot in de finesse gepolitoerd, uh, alles wat maar enige klassieke uitstraling heeft, dat wordt uh, prachtig opgeknapt. Ja, het aanzien, en nu ook omdat Amsterdam een UNESCO-stad is geworden.”* (Respondent 7, 2018). Het hangt in die zin dus samen met andere ontwikkelingen om de stad, en vooral de binnenstad (en de Jordaan) op een bepaalde manier te promoten; dit is niet een ontwikkeling die geremd of tegengehouden wordt.

Respondent 8 merkt vooral door de stadsvernieuwing de komst van hogeropgeleiden die meer te besteden hebben, die de oorspronkelijke Jordanezen langzaam maar zeker verdrijven. *“Hè, het is al een keer gebeurd, toen zijn ze allemaal naar Almere, bijna allemaal naar Almere verhuisd hè.”* (Respondent 8, 2018). Respondent 1 ziet stadsvernieuwing vooral iets wat in nieuw opkomende buitengebieden aan de rand van de Ring van Amsterdam gebeurt, zoals Amsterdam-Noord. *“[...] dat werd vroeger altijd gezien als een beetje de ... boerderij van Amsterdam, maar nu is dat waanzinnig in opkomst.”* (Respondent 1, 2018). De oude woningen in de Van der Pekbuurt bijvoorbeeld uit de jaren ‘1950 – ‘1960 worden omschreven als woningen met ‘kartonnen muren’, maar tegenwoordig heeft die buurt een stadsvernieuwingsprijs gewonnen. Alles is nu beter geïsoleerd en er zijn veel woningen als koopwoningen verkocht door de coöperaties, wat voor een instroom van veel nieuwe (vermogende) wijkbewoners zorgt.

Invloed sociale en economische zekerheden op locatiekeuzegedrag

Woon-werksituatie, en de invloed hiervan op de locatiekeuze

De beweegredenen voor de respondenten om in de Jordaan te komen wonen zijn voor hen allen zeer verschillend. Hier is niet bij alle respondenten een algemene trend uit te distilleren, maar de meest voorkomende beweegreden lijkt een als uniek ervaren kans die zich voordeed en die aangegrepen moest worden. Zo woont respondent 7 in de Jordaan, maar heeft ook een huis op het eiland Marken, vanwege zijn werk als leraar in Monnikendam en nabijheid van familie. Zijn woon-werksituatie heeft dus weinig invloed gehad op zijn locatiekeuze. Respondent 6 leek de Jordaan een leuke, levendige en gezellige wijk, waar veel gebeurde en met leuke kroegen en winkels. Hoewel ze er zelf niet vandaan komt, is ze er redelijk ingeburgerd.. *“Dus, het is meer vanuit dat idee, dat dat een leuke wijk was om te wonen, wat een beetje, toen nog hip en happening was zegmaar.”* (Respondent 6, 2018). Haar woon-werksituatie is daarvoor niet van grote invloed, want ze zou met niet al te grote moeite naar een andere stad kunnen verhuizen, al zou ze dat wel jammer vinden. Respondent 1 en 8 zitten meer op een lijn qua beweegredenen voor hun locatiekeuze. Respondent 1 woonde eerst op een zolder in Oud-West, toen een vriend eind jaren ‘1990 een café kocht en hij het huis ernaast kon kopen. Zijn werksituatie heeft weinig invloed gehad op zijn locatiekeuze. Want *“[...] ik werk landelijk, dus voor mij maakt het niet heel veel uit, want de ene dag moet ik naar Den Helder, dat is vlakbij eigenlijk hier, en de volgende dag moet ik naar Maastricht; [...]”* (Respondent 1, 2018). Het kroegleven als nabijheid voor ontspanning was wel relevant voor zijn locatiekeuze, net als de uniekheid van de kans om het huis te kopen. Respondent 8 ervoer ook een buitenkans, maar voor haar was juist de werksituatie wel relevant. Ze kwam zelf uit Limburg, maar eind jaren ‘1970 kreeg ze een baan in Amsterdam, en kon ze bij vrienden in huis komen wonen. Ze heeft eerst nog in Utrecht gewerkt, maar daarna de overstap naar Amsterdam gemaakt. *“[...] zolang ik in Amsterdam woon heb ik ook in Amsterdam gewerkt. [...] Als je hier eenmaal in Amsterdam woont, ga je niet snel weg.”* (Respondent 8, 2018).

Culturele integratie en culturele diversiteit

Verbondenheid met oudere wijkbewoners

Alle respondenten voelen zich redelijk goed verbonden met de oudere wijkbewoners van de Jordaan. De oudere wijkbewoners verminderen recent in aantal, maar mixen redelijk goed met de nieuwe wijkbewoners en zijn actief in de deelname aan wijkactiviteiten. Respondent 1 geeft aan dat hij zijn burens nog kent, wat nog oude Jordanezen zijn, evenals de vader van een café-eigenaar in de buurt.

Het assembleert ook, want in de zomer heb je er grote terrassen waar veel ouderen of 50-plussers zitten. *“Maar daar zitten ook heel veel jongeren uiteraard. En dan gaat dat helemaal, zit je om en om, dat maakt niks uit. Ik denk niet, dat dat zich heel erg afsplitst, hier.”* (Respondent 1, 2018). Hij kent bijna iedereen die er al langer woont. Er is een kern aan oudere bewoners die nooit meer weggaan uit de Jordaan, zegt respondent 7. *“Want ze weten dat ze nooit een andere plek kunnen krijgen in Jordaan, dus die blijven zitten.”* (Respondent 7, 2018). De verbondenheid wordt wel steeds minder, doordat die mensen toch vaak wegtrekken en ouder worden, waardoor de groep weer kleiner wordt. Respondent 8 kent, hoewel zij niet uit Amsterdam komt, veel oudere Jordanezen via de Wijkraad, waarin ze veel voor de buurt deed. *“Ja, dan ken je natuurlijk ook wel veel bewoners die nog, hè, zal ik maar zeggen, echt in de Jordaan hebben gewoond.”* (Respondent 8, 2018). Ook bij evenementen, zoals de Nationale Opschoondag, worden oudere en nieuwere bewoners gestimuleerd om elkaar te leren kennen. Respondent 6 bevestigt dat de mix van oude Jordanezen en nieuwe Jordanezen vooral in het noorden van de Jordaan plaatsvindt. Beide groepen komen dan naar ouderen-sozen voor cursussen en gezelligheid, hoewel het wel lastig is voor nieuwe wijkbewoners om te integreren bij de oudere wijkbewoners. *“Uh kijk, als je niet in de Jordaan geboren bent, dan, voor een oorspronkelijke Jordanees ben je dan geen Jordanees. Dus dan ben je gewoon import.”* (Respondent 6, 2018). Beide groepen integreren ook goed bij activiteiten zoals de Italiaanse opera, daar mixt het wel. Het is meestal redelijk gemoedelijk, maar het zijn nog steeds twee verschillende werelden. *“[...] bij de oorspronkelijke Jordanezen bestaat er nog steeds wel een beetje, rancune zegmaar tegen het idee [...] dat hun wijk is overgenomen door anderen.”* (Respondent 6, 2018).

Evaring met verschillende talen in de wijk

De respondenten zijn het er allen over eens dat in de wijk meer en meer Engels gesproken wordt. Dit is te merken op allerlei verschillende terreinen: in de reclame van winkels, in de talen die je hoort bij de lokale supermarkt, en bij buurtactiviteiten. De respondenten zijn het niet met elkaar eens in hoeverre de opkomst van het Engels een probleem vormt; hier denkt bijvoorbeeld respondent 1 heel anders over. Respondent 1 vertelt dat er in de Jordaan zowel Nederlands als Engels gesproken wordt, maar zegt dat er veel tolerantie is voor verschillende talen en accenten. *“Dus ik vind het veel meer, dat zich mensen hier veel makkelijker zijn, ook veel meer gewend om Engels te ... direct met Engels aan te spreken.”* (Respondent 1, 2018). Respondent 6 merkt ook duidelijk dat zijn wijk veel internationaler wordt, bijvoorbeeld in de communicatie van winkels. Je ziet ook *“[...] dat heel veel winkels het publiek, qua reclame-uitingen enzo gewoon in het Engels aanspreken.”* (Respondent 6, 2018). Ze heeft er zelf geen problemen mee, maar denkt dat het voor oorspronkelijke Jordanezen een cultuurshock moet zijn. Respondent 7 benadrukt dat taalproblemen in de wijk vooral bij de expats liggen. Doordat ze er maar kort zijn, spreken ze de taal niet en willen ze deze ook niet leren. *“Dus, dan krijg je op een gegeven moment, als je in de Albert Heijn bent, krijg je alleen maar andere talen te horen, weet je. Dat je echt denkt van uh ...”* (Respondent 7, 2018). Hij ervaart het als vreemd om in je eigen stad alleen maar andere talen te horen. *“Niet dat ik tegen andere talen ben, sterker nog, ik ben zelf een vreemde talen docent, maar, alles moet met mate.”* (Respondent 7, 2018). Respondent 8 merkt de verschillende talen op meerdere plekken, maar vooral tijdens haar vrijwilligerswerk bij het Woonspreekuur. Daar *“[...] zien we dat eigenlijk van de mensen die daar komen, dat meer dan de helft Engels spreekt.”* (Respondent 8, 2018). Maar ze merkt nu ook steeds meer, dat bewoners zich eraan beginnen te ergeren.

"[...] ik ook hoor, ik erger me daar wel eens aan. Dat ik alleen maar in het Engels wordt aangesproken. Mensen die dan werken daar, die spreken helemaal geen Nederlands meer." (Respondent 8, 2018).

Confrontatie van verschillende wijkgemeenschappen

Perceptie van gemeenschappen met verschillende sociale/economische/culturele achtergronden

Over het algemeen delen alle respondenten de visie dat gemeenschappen met een andere achtergrond een positieve invloed hebben op de sociale mix van de wijk, zolang deze geen overlast veroorzaken. In de Jordaan is meer tolerantie tegenover gemeenschappen met een andere achtergrond, zoals bijvoorbeeld bij asielcentra, zegt respondent 8. *"Hier waren geen demonstraties. Mensen namen dat veel makkelijker."* (Respondent 8, 2018). Ze vindt het juist erg leuk als verschillende groepen in de wijk mixen, wat ook veel gebeurt met allerlei activiteiten. Het oude karakter van de Jordaan, met veel 'bijzondere mensen', mist ze wel. *"Vreemde mensen, rare mensen, ja heerlijk. Dat, dat is niet zo meer. Dat is niet meer, het zijn allemaal wel nette mensen moet ik zeggen, haha. Dan maakt het ook een beetje saai."* (Respondent 8, 2018). Zolang ze geen overlast geven, zijn 'bijzondere mensen' juist een aanvulling vindt ze. Ook respondent 7 vindt deze mix aan mensen een aanvulling voor de wijk. Veel bewoners zijn aparte, interessante en artistieke figuren, afgewisseld met rijkere pandjesbezitters. *"Maar de Jordaan had altijd wel iets, uh, van oude Jordanezen, wat kunstenaars, en uh, oude ex-krakers, die vonden elkaar allemaal wel."* (Respondent 7, 2018). De respondenten vinden allen persoonlijk dat deze groepen, zoals ex-krakers, kunstenaars en creatieve mensen een aanvulling zijn, maar begrijpen ook dat niet iedereen in de wijk er zo over denkt. Volgens respondent 6 bestaat er bij de oorspronkelijke Jordanezen nog wel het beeld dat de nieuwe wijkbewoners hun wijk hebben overgenomen. Die hebben dan ook *"[...] dat ze ook heel snel denken van 'Oh, maar dat zijn elite-intellectuelen, die op ons neerkijken' uh, en daar dan tegen in opstand komen zal ik maar zeggen, dat zie je wel gebeuren."* (Respondent 6, 2018). Ook met expats, mixt die gemeenschap sowieso niet echt geweldig volgens haar.

Belang van diversiteit aan bewonersgroepen in de wijk

Alle respondenten van de Jordaan onderstrepen het belang van een diverse mix aan bewonersgroepen in de woonwijk. Respondent 7 geeft ook aan dat ze het belangrijk vindt dat er veel verschillende groepen bewoners met elkaar samenwonen in de wijk. *"Anders krijg je gewoon ook veel eilanden, dat moet je niet hebben. [...] Uh, je moet gemêleerde groeperingen uh, want anders begrijp je elkaar niet meer. En dan krijg je verstoringen, en brandhaarden. Dus ik ben wel groot voorstander dat het uh, heel gemixt is."* (Respondent 7, 2018). Gemêleerde wijken zijn ook van cruciaal belang om een halt te roepen aan 'het grote geld', en om te zorgen dat alles met mate gebeurt; anders ontwricht het de wijk. Ook respondent 8 vindt het leuk als verschillende groepen in de wijk met elkaar mixen, hoewel in de jaren '1960 en '1970 de diversiteit in de wijk nog veel groter was met ex-krakers en kunstenaars, wat de Jordaan iets dorpsachtigs gaf. Ook respondent 1 vindt het belangrijk dat de wijk gemixt is, zowel qua bewoners als voorzieningen. Qua voorzieningen is er al een voldoende divers aanbod, zoals met cafés en bioscopen. *"Ik denk niet dat het slim is als je alleen maar Marokkanen bij elkaar zet, met een uh, andere huurtoeslag, die minimum huurt. Ik denk juist dat je, allerlei verschillende dingen door elkaar ... maar ik begrijp wel dat het heel lastig is."* (Respondent 1, 2018). Dat geldt ook voor ruimtelijke diversiteit.

“[...] er moet gewerkt worden, gewoon, en dat in een combinatie. Dat doen ze wel goed bij de Zuidas [...]” (Respondent 1, 2018). Bij het belang van sociale mixen sluit respondent 6 zich aan. *“[...] jong en hip, met oud en ... dat het allemaal door elkaar uh, hè, dat het een soort mix is. En dat, als dat wegvalt, dan valt, ja, dat een beetje bruisende wat kunstenaars in een wijk brengen ook weg, zal ik maar zeggen.”* (Respondent 6, 2018). De prijsopdrijving voor woon- en werkpanden maakt het moeilijker om die mix in stand te houden *“[...] dat dat van invloed is op de mix van mensen die hier kunnen wonen, dat is absoluut aan de hand. [...] toch wordt ... op de een of andere manier gepoogd wordt om die mix te bewaken. Op een gegeven moment heb je die ideale mix, en uh, en die moet je dan zien te behouden, en dat is een lastige.”* (Respondent 6, 2018). Die ideale mix maakt dat een wijk reuring krijgt, dat mensen er willen gaan wonen, en dat de opwaardering begint.

Manier van samenleven van de verschillende gemeenschappen in de wijk

Over het algemeen is de ervaring van respondenten dat de verschillende gemeenschappen langs elkaar heen leven, maar binnen hun eigen gemeenschap nog wel veel sociale cohesie hebben. De wijkactiviteiten blijken essentieel om gemeenschappen samen te brengen. In de wijk wonen veel verschillende groepen, zegt respondent 1, zoals werkende mensen, horecamensen, studenten en ouderen, met allemaal andere levensstijlen. Maar het assembleert goed, bijvoorbeeld in de mix van jongeren en ouderen op de terrassen in de zomer. *“En het is niet zo dat dit, de wijk is van de stukadoor, of van de, uh, ambtenaren of iets.”* (Respondent 1, 2018). Het is heel gemixt, en hij denkt niet dat het zich heel erg afsplitst. Respondent 7 beaamt dit. *“Mijn eigen ervaring is, dat uh, dat er wel een uh, sociale band was, tussen de verschillende mensen. Uh, dus d'r was wel een beetje een uh, relatief intieme sfeer.”* (Respondent 7, 2018). Anders dan in andere, eenzijdigere wijken, zoals Nieuw-Zuid, gaat hier de kern van de oudere bewoners nog steeds intiem met elkaar om en blijft deze groep heel trouw in de contacten die ze er hebben. Die zien elkaar dan bij activiteiten en projecten, zoals met de gemeenschappelijke tuinen van ‘Meer Groen in de Jordaan’. Respondent 6 beaamt ook dat, vooral bij de activiteiten zoals de zomerconcerten in de hofjes, de verschillende groepen mixen, en daar een mix aan bewoners op afkomt. Ook respondent 8 beaamt dat, want bij het jaarlijkse Eetfestijn is veel animo vanuit verschillende groepen om zelf te koken of meedoen, en bij de Nationale Opschoondag helpen zowel veel nieuwe als oude bewoners mee. Op straatniveau is er ook nog veel sociale cohesie. *“Dan wordt er een kindje geboren, dan gaan wij op kraamvisite, weet je wel [...] Of naar begrafenissen, natuurlijk ook hè. Als de buurman gestorven is, dan gaan we met z'n allen naar de begrafenis.”* (Respondent 8, 2018). Voor de expats zijn er ook veel initiatieven om die meer te laten integreren, meent respondent 6, maar *“[...] dat blijft toch meer dat ze elkaar in de horeca dan tegenkomen, zal ik maar zeggen.”* (Respondent 6, 2018). Ze houden van de lokale horeca, net als de ‘gewone bewoners’, maar het mixt niet goed. Ze vormen meer een soort eigen clubje, maar *“[...] dat heb je hetzelfde als dat Nederlanders in New York wonen, of whatever.”* (Respondent 6, 2018). Bij ruimtelijke plannen merkt hij wel dat de verschillende groepen in de wijk minder goed mixen of zelfs botsen, zoals toen er een speeltuin aangelegd moest worden. *“Nieuwe bewoners die het hebben over uh, een hoekje met horeca, Coffee Company achtige toestanden, uh, alles open, en uh, de anderen die willen dat hun pubers daar kunnen voetballen, en anderen zeggen ‘Absoluut geen voetbal’ ...”* (Respondent 6, 2018). Er is zeker nog betrokkenheid, maar door de opkoop van huizen en de komst van expats wordt dit steeds minder.

Respondent 8 onderschrijft ook dat de verschillende gemeenschappen in de wijk min of meer langs elkaar heen leven, vooral in de oudere straten. *“[...] iedereen heeft wel zo zijn eigen dingetjes om, zeker in de straten, wat meer bij elkaar betrokken te zijn. Maar, nou ja, wat ik ook zei, is, als er veel huizen verhuurd worden, voor vakantieverhuur enzo, ja, dan treedt natuurlijk toch die anonimiteit op. [...] Dan wordt de betrokkenheid minder. En dat hoor ik wel om me heen, dat dat gebeurt.”* (Respondent 8, 2018).

Diversiteit en achtergrond eigen vrienden- en kennissenkring

Over deze specifieke indicator hebben de respondenten niet veel van hun ervaringen gedeeld met de interviewer. Over het algemeen lijken de respondenten een diverse vriendengroep te hebben, voor zover dat bekend is. Respondent 1 zegt zelf vooral om te gaan met ‘studentikoze’ mensen die ook in hetzelfde café komen als waar hij naast woont, en waar ook het interview gehouden werd. Dit is wel een heel diverse groep, geeft hij aan. Een vriend van hem werkt bijvoorbeeld bij de politie, en van anderen geeft hij aan, *“[...] dat is de piloot, ik ben, uh, ondernemer. Dus het is heel divers, denk ik.”* (Respondent 1, 2018). Ook qua leeftijden is het een diverse groep, zegt hij. Respondent 7 geeft aan veel internationale kennissen te hebben door zijn vele reizen. Deze kent hij vooral via zijn vrouw, want *“[...] die heeft wel allerlei kennissen en, met wie ze cursussen heeft gedaan.”* (Respondent 7, 2018).

5.1.3 Sociaal-culturele aspecten van identificatie met een transnationale identiteit

Identificatie met verschillende soorten gemeenschappen

Verbondenheid met andere gemeenschappen in de wijk

Veel respondenten zijn ingegaan op de verbondenheid die ze voelen met andere gemeenschappen, maar de ervaring is dat deze in wezen bij allen niet verschilt van de perceptie of ervaring die ze met deze andere gemeenschappen hebben. Respondent 7 ervaart wel een grote verbondenheid met andere gemeenschappen uit de wijk, door het project waar hij bij aangesloten is, ‘Meer Groen in de Jordaan’. Dat zijn bijna allemaal mensen die in de Jordaan wonen en heel trouw in hun contacten blijven. Voor hemzelf is het verbondenheidsgevoel nog sterk, maar in de wijk als geheel is het wel ‘op de helling’, hoewel dit er eerst wel duidelijk aanwezig was. *“Dat mensen wel uh, iets samen hadden, zoals wat ik gedaan heb bijvoorbeeld, op een gegeven moment allerlei bomen en planten heb geplant [...] bij mij in de straat.”* (Respondent 7, 2018). De overige respondenten lieten zich vooral uit over de aantasting van de verbondenheid van de eigen gemeenschap door de komst van andere gemeenschappen. Teveel expats en vakantieverhuur zou de identiteit en gemeenschapszin van de wijk aantasten. *“Ja, vooral zo tegen de rand, ja. Dat verandert enorm.”* Die aantasting werkt ook door op oudere bewoners die er al langer wonen, en daardoor vaak wegtrekken. *“Als mensen zich niet meer met elkaar bemoeien, ja [...] Dan verandert ook de identiteit en saamhorigheid.”* (Respondent 8, 2018). Zoals reeds eerder vermeld, wordt de verbondenheid op het meer kleinschalige straatniveau nog wel als zeer groot ervaren door veel de respondenten. De algehele wijkverbondenheid was vroeger meer inclusief, bijvoorbeeld ook richting de ‘buurtjunkies’. *“En zwervers, die kenden we, en die werden een beetje opgenomen in de buurt.”* (Respondent 8, 2018).

Verbondenheid met nieuwe wijkbewoners

Over het algemeen ervaren alle respondenten de expats als een redelijk afgesloten en zelfstandige groep. Ook binnen de groep nieuwe wijkbewoners zonderen ze zichzelf nog af van de nieuwe wijkbewoners van Nederlandse afkomst. Qua nieuwe wijkbewoners in het algemeen, trekt respondent 1 de verbondenheid heel breed, en stelt zich verbonden te voelen met een grote diversiteit aan nieuwe wijkbewoners. *"[...] kijk, wij hebben heel weinig, laten we zeggen, uhm, uh, importgezinnen zoals je als probleem wel eens hoort ... ziet, dat mensen moeilijk doen als ze een Syrisch gezin krijgen [...] En [...] zou ik daar denk ik geen moeite mee hebben."*

(Respondent 1, 2018). Respondent 6 zegt weinig zicht te hebben op de nieuwe wijkbewoners, en wat voor activiteiten die allemaal ondernemen. Ze ziet de nieuwe wijkbewoners als een combinatie van Nederlandse 'import' die graag in Amsterdam wilde wonen, en internationale import vanuit 'Lonely Planet achtige faam'. Maar beide groepen nieuwkomers hebben vooral hun eigen kringetje, en integreren daarom niet zo goed. Respondent 7 ervaart dat ook zo. *"Hele nieuwe mensen met geld komen er wonen, waar je helemaal geen contact meer mee hebt."*

(Respondent 7, 2018). Expats specifiek willen geen Nederlands leren, omdat ze de taal te moeilijk zouden vinden. Bij de afgeslotenheid van beide groepen nieuwkomers sluit ook respondent 8 zich aan. *"[...] sommige huizen dat kennen we helemaal niet, weten we helemaal niet wie daar wonen, dat is af en aangaan van rolkoffertjes en toeristen."* (Respondent 8, 2018). Vanuit de wijkinitiatieven wordt er moeite gedaan de nieuwe bewoners erbij te betrekken. Dit lukt goed, behalve bij de expats. *"[...] expats, ja, die komen hier werken en gaan weer, dus die [...] bemoeien zich helemaal niet met de buurt. Het interesseert ze niet."* (Respondent 8, 2018).

Verbondenheid met globale gentrificeerders in wereldsteden

Over het algemeen hebben de respondenten het internationaler en kosmopolitischer worden van hun wijk wel gemerkt, maar voelen ze zich niet specifiek meer verbonden met globale gentrificeerders of een globale of internationale levensstijl. Respondent 1 voelt zich niet verbonden met een globale levensstijl. Hij associeert het begrip dan ook meer met een Amerikaanse levensstijl. *"Nou de Amerikaanse levensstijl is absoluut niet mijn ding. Ik heb wel een vriend daar wonen, maar ik vlieg ook niet."* (Respondent 1, 2018). Respondent 6 kent het begrip wel, maar denkt juist dat mensen die in de Jordaan kwamen wonen van zichzelf uit al meer een globale levensstijl hadden. *"Dat dat gewoon mensen waren die al meer, aangehaakt waren bij, uh, een globale levensstijl."* (Respondent 6, 2018). Dat geldt ook voor de expats, omdat die toch al regelmatig van land verwisselen. Als die elkaar tegenkomen, dan ontstaat er wel lokaal een soort internationale gemeenschap vanuit 'soortgenoten', omdat die in de Jordaan in dezelfde situatie terechtgekomen zijn. Maar ze beaamt dat er inderdaad wel veel globaal ingestelde mensen zijn komen wonen. Respondent 8 voelt zich niet echt verbonden met globale gentrificeerders in wereldsteden. *"Nee, dat heb ik niet. Ik ben ook niet zo'n reiziger. En uh, wat ik al zei, ik voel me natuurlijk heel erg met de buurt verbonden."* (Respondent 8, 2018). Als global in de zin van een wereldburger bedoeld wordt, vindt ze zichzelf daar niet bij passen. Ze houdt wel heel erg van stedentrips, maar zou nooit uit Amsterdam weg willen. Ook gaf ze aan niet te denken dat er één globale levensstijl bestaat in gentrificerende wijken wereldwijd. Respondent 7 denkt wel dat de Jordaan zelf veel kosmopolitischer is geworden, onder andere door het opknappen van de wijk en de stijging van de waarde. Van oorsprong is de Jordaan niet kosmopolitisch vindt hij, en hijzelf ook niet, maar door de recente ontwikkeling wordt de Jordaan wel heel snel kosmopolitischer.

Hij denkt dat het internationale karakter van Jordanezen van zichzelf al wel een beetje komt doordat de Jordaan te maken kreeg met de allereerste groepen buitenlanders die naar Nederland kwamen in de jaren '1920, namelijk de Italiaanse schoorsteenvegers. Hierdoor heeft de wijk van zichzelf al meer een internationaler karakter volgens hem, maar niet per se kosmopolitisch. Dat is later pas gekomen.

Verbondenheid met buitenwijkbewoners en bewoners niet-stedelijke provincies

De respondenten hebben ongeveer hetzelfde beeld van de buitenwijken van Amsterdam, en zien duidelijk dat de buitenwijken vooral afwijken in de sociale mix aan groepen die er woont. Respondent 1 geeft al vrij snel aan zich niet verbonden te voelen met Amsterdam-Noord, ondanks de recente stadsvernieuwingsprijzen die ze gewonnen hebben. In de buitenwijken van Amsterdam komt hij dan ook niet voor zijn plezier. *“Ik denk dat dat wel, uh, ja, nu nog niet, het is nu nog allemaal heel vriendelijk. Maar dat je, tussen haakjes zoals in de suburbs van Parijs zeg maar, uh, [...] nu is Amsterdam nog wat klein. Maar dat dat wel satellietsteden worden, waar je ... waar ik niet heel graag zou wonen.”* (Respondent 1, 2018). De ontwikkelingen daar vindt hij niet goed te voorspellen, maar hij voelt zich niet aangetrokken tot deze wijken. Over bijvoorbeeld andere grote studentensteden, zoals Groningen, denkt hij dat studenten erg bekrompen zijn in vergelijking met Amsterdam. Respondent 6 voelt zich slechts in mindere mate verbonden met andere grote steden. Het kleinschalige en het dorpse dat ze aan de Jordaan waardeert, is ook terug te vinden in de oude stadscentra van andere grote steden zegt ze, zoals Delft. Maar specifiek het kleinschalige met alle dwarsstraatjes, is wel uniek vindt ze. De buitenwijken hebben wel duidelijk een andere mix van westerse en niet-westerse bevolking dan de Jordaan, want de Jordaan is erg wit, vindt ze. Respondent 7 en 8 bevestigen deze observatie. Respondent 8 beschrijft deze sociale mix van de buitenwijken als volgt: *“Veel allochtonen, uh. Alhoewel, langzaam maar zeker natuurlijk komt dat hier in het centrum niks te krijgen is, andere mensen, ook hogeropgeleiden, en, daarmee ook allemaal meer naar buiten gaan. Dat zie je wel.”* (Respondent 8, 2018). Maar bij sommige buitenwijken is het andersom zegt respondent 7, zoals Nieuw-Zuid. Dat is veel meer een eenheidsworst van mensen met veel geld en een bepaalde achtergrond. Hij denkt wel dat de levensstijl van mensen uit de Jordaan zich inderdaad onderscheidt van de levensstijl van mensen uit andere wijken van Amsterdam. Respondent 8 beschrijft het centrum het als een olievlek die zich uitbreidt: de rijkere en hogeropgeleiden gaan buiten het centrum wonen omdat het centrum vol is, waardoor de buitenwijken weer opgepimpt worden en er uiteindelijk weer prijzenverhoging en toeristenoverlast ontstaan.

Culturele onderscheiding eigen gemeenschap

Culturele onderscheiding levensstijl van eigen gemeenschap

Respondent 1 karakteriseert de Jordaan als een wijk die een beetje een rijkeluisbuurtje is, dat eigenlijk ook al 'wit genoeg' is qua samenstelling. Ook de studenten die hier wonen onderscheiden zich van bijvoorbeeld Groningse studenten, die in vergelijking erg bekrompen zouden zijn. Verder karakteriseert de levensstijl van de Jordaan zich wel op een aantal manieren. Volgens respondent 6 bijvoorbeeld zijn oude Jordanezen bijvoorbeeld nog heel trots op hun eigen wijk. *“[...] de oude Jordanezen hadden toch zo iets van 'Ja, het was wel een krottenwijk, maar het was wel gezellig’”* (Respondent 6, 2018). De hoeveelheid passanten (of toeristen) heeft wel invloed op de culturele identiteit en internationaalheid van de Jordaan, maar de Jordaan is nog steeds heel dorps.

“En, en, dat spreekt mensen ook wel aan volgens mij, dat ze toch nog een beetje het gevoel hebben dat ze in een dorp in de stad wonen.” (Respondent 6, 2018). De oorspronkelijke Jordanezen onderscheiden zich door hun humor en voorkeur voor de Italiaanse opera (belcanto) en het Jordanese levenslied, wat volgens haar daarop lijkt. Hoe de levensstijlen samengaan in de wijk, beschrijft respondent 6 als volgt: *“[...] ik heb het idee dat uh, hier wel, wat meer vanuit extreme verschillende levensstijlen [...] van hetzelfde stukje openbare ruimte gebruik moet worden gemaakt, en dat dat zo z’n, ja, z’n clashes oplevert [...]”* (Respondent 6, 2018). Volgens respondent 7 hoort typisch bij de Jordaan, dat wijkactiviteiten alleen gericht zijn op de Jordaan. *“En, de Open-tuinen-dagen die wij organiseren, is echt specifiek gericht op de Jordaan. Niet daarbuiten, ook niet de Grachten.”* (Respondent 7, 2018). Ook dat mensen gezamenlijk het gevoel hebben dat ze de straat willen opknappen, bijvoorbeeld door bomen te planten, is typisch Jordanees. Ook de eerder vernoemde diverse mix van sociale achtergronden, zoals kunstenaars, schrijvers, hoogopgeleide mensen en krakers, hoort bij de Jordaan. Die diversiteit was vaak op straatniveau ook nog aanwezig. Respondent 8 zegt dat de cultuur van de Jordaan enorm verandert door de komst van expats, maar dit gebeurt slechts langzaam. Ook is de Jordaan volgens haar niet zo degelijk, zoals bijvoorbeeld Den Haag, waar men zelfs in het weekend nog keurig in een mantelpak ontbijt bij restaurants; zo iets zou in de Jordaan nooit kunnen. *“Dat is echt een cultuurverschil.”* (Respondent 8, 2018). Ook wordt je in Amsterdam en specifiek de Jordaan makkelijker opgenomen, dan in bijvoorbeeld Limburg, waar de respondent zelf vandaan komt. *“Mensen kijken niet effen snel raar op. Je kunt hier veel makkelijker leven.”* (Respondent 8, 2018). Ook demonstreren is typisch iets van Amsterdam. Dat gebeurt er meer dan in het oosten van Nederland, vertelt ze. Door de veranderingen is de wijkcultuur wel anoniemer en afstandelijker geworden. *“We hadden natuurlijk onze buurtgroenteboer, buurtslager, buurt-dingen, die kende je, en uh, nou ja, mijn kinderen zijn daarmee opgegroeid, en uh, weet je, wij ook, en nu ... en dat is allemaal wel minder.”* (Respondent 8, 2018).

Vatbaarheid voor transnationaliteit

Internationaalheid van vrienden- en kennissenkring

Alle respondenten lijken een behoorlijk internationale vrienden- en kennissenkring te hebben. Ze hebben allemaal familie of kennissen in het buitenland wonen, waar ze ook bij op bezoek gaan in vakanties, en waar ze contact mee onderhouden. Velen hebben een dergelijke kring door langdurige buitenlandervaring door wonen of werk. Respondent 8 heeft goede ervaring internationale kennissen. Ze had namelijk eerst burens die aan vakantieruil deden. Ze vond het heel leuk om op die manier met allerlei mensen uit het buitenland in contact te komen. *“En dat geeft niet zoveel overlast, want dan heb je allebei een belang dat het goed gaat. [...] En dat waren ook meestal een beetje gelijkgestemde mensen [...]”* (Respondent 8, 2018). Respondent 7 heeft een redelijke internationale vrienden- en kennissenkring. Hij gaat veel op reis; in de landen waar ze heenreizen doet zijn vrouw cursussen en op die manier hebben ze samen veel kennissen in het buitenland. *“In Zwitserland, zelfs in Libanon.”* (Respondent 7, 2018). Hij heeft familie in Frankrijk, maar daar heeft hij niet een heel sterke band mee, omdat deze van een andere leeftijd en generatie zijn. Respondent 1 heeft een goede vriend in de Verenigde Staten, maar gaat hier niet vaak heen omdat hij niet van vliegen houdt. Ook heeft hij een broer die in de Pyreneeën in Spanje woont. Respondent 6 heeft zelf jarenlang in Londen gewoond, waar ze werkte voor een Indiaas bedrijf. Daardoor heeft ze heel veel Indiase collega’s gehad.

“Dus ik ben sowieso wel, vrij internationaal ingesteld. Ik heb mijn jeugd ook in allerlei buitenland doorgebracht.” (Respondent 6, 2018). Ook heeft ze buitenlandse vrienden en kennissen die ze bezoekt. *“[...] af en toe ga ik op bezoek bij vrienden die in het buitenland wonen [...]”* (Respondent 6, 2018).

Ervaring met expats en kennismigranten in de wijk

Over het algemeen is de ervaring met expats redelijk negatief bij alle respondenten. Ze veroorzaken weinig directe overlast, maar vanwege de korte verblijfsduur bemoeien ze zich niet met de wijk. En vanwege de panden die ze innemen, brengen ze meer anonimiteit op de plaatsen waar ze zitten. Respondent 6 ervaart dat expats wel echt ‘een heel eigen kringetje’ hebben. Er worden bijvoorbeeld in het buurtcentrum Nederlandse taallessen gegeven; de persoon die deze geeft, stimuleert ze om te integreren met gemixte activiteiten met oudere bewoners. *“Maar, in hoeverre dat lukt uh, dat blijft toch meer dat ze elkaar in de horeca dan tegenkomen, zal ik maar zeggen.”* (Respondent 6, 2018). Ook ervaart respondent 6 dat de expats niet heel erg gebonden zijn aan de plek, en makkelijk weer naar een andere buitenlandse bedrijfsvestiging verhuizen. Ze zijn echter wel heel internationaal georiënteerd; écht onderdeel van een ‘global community’. Nu toeristenverhuur aan banden wordt gelegd in de wijk, zal er weer meer verhuur aan expats gaan plaatsvinden, want zij bouwen geen huurrechten op zoals Amsterdammers zegt ze, en een expat, *“Vaak wordt die gesubsidieerd vanuit zijn bedrijf, dus hij kan sowieso meer huur betalen.”* (Respondent 6, 2018). Volgens respondent 7 brengen de expats, samen met de toeristen, wel meer anonimiteit in de wijk. Ook moeten er niet teveel expats komen; alles moet met mate zijn, *“[...] want anders voelen mensen zich niet meer, ja, vertegenwoordigd, uh, in een groep.”* (Respondent 7, 2018). Maar in het kader van een multiculturele wereld maken ze de wijk wel meer levendig, kosmopolitisch, en zijn ze een toevoeging. Respondent 8 denkt juist dat de identiteit van de wijk aangetast wordt als er teveel expats en vakantieverblijf komen; vooral aan de rand van de wijk. Ze ziet vooral veel Europese expats, bijvoorbeeld uit Spanje en Italië. Het komt door de expats dat je vaak in het Engels wordt aangesproken op allerlei plekken in de wijk, en ook bij het Woonspreekuur waar veel expats komen, wat als een negatieve ontwikkeling wordt ervaren. *“En dan moeten we erg ons best doen om te begrijpen waar ze het allemaal over hebben. En het zijn ook veel expats ja [...]”* (Respondent 8, 2018). De expats hebben echter goede banen en zijn hoogopgeleid, is de ervaring. En als ze langer blijven, bouwen ze wel een band op met de wijk, is haar ervaring. *“Het is niet het feit [...] dat het geen Nederlanders zijn.”* (Respondent 8, 2018). Maar zaken als afvaloverlast en verloedering zijn voornamelijk te wijten aan het (drugs)toerisme, niet aan de expats.

Verbondenheid met de lokale cultuur (wijk of Amsterdam)

Over het algemeen voelen alle respondenten zich redelijk verbonden met Amsterdam, en sommigen ook meer specifiek met de Jordaan. Deze verbondenheid is echter niet zeer groot; de respondenten zouden makkelijk kunnen verhuizen. Respondent 1 voelt niet zoveel verbondenheid met de wijk, dat hij niet ooit naar het buitenland zou willen verhuizen. Hij voelt zich wel verbonden met het karakter van de Jordaan, waar niemand raar aangekeken wordt vanwege het accent waarmee hij of zij praat. Respondent 6 voelt wel dat de wijk langzaam haar karakter kwijtraakt door de prijsopdrijving, waardoor ook de karakteristieke kunstenaars de wijk verlaten. Andersom vindt ze het een leuke en levendige wijk, maar haar verbondenheid ermee is niet enorm groot.

“[...] ik zou inderdaad met niet al te grote moeite naar een andere stad kunnen verhuizen, hoewel ik het wel jammer zou vinden om hier weg te gaan [...]” (Respondent 6, 2018). Het dorpse, dat is wel hetgene wat haar het meest aanspreekt aan de Jordaan. Respondent 7 ervaart nog steeds dat Amsterdam een aanzuigende werking en een bepaald allure heeft, met veel aantrekkingskracht. Ook heeft de Jordaan iets heel eigens, met de oude Jordanezen die vaak behoorlijk veel humor hebben. Ook het feit dat Jordanezen heel trouw zijn in hun contacten, zelfs in veranderende omstandigheden, vindt hij belangrijk. Hij gaat heel vaak op reis, maar wil toch altijd weer terug na elke reis, want *“[...] nogmaals, ik ben wel een geboren en getogen Amsterdammer.”* (Respondent 7, 2018). Respondent 8 voelt zich heel erg met de buurt verbonden, maar niet met heel Amsterdam. Zij bevestigt ook de enorme aantrekkingskracht van Amsterdam. Mensen die in de Jordaan zijn opgegroeid, ook haar kinderen, blijven er sowieso, omdat ze er alles vinden wat ze nodig hebben. Haar zoon zat in Girona, maar was blij toen hij weer terug was in Amsterdam. *“Als je hier eenmaal in Amsterdam, en Amsterdamse kinderen, die hier groot geworden zijn, de meesten blijven hier hoor.”* (Respondent 8, 2018). Amsterdam vindt ze ook heel vrij, met minder sociale controle.

Bereidheid tot emigreren naar buitenland voor wonen of werk

Er lijkt betreffende deze indicator een zeker verschil te bestaan tussen de respondenten. Allen hebben de wens, of ooit de wens gehad naar het buitenland te emigreren, maar twee van hen vinden dat dit alleen in een jongere levensfase had gekund, en hadden dit gewild toen ze nog jonger waren. De andere twee respondenten zouden ook ooit een keer naar het buitenland willen verhuizen, en dit ook graag en makkelijk doen, ondanks hun verbondenheid met de Jordaan. Respondent 1 zou graag naar het buitenland willen verhuizen, maar ervaart het als een probleem dat hij kinderen heeft die nog op school zitten; die zouden niet meegaan. *“Nee, ja, ze mogen wel, maar ik neem aan dat ze niet willen, ik heb ze eigenlijk nooit gevraagd.”* (Respondent 1, 2018). Hij wil graag buitenwonen, bijvoorbeeld in België, de Ardennen of Frankrijk, omdat Frans ook zijn tweede taal is. Respondent 6 heeft jarenlang in Londen gewoond, waardoor ze de internationalisering van de wijk ook minder erg vindt. Ze is vrij internationaal ingesteld; ook omdat ze haar jeugd in allerlei verschillende landen heeft doorgebracht. Dus het thuisvoelen in het buitenland, *“[...] toevallig, gaat mij dat redelijk makkelijk af.”* (Respondent 6, 2018). Respondent 7 vindt het heel fijn om te reizen, maar zou niet meer willen emigreren; voornamelijk omdat hij vindt dat die levensfase voorbij is. *“Maar ja, you never know, ik heb een dubbele nationaliteit. Als ik uh, ja, op een gegeven moment in een situatie terecht zou komen dat ik ook een tijdje in Frankrijk kan wonen, ja, who knows?”* (Respondent 7, 2018). Hij staat er wel open voor, maar praktisch met werk, ziet hij het niet snel gebeuren. Respondent 8 zou ook niet uit Amsterdam weg willen. Ze zou ook niet tijdelijk in het buitenland willen wonen of werken. Misschien als ze jonger was geweest, dan had ze dat wel gewild. *“Zo graag wilde ik wel naar Parijs ofzo, maar, is nooit van gekomen.”* (Respondent 8, 2018). Maar het heeft haar nooit getrokken om echt weg te gaan.

5.1.4 Ruimtelijke factoren van gentrificatie

Relaties met andere gemeenschappen in de wijk

Contact met andere gemeenschappen in de wijk

Het contact met andere gemeenschappen in de wijk lijkt vooral te focussen op ontmoeting in voorzieningen (bij het uitgaan), of bij wijkactiviteiten zoals straten schoonmaken, concerten, borrels en feesten. Respondent 1 denkt dat de huidige gemeenschappen door de verhoging van de huizenprijzen meer uit zullen waaiëren buiten de Ring, maar de groepen die hier al wonen gaan goed met elkaar om en ontmoeten elkaar op veel plekken. Over dit café, zegt hij: “[...] *Het is wel een café waar heel veel verschillende mensen komen.*” (Respondent 1, 2018). Respondent 6 benadert de functionele kant van het contact met andere groepen; vaak hebben nieuwe wijkbewoners hulp nodig voor advies over huurcontracten of hun rechtspositie, waar ze bij helpt. Ze benoemt de zomeractiviteiten in de wijk, zoals concerten, als iets waar verschillende groepen elkaar ontmoeten. Respondent 7 ziet in de Jordaan juist wel een gemêleerde groep aan verschillende gemeenschappen, tegenover een hoop andere wijken, waar je juist ‘eilanden’ krijgt met bepaalde groepen. De Jordaan was de eerste wijk waar contact was met nieuwe groepen, zoals de Italiaanse immigranten in de jaren ‘1920, dus er is vaak een open houding richting nieuwe groepen. Respondent 8 onderstreept, net als respondent 6, dat er met andere gemeenschappen vooral contact is bij de gezamenlijke wijkactiviteiten. Dan “[...] *proberen we toch steeds dingen te organiseren, waardoor mensen toch zoveel mogelijk betrokken worden. Maar de mensen die betrokken zijn, zijn mensen die hier langer wonen. Of langer blijven wonen.*” (Respondent 8, 2018). Contact is er dus zeker wel, maar echte -verbondenheid en betrokkenheid niet echt met nieuwe wijkbewoners.

Deelname gemeenschappen aan gemeenschappelijke wijkactiviteiten

Het algemene beeld van deze indicator is behoorlijk overeenstemmend onder de respondenten. Enerzijds zijn er veel activiteiten op straatniveau, maar soms ook wijkniveau, om nieuwe bewoners te betrekken. Anderzijds nemen veel mensen met een langere woonduur deel aan verschillende inspraakactiviteiten, die er vaak op gericht zijn de leefbaarheid te vergroten. Respondent 1 geeft aan dat er in de Jordaan veel gezamenlijke wijkactiviteiten zijn. Zoals straatvoetbalactiviteiten, die eerst op kerkhoven georganiseerd werden van vroegerheen, maar ook het Jordaan-festival, Zwoele Nachten van de Jordaan, Rock en Run, en Koningsdag. Daar komt echt de hele wijk op af, van alle gemeenschappen die er wonen. Respondent 6 is ook actief in de wijk, en zit in een vrijwilligersgroep die zich bezighoudt met drijvende eilanden en geveltuintjes voor de leefbaarheid. Er is nog een vrij actief verenigingsleven in de Jordaan, zegt ze. “*Hoewel, dat nog weinig van de oorspronkelijke Jordanezen is. Uh, d'r waren hier vroeger echt een paar hele actieve speeltuinverenigingen.*” (Respondent 6, 2018). Maar dat zijn vooral de oorspronkelijke Jordanezen, die de speeltuinen draaiende houden en er activiteiten voor de jeugd organiseren. Maar deze mensen zijn heel betrokken, “[...] *die wonen soms zelfs helemaal niet meer in de Jordaan, maar die komen d'r gewoon voor terug.*” (Respondent 6, 2018). Ook heb je een kunstwerkgroep waar veel verschillende soorten bewoners inzitten, die hofjes- en pleinconcerten organiseren. Ook de Atelierroute vanuit kunstenaars zelf bestaat nog steeds, en is vrij actief. Respondent 7 beschrijft de Open-tuinen-dagen, waar ook veel soorten mensen op afkomen.

Respondent 7 beaamt dat de wijkactiviteiten die in het wijkcentrum plaatsvinden vaak meer gericht zijn op vormen van inspraak, waarbij bijvoorbeeld ook contact is met gemeente en andere instanties, want *“[...] je hebt er allerlei afgevaardigden van een belangengroep.”* (Respondent 7, 2018). De mensen die daaraan meedoen, dingen als ‘Meer Groen in de Jordaan’, zijn een hele hechte groep bewoners, *“[...] dat zijn allemaal mensen, die uh, de meesten wonen allemaal in de Jordaan, en die blijven toch altijd wel heel trouw, [...]”* (Respondent 7, 2018). Het samen planten van bomen ervoer hij wel als iets heel positiefs en saamhorigs. *“Altijd in overleg met de mensen, dat ging heel leuk en heel, ja, hoe moet ik het zeggen? Ja, dat voelde iedereen wel een beetje hetzelfde mee. Die vonden dat allemaal leuk, dat dat gebeurde.”* (Respondent 7, 2018). Respondent 8 merkt dat er vanuit de wijkactiviteiten veel moeite wordt gedaan om alle bewonersgroepen actief bij de wijk te betrekken, ondanks dat alles anoniemer wordt. Maar ze beaamt wel, de mensen die écht betrokken zijn bij de wijk, zijn wel de mensen die er langer wonen. Hierbij maakt de afkomst niet uit; vooral de woonduur. *“En als ze er langer wonen, en willen blijven wonen, dán gaan ze zich natuurlijk wel wat meer bemoeien.”* (Respondent 8, 2018). Ook bij haar in de straat is iedereen nog met elkaar betrokken; ze organiseren onder andere zomerborrels en winterborrels, om de nieuwe mensen zoveel mogelijk te betrekken. Maar dat is vooral per straat, bevestigt ze.

Wijkplannen door actoren (overheden en bedrijven)

Bereidheid actoren om plannen en projecten uit te voeren

De respondenten weten dat de gemeente zich tegenwoordig bewust is van veel problematiek en van alles probeert, beweren dat de gemeente niet overal adequaat op kan reageren. Respondent 1 geeft aan dat er plannen zijn om een grote parkeerplaats in de Jordaan te bouwen, waardoor de grote parkeerdrukke in de wijk zelf aangepakt kan worden. Ook liggen er grote plannen om meer stadsvernieuwing toe te passen en meer ruimte te geven aan speeltuinen. Verder is het opknappen coöperatiewerk. *“Coöperaties hebben [...] 60 procent van de, uh, huurhuizen in handen.”* (Respondent 1, 2018). In de vrije sector heb je een ander publiek, die ook meer investeren om hun huizen op te knappen. Respondent 6 zegt dat Airbnb en toeristenverhuur steeds meer aan banden worden gelegd door de gemeente. Er is ook branchering toegepast, waardoor er van bepaalde vormen van middenstand maar een vast percentage mag bestaan in bepaalde straten. Dat is *“[...] om te zorgen dat het niet allemaal kaaswinkels, en stroopwafelwinkels, en Nutella-potten winkels, etcetera [...]”* (Respondent 6, 2018) worden. De drukte en overlast zijn wel echt een thema voor het stadsbestuur. De Jordaan hoorde vroeger bij het centrum, en dat had geen eigen stadsdeelbestuur, dus kreeg het minder budget voor openbare ruimte en onderhoud; omdat het direct onder het stadsbestuur viel, zegt ze. Nu is dat gelukkig anders, zegt men. Er is duidelijk de perceptie dat de gemeente te laat heeft ingegrepen toen mensen klaagden over het toerisme; daar werd eerst vooral alleen bewust het positieve van gezien, vindt ze. Het negatieve zag men wel, maar werd genegeerd. De woningcorporaties willen investeren en winstmaximalisatie, en gaan vaak nét onder de maximumgrens voor sociale woningbouw zitten, zodat huurders nog net huurtoeslag krijgen. Particuliere verhuurders spelen volgens haar een ander spel, en gebruiken juist de verhoogde WOZ-waardes in de hele wijk om hun huizen in de vrije sector te kunnen verhuren; door het puntenstelsel hoeven ze namelijk weinig extra investeringen te doen om dat te mogen. De gemeente lijkt niet goed te weten hoe ze op beide ontwikkelingen moeten inspelen.

Met erfpacht kan de gemeente een mix van verschillende soorten woningbouw afdwingen op nieuwe gemeentegrond, maar dat is voor de Jordaan te laat. De woningcorporaties kunnen óók geen middenhuur realiseren, want dat mag niet van het regeringsbeleid. Respondent 7 en 8 vertellen dat de gemeente veel problemen in de wijk probeert aan te pakken via inspraakprojecten en –groepen. Er kunnen daar allerlei zaken worden besproken, ingediend, geagendeerd en ‘afgetikt’. Het initiatief Eigen Haard was bedoeld om bewoners weer zelf het beheer terug te geven van bijvoorbeeld de gemeenschappelijke binnentuinen. Er zijn veel dingen aangepakt, maar *“Het kan toch altijd nog veel beter.”* (Respondent 7, 2018). Woningcorporaties veroorzaken problemen en overlast door mensen met psychische problemen te centreren in de wijk. Respondent 8 vertelt over het Binnenstad Offensief, dat een hele brede samenwerking is voor grotere problemen. De aanwezigheid van partners als gemeente en politie vergroot de handelingskracht en –snelheid van zo’n collectief, zegt zij. En je weet ook snel wat de mogelijkheden zijn. Ze bevestigt ook dat de gemeente zich meer bemoeit met de toeristenverhuur, die langzaam maar zeker verboden wordt. Ze hebben hier niet genoeg tegen opgetreden toen dat nodig was en maken nu een inhaalslag. Het toerisme is heel erg gestimuleerd, *“En ook uh, waar ze geen rekening mee hebben gehouden, dat daardoor zo'n stad heel aantrekkelijk wordt.”* (Respondent 8, 2018). Ook heeft de gemeente actief de komst van grote ketens bemoeilijkt, door beleid in te stellen dat winkelpanden niet samengevoegd mogen worden. Woningcorporaties hebben voor versnelling van alle problemen gezorgd, door veel panden de verkopen aan rijke nieuwe bewoners en investeerders toen er als nieuwe maatregel verhuurderstoeslag geheven zou gaan worden op hen.

Ruimtelijke spreiding verschillende gemeenschappen

Ruimtelijk spreidingspatroon verschillende gemeenschappen

De respondenten zijn het erover eens dat de Jordaan wel steeds eenzijdiger wordt, maar nog steeds een hele gemixte wijk is, zelfs op straatniveau. Qua voorzieningen ligt dit anders; sommige straten zijn echt volledig eenzijdige toeristenstraten geworden, en andere straten zijn relatief ‘normaal’ gebleven. Respondent 1 omschrijft dat het in het centrum van de Jordaan heel gemixt is, met zowel veel werkende mensen, studenten, horecamensen en ouderen. Ook de cafés zijn plaatsen waar veel verschillende mensen komen. Ook het woonpatroon is best wel gemêleerd en gemixt, zowel van bewoners als verschillende soorten uitgaansgelegenheden. Hij bevestigt wel, dat minder kapitaalkrachtige mensen, zoals buitenlanders en oudere Jordanezen, het steeds vaker financieel niet volhouden en buiten de Ring moeten gaan wonen. Respondent 6 merkt wel, dat in voormalige hele succesvolle straten, de goede mix ineens helemaal scheef kan trekken. *“Wat een hele populaire en goede winkelstraat was, met een hele goede mix, en ook een tijd echt in alle boekjes stond als hét voorbeeld van een goede winkelstraat, is echt helemaal binnen een paar jaar omgeslagen tot een grote stroopwafel-, drugs- en weet ik veel wat-boulevard [...]”* (Respondent 6, 2018). Respondent 8 onderschrijft ook dat er veel buurtwinkels weggingen toen grote winkelstraten populair werden en in tijdschriften genomineerd werden. Respondent 6 omschrijft de Jordaan als nog steeds best wel wit, qua sociale mix. Er zijn zeer weinig niet-westerse allochtonen zegt ze. Ook respondent 7 beaamt dat de Jordaan redelijk gemixt is, maar *“[...] je ziet uh, bijna geen Turken en Marokkanen in de binnenstad, die daar wonen.”* (Respondent 7, 2018). Qua voorzieningen wordt het wél heel eenzijdig. Hogescholen liggen allemaal binnen de Ring, terwijl vmbo-scholen, ROC’s en bijzondere scholen buiten de Ring gaan.

“Dat zijn allemaal processen, dat is een soort, geruisloze segregatie [...]” (Respondent 7, 2018). Er dreigt daardoor een lerarentekort in de Ring, wat het onderwijs onder druk zet. Dit komt doordat leraren te weinig verdienen om duur in het centrum te huren of kopen, en ook vaak geen zin hebben om verre werkafstanden naar het centrum te reizen, volgens hem. Qua ruimtelijke spreiding vindt hij wel dat probleemgroepen, zoals mensen met psychische problemen, te vaak bij elkaar worden gezet, wat voor een vervelend soort overlast zorgt. *“Mensen die flessen uit het raam gooien, omdat ze gewoon op een gegeven moment in een soort uh, geestelijke waan raken. Levensgevaarlijke toestanden wel eens gezien, bij mij in de straat.”* (Respondent 7, 2018). Qua winkelaanbod is de Jordaan ook heel divers, zegt hij. In het centrum wonen relatief minder allochtonen, zegt respondent 8, maar allerlei bevolkingsgroepen, waaronder hoogopgeleiden, verspreiden zich juist meer naar buiten het centrum nu. Het waaiert uit. Maar, qua diversiteit van het winkelaanbod, heb je *“[...] allerlei soorten winkels van allerlei nationaliteiten, allerlei soorten eettentjes, uh, wat je maar wil. Ja, nee, wat dat betreft echt uh, dat vind je denk ik bijna nergens, zoveel.”* (Respondent 8, 2018).

5.1.5 Ruimtelijke aspecten van identificatie met een transnationale identiteit

Ruimtelijke onderscheiding

Indruk buitenwijken en suburbane gebieden van Amsterdam

Over het algemeen is de indruk van alle respondenten van de buitenwijken hetzelfde. Ze zijn diverser qua samenstelling, het onderhoud is er slechter, maar er wordt wel opgewaarderd door de komst van mensen uit het centrum. Respondent 1 heeft niet een heel goede indruk van de buitenwijken van Amsterdam. Hij komt er wel eens. Maar *“Da’s meer voor m’n werk dan voor m’n plezier.”* (Respondent 1, 2018). Hij heeft de verwachting dat het in de toekomst, net als bij Parijs, een soort ‘suburbs’ of satellietsteden zouden kunnen worden, waar niemand graag wil wonen. Respondent 6 zegt ook dat inderdaad de buitenwijken heel anders zijn dan het centrum. In tegenstelling tot de binnenstad, waar alles klein en dicht op elkaar is gebouwd, zonder zichtbare tuinen aan de voorkant, zijn de buitenwijken heel anders opgezet. *“Grotere blokken, vaak [...] of, zelfs gewoon strokenbouw, met tuinen d’r tussen.”* (Respondent 6, 2018). De Jordaan heeft meer de kleine schaal en menselijke maat behouden. Sommige buitenwijken zijn niet divers, maar juist eenzijdiger, zegt respondent 7. In Nieuw-Zuid wonen bijvoorbeeld bijna alleen mensen met veel geld. Buiten de Ring, maar ook bijvoorbeeld in Noord nog, zijn er nog wel problemen met achterstallig onderhoud, weet hij. *“Daar heb je vaak uh, echt dramatische toestanden hoor, in Noord, hè, waar die afschuwelijke flats, waar mensen problemen hebben met liften die het niet doen,”* (Respondent 7, 2018). Die wijken worden wel steeds beter, omdat deze ook opgeknapt worden; Amsterdam wordt namelijk steeds populairder om te gaan wonen en de binnenstad is onbetaalbaar. In Noord worden ook allerlei nieuwe woningen gebouwd; dat is echt in opkomst. Respondent 8 bevestigt ook dat de buitenwijken veel ruimer (en minder intiem) gebouwd zijn. Daar is ook een hele andere bevolkingssamenstelling. Maar dat verandert in de buitenwijken, doordat in het centrum geen woning meer te krijgen is. *“Er komt ander publiek wonen, [...] die hebben een andere vraag, waardoor het aanbod natuurlijk aan winkels, en uh, horeca en dingen zich daar ook weer op aanpast.”* (Respondent 8, 2018).

Indruk niet-stedelijke provincies buiten de Randstad

De respondenten hebben de ervaring dat de Jordaan niet alleen in vergelijking met een hoop gebieden in de provincies anders is, maar ook dat de Jordaan binnen de Randstad nog een unieke cultuur heeft. Respondent 1 beaamt meteen dat men in bijvoorbeeld Groningen veel minder globaal georiënteerd is. In verhouding met hoe het een grote, hippe studentenstad is, zijn de studenten daar toch heel erg bekrompen, vindt hij. Maar ook in Rotterdam en Utrecht bijvoorbeeld, binnen de Randstad, heerst een compleet andere levensstijl. Respondent 6 heeft het idee dat in de Jordaan meer verschillende extreme levensstijlen botsen in hun gebruik van de beperkte openbare ruimte; in de rest van Nederland zou dit veel minder gelden. Respondent 8 heeft bijvoorbeeld het beeld van Limburg, dat het daar heel bekrompen is, met een veel strengere sociale controle. In Roermond en Maastricht is de sociale controle heel hevig. Ook klit de bevolking daar heel erg; je komt daar moeilijk tussen, dat hoort ze ook van anderen. *“Ze kijken je echt met de nek aan, bij wijze van spreken.”* (Respondent 8, 2018). Ook tussen het oosten en westen van Nederland merkt ze grote cultuurverschillen in openheid en wat toegelaten wordt, maar ook met steden die dichterbij liggen, zoals Den Haag. *“Den Haag is veel statiger, want dat komt natuurlijk ook, daar zit ander werk, zit de regering, allemaal diplomaten.”* (Respondent 8, 2018). Daar ervaart ze duidelijk een cultuurverschil mee qua formeelheid en deftigheid.

Ruimtelijk verschil gentrificerende wijken Amsterdam en buitenwijken

De respondenten zijn het erover eens dat er zeker ruimtelijke verschillen te zien zijn tussen wijken zoals de Jordaan en de buitenwijken van Amsterdam. In de buitenwijken zijn meer flats en deze zijn ook ruimer opgezet, waardoor er een hele andere sfeer heerst, zegt respondent 8. In de buitenwijken wonen meer studenten, maar de woningen daar worden ook duurder volgens respondent 7. Buurten zoals de Indische Buurt, Watergraafsmeer en de Pijp zijn enorm opgeknapt, en daardoor ook onbetaalbaar geworden. Maar daardoor is het buiten de Ring wel meer gemixt geworden, en zijn er veel rijkere uit het centrum naartoe getrokken. *“Daar, uh, woonden heel veel buitenlanders. Gastarbeiders, Marokkanen en Turken. En ook die huizen zijn weer opgeknapt, en toen zijn er wel gezinnen naar toe vertrokken. En dat heeft dus een heel kosmopolitische [...] karakter gekregen.”* (Respondent 7, 2018). Er zijn ook heel veel Surinamers heen verhuisd vanuit het centrum, als grootste groep. Ook zijn voorzieningen zoals ROC's en vmbo-scholen zich meer in deze gebieden gaan vestigen. Het onderhoud in de wijken is vaak achterstallig, maar wordt wel steeds beter. Respondent 6 bevestigt dat er in West een heel ander soort huizen staat dan in het centrum. Respondent 1 is zich er bewust van dat de buitenwijken van Amsterdam enorm in opkomst zijn en bijvoorbeeld al stadsvernieuwingsprijzen hebben gewonnen, en nu heel hip en aantrekkelijk zijn. Toch zou hij nooit in de buitenwijken willen wonen; hij voelt zich thuis in het centrum.

Gevoel van thuisvoelen in gentrificerende wijken in globale wereldsteden

De respondenten hebben allemaal de instelling dat ze in het heden of in het verleden, afhankelijk van de leeftijd en levensfase, in het buitenland willen of wilden wonen. Twee van hen geven ook aan zich makkelijk in het buitenland thuis te voelen. De oudere respondenten willen dit niet meer, maar een jongere respondent wel, als de mogelijkheid zich voordoet. Respondent 1 zegt te denken dat hij zich in de centrum van andere wereldsteden prima thuis zou kunnen voelen, als die eenzelfde soort cultuur hebben als in gentrificerende wijken.

“Nou, dat denk ik wel, New York. Uh, San Fransisco misschien. Ja. Uh, maar in die buitenwijken van Parijs, nee, ik spreek vloeiend Frans. In het centrum zou ik heerlijk kunnen wonen. In de buitenwijken niet.” (Respondent 1, 2018). Hij zou ook heel graag naar het buitenland willen verhuizen, maar door het arbeidsproces en de jonge kinderen die hij heeft gaat dat niet. Ook respondent 6 is internationaal georiënteerd door haar jarenlange buitenlandervaring en voelt zich makkelijk thuis in het buitenland. Respondent 7 voelt zich wel internationaal, omdat hij zelf half Frans is, en had wel even in Parijs willen wonen. Maar dat is aan hem voorbijgegaan, vindt hij. Hij vindt het ook moeilijk om aan te geven, in welke specifieke wijken of gebieden hij zich thuis zou voelen in het buitenland. Respondent 8 zou niet makkelijk in het buitenland kunnen wonen, los van haar gevoel of ze zich er thuis voelt. *“Maar dat is waarschijnlijk persoonlijk. [...] En nu al niet meer. Misschien toen ik zo oud was als jij.”* (Respondent 8, 2018). Ze had ook ooit graag in Parijs willen wonen, maar dat is er nooit van gekomen. Ook zou ze dat niet makkelijk vinden.

Belangrijkheid nabijheid kosmopolitische stedelijke voorzieningen

De nabijheid van stedelijke luxevoorzieningen is belangrijk voor alle respondenten, maar ook de diversiteit aan voorzieningen is belangrijk. Respondent 1 geeft aan dat specifiek boetieks niet belangrijk zijn voor hem, maar voor de rest zijn dergelijke voorzieningen voor hem wel heel belangrijk. Hij beschrijft als voorbeeld La Défense in Parijs – volgens hem een wijk met alleen maar hoogbouw – als verschrikkelijk. *“[...] architectonisch is het prachtig, allemaal heel mooi bedacht, maar als d’r geen leven is, een bruin cafeetje, een normaal restaurantje in plaats van een sterrentent, dan, dan is d’r niemand meer op straat, wordt het gevaarlijk op straat.”* (Respondent 1, 2018). In de Jordaan is die mix van voorzieningen wel goed aanwezig; dat er niet één ruimtelijke functie is, zoals werken, wonen of consumeren, is belangrijk. De Kinkerstraat wordt heftig opgeknapt, waardoor voorzieningen zoals kebabtenten verdwijnen en plaatsmaken voor theaters, maar dat is niet te voorkomen zegt hij. Ook is de centraliteit van de wijk zelf is heel belangrijk. Alle afstanden zijn makkelijk beloopbaar, binnen 12 minuten is hij op de Dam zegt hij. Respondent 6 omschrijft het openbaar vervoer en de bereikbaarheid als uitstekend, hoewel dat niet voor de gehele Jordaan geldt. Voor de Zuid-Jordaan echter wel. *“[...] je zit heel centraal, en je bent overal heel snel.”* (Respondent 6, 2018). De nabijheid van culturele instellingen is voor haar wel heel belangrijk. *“Uh, bioscopen, theaters, uh, museum, dat vind wel prettig. Dus uh, dat is wel belangrijk ja.”* (Respondent 6, 2018). Allerlei musea zijn dicht bij haar; koffiezaken en galleries vindt ze persoonlijk niet heel belangrijk. Ook voor respondent 7 is de diversiteit aan winkels en voorzieningen belangrijk. *“Een ding wat ik verschrikkelijk vind, is dat je een soort situatie krijgt waarin je alleen maar van die, uh, duffe snuisterijenwinkels ziet. Daar wordt je niet vrolijk van.”* (Respondent 7, 2018). Als voorbeeld geeft hij, dat het fijn is als er een goede Turkse slager in de binnenstad is. *“Want die hebben toch weer een bepaald soort producten.”* (Respondent 7, 2018). Maar galleries, boekenwinkels en cafés vindt hij juist wel heel belangrijk; deze dingen creëren ook de sfeer in een wijk. Respondent 8 ervaart wel dat het minder geworden is met diversiteit van winkels, en dat de winkels die ze vroeger kende anoniemer geworden zijn. Maar de nabijheid van luxevoorzieningen is nog wel steeds heel belangrijk voor haar. *“Want ik heb hier natuurlijk alles in de buurt, hè. Uh, tot kunst tot theaters, bioscopen, allerlei eettentjes. Ja, je hoeft hier maar de straat uit, en uh, je hebt alles, zelfs in de straat.”* (Respondent 8, 2018). Die diversiteit aan nabije voorzieningen zijn voor haar een reden om niet meer weg te gaan uit de wijk.

Ruimtelijke erosie

Woon- en werkafstand

Alle respondenten hebben een relatief grote, of bovengemiddelde woon- en werkafstand. Ze reizen niet dagelijks internationaal, maar wel dagelijks grote afstanden binnen Nederland; want voor hun werk zijn ze allemaal absoluut niet gebonden aan de Jordaan. Respondent 1 werkt in de reclame-industrie, maar is vroeger een winkeleigenaar geweest. Hij werkt nog steeds in de reclame, en reist daarvoor door heel Nederland; vaak genoeg naar Groningen, Den Helder of Maastricht, zegt hij. Bij zijn vroegere bedrijf, zijn winkel, woont hij dicht in de buurt. Respondent 6 werkt in de ICT; vroeger werkte ze dicht bij waar ze woonde in de Jordaan, en daarvoor woonde ze in Utrecht. Maar tegenwoordig werkt ze vaak verder weg, buiten Amsterdam, nog steeds in de ICT. Omdat ze dicht bij het centraal station woont maakt het ook niet meer zoveel uit waar ze nu woont voor haar werk, geeft ze aan. Er is een goede openbare vervoersaansluiting. Ze hoeft ook niet vaak naar het buitenland voor haar werk. Maar ze weet dat er ongetwijfeld wel veel wijkbewoners zijn in de Jordaan, die regelmatig voor hun werk in het buitenland zitten en wel heel internationaal zijn. Respondent 7 woont in de Jordaan, maar heeft ook een huis op het eiland Marken. Van daar reist op en neer naar Monnikendam, waar hij leraar is. Door het gebruik van zijn twee huizen is zijn woon- en werkafstand wel groter. Respondent 8 heeft ook een appartement aan zee, buiten haar huis in de Jordaan. Daar is ze vaak de helft van de week, wat haar woon- en werkafstand aanzienlijk vergroot. *“Dus, ik heb helemaal een luxepositie, want als ik het hier te druk vindt, dan vertrek ik gewoon.”* (Respondent 8, 2018). Tussen die twee plaatsen reist ze veel op en neer; maar niet specifiek voor haar werk.

Frequentie en tijd gependend in het buitenland

Respondent 1 heeft een tijd in Parijs gewoond, en ervaart Parijs als een echte wereldstad. Hij reis echter niet veel met het vliegtuig, omdat hij een hekel heeft aan vliegen en vanwege de ecologische footprint. Respondent 6 hoeft niet vaak naar het buitenland voor haar werk. Af en toe gaat ze wel op bezoek bij vrienden die in het buitenland wonen, maar meestal als ze naar het buitenland gaat, is dat gewoon voor vakantie, geeft ze zelf aan. Ze kent veel bewoners van de Jordaan waarvan ze weet dat die wel veel naar het buitenland gaan voor hun werk. Ze heeft zelf wel jarenlang in Londen gewoond en daar voor een Indiaas bedrijf gewerkt, waardoor ze veel Indiase collega's heeft. Ook haar jeugd heeft ze in allerlei buitenlanden doorgebracht, waardoor het haar makkelijk afgaat om zich overal thuis te voelen. Van respondent 7 is de hobby om veel te reizen. Als kind heeft hij met zijn familie heel even in Parijs gewoond, maar dat herinnert hij zich niet meer. Hij heeft de hele wereld bereisd zegt hij, van plekken zoals de Polynesische eilanden, Japan, Alaska, Libanon, tot allerlei andere landen. Hij is heel internationaal georiënteerd hierdoor, maar wel sterk geaard in Amsterdam. Sowieso een of twee keer per jaar maakt hij wel een dergelijke verre reis, ook om 'de accu weer op te laden', zegt hij zelf. Hij doet dit niet vaak tussendoor, maar wel altijd naar verre bestemmingen. Respondent 8 beschouwt zichzelf niet echt als een reiziger. Ze houdt wel van korte stedentrips binnen Europa, zoals naar Kopenhagen. *“Maar uh, ik ben geen grote reiziger, die echt weken achter elkaar rondtrekt ergens, nee.”* (Respondent 8, 2018). Meestal komt ze maar 1 keer per jaar in het buitenland, wat ze zelf niet vaak vindt, en dan ook alleen voor vakantie. Maar ze geeft zelf aan dat dat ook is, omdat ze doordeweeks een appartement aan zee heeft, waardoor haar behoefte aan buitenlandse vakantietrips ook minder is.

5.2 Interviewresultaten Oud-West

5.2.1 Respondenten en ontwikkeling gentrificatieproces

Samenstelling van groep respondenten

Relevante informatie en karakteristieken van de respondenten

Hier wordt een korte, anonieme beschrijving van de respondenten gegeven, aan de hand van de informatie die ze aan de interviewer hebben verstrekt. Respondent 2 is een man van 37 jaar oud. Hij is geboren in de Jordaan, maar op zijn 20^e is hij verhuisd naar Oud-West. Hij woont er nu rond de 16 of 17 jaar. Hij werkt al zijn hele leven in de horeca, wat zijn passie is. Hij is in de keuken begonnen als kok, en werkt tegenwoordig als restaurantmanager. Zijn dagelijkse leven speelt zich af in Oud-West, en hij houdt van gezellig met vrienden uit eten gaan, in de horeca zitten, en Amsterdam bezichtigen, bijvoorbeeld met de boot over de grachten. Hij houdt heel erg van Amsterdam. Respondent 3 is een man van 33 jaar oud. Hij woont al 12 jaar in Oud-West. Hij komt van oorsprong zelf uit Utrecht. Hij heeft een bureau waaruit hij Nederlandse les geeft aan expats. Hiervoor heeft hij ook leraren in dienst. Hij organiseert ook allerlei activiteiten in de wijk om expats, nieuwe wijkbewoners en oudere wijkbewoners wat nader tot elkaar te brengen. Respondent 4 is een vrouw die al 17 jaar in Oud-West woont, in de Vondelstraat. Het is onduidelijk hoe oud ze precies is, maar ze valt waarschijnlijk in de leeftijdscategorie van jonge twintiger. Hier woont ze bij haar ouders. Ze komt oorspronkelijk uit Den Bosch, net als haar ouders. Die hebben vlakbij Den Bosch weer een huis gekocht, en reizen daar nu vaak tussen op en neer. Ze werkt veel bij een koffiezaak in Oud-West, en zit in haar laatste jaar, het examenjaar, van de middelbare school. Respondent 5 is een vrouw van 25 jaar oud. Ze woont al 15 jaar in Oud-West, maar voorheen heeft ze ook in Amsterdam gewoond, namelijk in het Westerpark. Ze is een maatschappelijk werker bij een zorginstelling. Daarvoor begeleidt ze ook jongeren en jongvolwassenen vanuit de Wet Verslavingszorg, ook in gevangenissen. Ze heeft een Turkse culturele achtergrond. Respondent 9 is een man van 49 jaar oud. In totaal woont hij al 22 jaar in Amsterdam. De eerste 5 of 6 jaar woonde hij aan de Da Costakade, daarna heeft hij een jaar of 5 een huis aan de Keizersgracht gehad, dat hij gekocht had. Daarna is hij sinds 10 of 11 jaar geleden in Oud-West komen te wonen, in de Bilderdijkstraat. Oorspronkelijk komt hij echter uit Eindhoven in Brabant, en hij heeft in Utrecht gestudeerd. Hij heeft een relatie en kinderen. Hij heeft altijd in de reclame-industrie willen werken en doet dit dan ook al heel lang. Hij houdt van Amsterdam en is op meerdere manieren aan de stad gebonden.

Opwaardering van de leefomgeving

Huidige staat van de omgevingskwaliteit

De respondenten ervaren de staat van de omgevingskwaliteit allemaal als zeer goed. Ook beamen ze allemaal dat de omgevingskwaliteit ook relatief ten opzichte van de oude situatie zeer goed is; de wijk is in korte tijd veel veranderd volgens hen. Wel zijn er negatieve kanten: de overlast van het toerisme, de extra drukte en verkeersdrukke daardoor, een overschot aan horecazaken en een veel te snelle verandering. Respondent 2 ervaart de omgevingskwaliteit als zeer goed. Vroeger was het een veel armere wijk, waar weinig zat qua voorzieningen en horeca, met veel bouwvallen. De afgelopen 10 tot 5 jaar is dat volledig veranderd volgens hem. Hele straten tegelijk zijn opgeknapt en gerenoveerd, en er kwam een grote instroom jonge, nieuwe mensen.

Hij vindt zelf de omgevingskwaliteit prima, maar weet wel dat er door veel winkeliers en oude wijkbewoners wordt geklaagd dat er nu te veel horecazaken in Oud-West zitten. Dit overschot aan horecazaken zou zich vooral bevinden rond de Bilderdijkstraat en de Jan Pieter Heijestraat, maar zelf ervaart hij dit helemaal niet als een probleem. Al die moderne vernieuwende restaurants hebben volgens hem juist de verandering in Oud-West veroorzaakt, waardoor Oud-West ineens iets te bieden had. *“Het wordt dus nu één grote bruisende hippe straat, met heel veel hippe barren en dergelijken, eettentjes, van die combizaken waarbij je een kapper en een koffiezaak in-een bent zegmaar, wat je heel veel ziet nu.”* (Respondent 2, 2018). Oost maakt volgens hem nu dezelfde ontwikkeling door als West, wat vergelijkbaar is met de Jordaan, maar waar het allemaal veel eerder gebeurde. De afgelopen 10 jaar is de wijk enorm aangepakt, vindt hij. *“Ja, als je nu kijkt naar alle ... nou kijk naar de overkant daar, al die huizen zien d'r allemaal prachtig uit. Die gevels, die zijn allemaal schoon, allemaal onderhouden, en, dat is wel eens anders geweest.”* (Respondent 2, 2018). Ook heeft het meegeholpen dat veel mensen hun huis opgeknapt hebben om het in de vrije verhuursector van het puntenstelsel te krijgen. Respondent 3 ervaart de omgevingskwaliteit als heel erg door de tijd heen veranderd. Vroeger was deze niet van hoge kwaliteit en ook heel rommelig, ook in de buurt van de Kinkerstraat, maar nu is het allemaal heel hip. Er zijn ook minder kleine buitenlandse winkeltjes, zegt hij. *“En de ene mooie, uh, koffiebar na de andere opent er, dus het is allemaal heel hip geworden. Dus ja, de kwaliteit is, is uh, als je kwaliteit meet in, uh, goede, goed onderhoud en kwalitatief goede producten, dan is het omhoog gegaan.”* (Respondent 3, 2018). Respondent 4 vindt de omgevingskwaliteit juist veel minder worden; vooral in de buurt van het centrum wordt het minder leuk. *“Oud-West zelf vind ik nog wel leuk. Ik vind het chill, iedereen is er eigenlijk voor elkaar ook, wel steeds hier bijvoorbeeld in De Hallen steeds meer toeristen.”* (Respondent 4, 2018). Ze vindt veel beperkende maatregelen om de omgevingskwaliteit te verbeteren te ver gaan. Zo mag er volgens haar bijvoorbeeld niet meer gebarbeced worden in het Vondelpark, omdat toeristen er teveel rotzooi achterlaten. Toerisme zorgt voor rotzooi en geluidsoverlast, waardoor er dan tegenmaatregelen genomen worden die voor de hele wijk allerlei leuke activiteiten beperken. Dat is herkenbaar voor hoe het vaak gebeurt, ervaart ze. Ook is het verkeer veel te druk in Oud-West, vindt ze; fietsen is bijna onmogelijk door de drukte. Respondent 5 vindt de wijk fijn om te wonen, en vindt de omgevingskwaliteit daardoor ook goed. Ze vindt het een gezellige buurt met een gezellige sfeer. Ze voelt zich er veilig en ze ervaart er ook niet veel overlast. *“Maar het begint steeds drukker te worden, en dat vind ik wel wat minder.”* (Respondent 5, 2018). Dit sluit ook aan bij het toerisme dat al eerder door andere respondenten als probleem genoemd werd; dit zorgt voor een hoop extra drukte en overlast. Respondent 9 vond Oud-West oorspronkelijk een ‘dodgy’ buurtje toen hij ging wonen op de Da Costakade, maar hij vond er een mooi appartement. De Kinkerstraat was destijds ‘nog niet goed’, en er waren volgens hem ook een hoop dubieuze panden op de Da Costakade, wat waarschijnlijk drugspanden waren volgens hem. Oud-West is volgens hem nu echter al een behoorlijke tijd een van de hippe wijken, en wordt nu ook niet voor niets ‘Goud-West’ genoemd in de volksmond. Er zijn heel veel nieuwe eettentjes en cafés volgens hem, zoals je dat in andere wereldsteden ook ziet in de hippe opkomende wijken. Jonge mensen willen er nog steeds heel graag wonen, ook al zijn er geen betaalbare woningen meer te verdelen. Er was een plaats, genaamd ‘De Ruimte’, die gedoogd werd in een oud schoolgebouw dat na 2 jaar gesloopt zou worden voor nieuwbouw.

Dat was een restaurant, bioscoop en nachtclub tegelijk en heeft Oud-West echt op de kaart gezet en de gentrificatie en verdere ontwikkeling gestart, samen met de moderne cafés Zouq en Hendriks (vroeger Routen geheten). Dat was echt een van de hotspots van Amsterdam volgens hem. Dus de gentrificatie is toen echt bottom-up begonnen met lokale initiatieven, en heeft het karakter van de wijk daarna volledig veranderd.

Verandering van de wijksamenstelling

Volgens alle respondenten zijn er in Oud-West veel veranderingen geweest in de wijksamenstelling, hier zijn ze het allemaal over eens. Veel van de oude allochtone bewoners en oude Amsterdamse bewoners zijn weggetrokken; het grootste gedeelte van de huidige bewoners zijn nieuwe bewoners. De wijk is veel minder divers geworden, want er wonen vooral rijke tweeverdieners en er consumeren vooral toeristen, expats en rijke nieuwe bewoners. Respondent 3 ervaart dat er eerst veel meer buitenlandse winkels in de wijk waren, maar dat die er nu niet meer zijn. Die zijn bijna allemaal vervangen door nieuwe hippe winkels; de oorspronkelijke buitenlandse eigenaren zijn grotendeels weggetrokken uit de wijk. Er is volgens hem een veel eentoniger soort mensen in de wijk komen wonen door de prijsstijging. Hoewel niet per se in Oud-West zelf, ervaart respondent 4 juist een veel groter aantal culturen door elkaar heen in Amsterdam dan eerst. In het dagelijkse leven kom je in Oud-West veel meer buitenlanders en toeristen tegen dan eerst, ook bij het uitgaan bijvoorbeeld. Daar is wel echt een verandering in geweest, ervaart ze. Ook zijn er veel meer fietsen gekomen, vooral toeristen die door de wijk heen fietsen. Ook zijn er nog plaatsen waar meer concentraties van bepaalde groepen wonen. Bij de Vondelstraat wonen nog veel kakkers zegt ze, en bij de Kinkerstraat en de Baarsjes juist weer veel Turkse en Marokkaanse migranten die al van vroeger in de wijk wonen. Op de scholen is er echter veel meer een mix. Oud-West is niet meer de hipste studentenwijk volgens haar, die functie heeft de Pijp nou overgenomen. Respondent 5 beaamt ook dat er veel veranderd is in Oud-West, maar benoemt geen specifieke veranderingen in de wijksamenstelling. Wel zijn er meer yuppen en zogenaamde hippe mensen bijgekomen, weet ze, waardoor de prijzen omhoog gingen. De arme mensen zijn grotendeels weggetrokken. Ook de oudere Amsterdammers zijn grotendeels weggetrokken uit de wijk. Respondent 9 beaamt ook dat er nog steeds veel jonge mensen zijn die hun huis graag zouden willen verkopen en daarna in Oud-West zouden willen gaan wonen. Dat is echter onmogelijk, want er zijn teveel mensen die dat willen. Van oorsprong had Oud-West een veel diversere samenstelling dan nu, weet hij. De gemeente en woningcorporaties willen door de snelle marktontwikkelingen in Oud-West steeds meer sociale huurwoningen verkopen om winst te maken. Daar zijn er namelijk nog veel van, maar dat aantal vermindert snel. Dat betekent dat veel armere mensen uit de wijk vertrekken en er niet naar kunnen terugkeren. In de huidige situatie trekt Oud-West heel veel toeristen aan, wat tegelijkertijd heel veel voordelen en heel veel nadelen oplevert. Vroeger werden er vaak krakers gedoogd in de wijk, op de huidige hotspots die toen nog geen hotspots waren, maar dat is nu niet meer. Respondent 2 ervaart dat de laatste 5 tot 10 jaar, toen Oud-West in een zeer snel tempo werd gerenoveerd en opgeknapt, met hele straten tegelijk, dat er toen een grote instroom was van jonge, Nederlandse mensen. *“Niet zozeer de yuppen, maar de hipsters zegmaar.”* (Respondent 2, 2018) Daarvoor woonden er voornamelijk allochtone bewoners in Oud-West, maar dat is nu niet meer zo. Het zijn nu ook voornamelijk tweeverdieners met veel meer geld die er wonen, waar de grote hoeveelheid winkels en horeca op volgden. Die hippe nieuwe winkels en horeca trekken daarop weer andere nieuwe mensen aan.

“Ja, je herkent het niet meer terug als je kijkt wat hier, wat er allemaal vroeger zat, dan is dit echt een wereld van verschil. [...] Ik ben hier in 2001 komen wonen. En, ik denk vanaf 2000- ... ja, tussen 2005 - 2010 begon het, lichtelijk.” (Respondent 2, 2018). Het grootste gedeelte van de wijkbewoners zijn nieuwe bewoners. Heel veel huidige bewoners van Oud-West willen graag nog binnen Oud-West verhuizen, maar dat gaat niet meer. Iedereen weet dat ze makkelijk hun eigen huis met grote winst kunnen verkopen, maar dat het ondanks dat vrijwel onmogelijk is om een ander huis ervoor terug te krijgen in Oud-West. Daardoor blijft iedereen wonen waar hij of zij nu woont; een uitzondering zijn alleen de stelletjes die gaan samenwonen en beiden rijke tweeverdieners zijn die fulltime werken, die kunnen wel verhuizen binnen Oud-West. *“Het is voor mij niet te doen om in mijn eentje nu een huis in Oud-West te kopen. Ik zou het heel graag willen. Als je naar 80 vierkante meter wil, bij wijze van spreken, dan zit je gewoon rond, nou, wat zal het zijn? 4 ton.”* (Respondent 2, 2018).

5.2.2 Sociaal-culturele factoren van gentrificatie

Bevoordeling eigen gemeenschap door globalisering en stadsvernieuwing

Ervaring met en houding ten opzichte van globalisering

Over het algemeen zijn alle respondenten bekend met globalisering. Veel van hen zien er zowel de positieve als negatieve kanten van in, maar de lokale ervaring ermee is toch vooral negatief. Respondent 2 denkt dat globalisering voornamelijk een positieve uitwerking heeft op de wijk. Er wordt een rijker publiek door aangetrokken, wat goed is voor de buurt en wat de buurt een beter aanzien geeft. Dat komt voornamelijk doordat zij panden renoveren. Maar het zorgt wel voor een enorme prijsverhoging van de huizen, vindt hij. Ondanks dat is er veel doorloop. *“[...] het is echt, de huizen die erop komen, binnen een week, en dan staat er alweer verkocht.”* (Respondent 2, 2018). Respondent 3 denkt ook dat globalisering voor de wijk zowel goed als slecht is, omdat er extra werk door gecreëerd wordt. *“Bijvoorbeeld ik geef Nederlandse les aan expats, dus dat betekent dat er voor mij en mijn docenten heel veel werk is, gelegenheid gecreëerd wordt, omdat al die buitenlandse mensen Nederlands willen leren.”* (Respondent 3, 2018). Hij vindt het goed dat er meer creativiteit en ideeën door komen, maar de prijsopdrijving door mensen met geld vindt hij wel een gevaar. Respondent 4 vindt dat er door globalisering ook veel overlast ontstaat, zoals door toerisme, waar instanties op reageren door het afschaffen van leuke dingen. *“[...] je mag hier ook niet meer in het Vondelpark barbecueën, omdat dat teveel rotzooi achterlaat, dat vind ik van die dingen die dan, jammer zijn omdat het wel een soort gezelligheid heeft met elkaar altijd in de zomer.”* (Respondent, 2018). Globalisering heeft zowel voordelen als nadelen volgens haar. De wereld wordt veel meer één met elkaar, maar andersom heeft niet iedere stad of regio zijn eigen cultuur, gewoonten en waarden meer daardoor. Maar je kan wel vrienden en contacten krijgen uit andere landen en regio's, en communicatie gaat veel sneller. Respondent 5 ervaart globalisering ook wel als prettig, door de verschillende culturen. *“[...] je probeert toch elkaars, culturen te ontdekken. Waarden en normen die d'r bij horen.”* (Respondent 5, 2018). Maar ze ervaart ook nadelen; met de cultuur van hipsters en yuppen wordt ze vaker geconfronteerd, en deze vindt ze minder prettig. Deze creëren echter wel een fijne sfeer, gemixt met andere culturen. Respondent 9 ervaart een sterke overlast door het toerisme; vooral in de binnenstad. Dat is een slechte ontwikkeling. Het is er te druk vindt hij, en je hoort er bijna geen Nederlands meer. Bewoners mijden actief de binnenstad. In zijn hoofd vindt hij globalisering een positieve ontwikkeling zegt hij, omdat hij zelf huiseigenaar is.

Maar als je in zijn hart kijkt, dan vindt hij globalisering verschrikkelijk. De diversiteit gaat achteruit, en het huizen tekort gaat verder oplopen door het medicijnbureau dat door de Brexit naar Amsterdam komt. “[...] de strekking is dat ze Amsterdam in Londen nu aan het promoten zijn, met lage huurprijzen.” (Respondent 9, 2018). Winkelpersoneel kan geen Nederlands meer. Bij zijn kinderen op school zitten kinderen met Amerikaanse ouders; daarvan spreken alleen de kinderen Nederlands. Ook ervaart hij het als sterk negatief en zelfs ontwrichtend dat grachtenpanden gebruikt worden als buitenlandse investering door onder andere veel rijke Arabieren, en daardoor 9 tot 10 maanden per jaar leegstaan.

Ervaring met en houding ten opzichte van stadsvernieuwing

Over het algemeen zijn de respondenten positiever over stadsvernieuwing dan over globalisering. Het belangrijkste negatieve effect is dat de wijk eentoniger wordt, maar over het algemeen wordt de renovatie van de wijk als positiever ervaren. Respondent 2 is positief over stadsvernieuwing, want het geeft de buurt een beter aanzien. Het heeft vooral een effect op de koopwoningen, maar draagt wel bij aan een goede mix van koopwoningen en huurwoningen. De gemeente Amsterdam springt op stadsvernieuwing in door fietsenrekken en ondergrondse vuilcontainers te plaatsen, en bijvoorbeeld vrijliggende fietspaden aan te leggen. *“En ik denk al die renovaties, die hebben d'r wel toe geleid dat het een mooie buurt is geworden. Met, ik denk dat het allemaal met elkaar samenhangt. Hoe lelijker de buurt is, hoe meer afval, troep, en dat soort dingen.”*

(Respondent 2, 2018). De marktwerking is ook te sterk om stadsvernieuwing tegen te houden. Respondent 3 denkt dat er door stadsvernieuwing zowel meer banen als meer geld in de omloop komen, waardoor er inderdaad ook meer geld voor onderhoud is. Er is waardetoevoeging, en er ontstaan nieuwe concepten en ideeën door. Wel wordt de wijk er veel eentoniger door; er komen meer en meer rijke mensen in de wijk wonen. Respondent 4 heeft niet een zeer duidelijk omschreven ervaring met stadsvernieuwing; voornamelijk met globalisering. Respondent 5 merkt op dat ze stadsvernieuwing vooral prettig vindt voor de wijk, maar gaat voornamelijk in op de globalisering. Respondent 9 bevestigt dat de stadsvernieuwing de wijk een enorme boost heeft gegeven. Er was een oud vervallen tramstation dat helemaal opgeknapt is tot een winkelcentrum door projectontwikkelaars. *“Het was in het begin een enorme hit, de Foodhallen met name. Je hebt daar allemaal kleine hapjes, weet ik veel. Maar het is een ontzettende toeristentrekpleister, dat is echt niet wijs.”* (Respondent 9, 2018). Voor zijn gevoel vindt hij de stadsvernieuwing wel verschrikkelijk, want de diversiteit gaat er enorm door achteruit, vooral in de oude kern. Andersom heeft het wel de wijk een stuk hipper gemaakt en voor veel nieuwe cafés en eettentjes gezorgd.

Invloed sociale en economische zekerheden op locatiekeuzegedrag

Woon-werksituatie, en de invloed hiervan op de locatiekeuze

Voor respondenten is het heel verschillend in hoeverre hun woon-werksituatie een rol speelt bij hun locatiekeuze. Sommige beroepen lijken heel locatiegebonden te zijn, waardoor bewoners bewust voor Oud-West gekozen hebben. De drie overige woonsituaties lijken meer op toeval te berusten. Voor respondent 3 is niet de woon-werksituatie belangrijk om in de in Oud-West te komen wonen, maar juist het bruisende aanbod aan kosmopolitische luxevoorzieningen was de meest belangrijke factor hierin. Respondent 4 heeft als woon-werksituatie dat ze nog op school studeert. Door deze situatie is ze gebonden aan de wijk, maar ze woont nog bij haar ouders. Daardoor heeft ze niet bewust de locatiekeuze hoeven te maken.

Respondent 5 werkt als maatschappelijk werker bij een zorginstelling, waarbij ze mensen begeleidt vanuit de Wet Verslavingszorg, bijvoorbeeld ook in gevangenissen. Vooral jongeren en jongvolwassenen helpt ze hiermee. Maar ze woonde al in Oud-West daarvoor; toevallig had ze daarvoor ook al werk gevonden. Haar werksituatie heeft geen invloed gehad op haar locatiekeuze. Respondent 9 komt uit Eindhoven en studeerde in Utrecht, en voor hem heeft de werksituatie juist een hele grote rol gespeeld in het bepalen van de locatiekeuze. Hij wilde namelijk in de reclame werken, en dan is Amsterdam de perfecte stad. *“Daar zitten de grote reclamebureaus, en is het in ieder geval makkelijk om hier een huis te hebben.”* (Respondent 9, 2018). Toen hij kinderen kreeg, heeft hij met zijn partner overwogen om de stad te verlaten, maar de stad heeft ook een hoop leuke dingen te bieden voor kinderen, waar je niets van weet als je geen kinderen hebt, zegt hij. Dat heeft meegespeeld in de overweging. Nu overweegt hij buiten de stad of in het buitenland te gaan wonen, maar dat is niet praktisch omdat de kinderen nog op school zitten, zegt hij. Hij sluit ook niet uit dat hij later naar het buitenland verhuist, zoals bijvoorbeeld New York. Respondent 2 is 10 jaar geleden begonnen te werken als chef-kok in een van de twee opkomende moderne restaurants in Oud-West, die het gentrificatieproces mede in gang hebben gezet. *“D'r zat nog een of andere oude pizzeria, d'r zaten een paar shoarmatenten, en wat van die uh, bruine kroegen, en ja, dat was het. En wij waren eigenlijk vrij vernieuwend, als je kijkt naar wat wij boden, en wat voor type bar het was, en restaurant, voor de buurt.”* (Respondent 9, 2018). Hij werkt al zijn hele leven in de horeca, maar het heeft nooit zijn locatiekeuze beïnvloed. *“[...] ja, als echte Amsterdammer fiets je, en [...] dan maakt het eigenlijk niet zoveel uit waar je woont, of waar je werkt. Want zeker in de horeca, daar switch je zoveel in bedrijven, zeker toen, [...] dat speelde voor mij geen rol, want ja, waar ik een later zou werken, dat zou weer compleet aan de andere kant van de stad kunnen zijn.”* (Respondent 9, 2018). Zijn voorkeur voor West ten opzichte van Oost heeft wel een rol meegespeeld in zijn locatiekeuze. Hij geeft aan dat de meeste Amsterdammers een voorkeur hebben voor Oost óf West, wat zich uit in waar ze zich vestigen en ook waar ze uitgaan. Hij zou nooit in Oost willen wonen, en heeft daarom bewust gekozen voor Oud-West. *“[...] hier gingen we kijken, en ik had meteen zoiets van ‘Ja, dit is waar ik wil wonen’.”* (Respondent 9, 2018).

Culturele integratie en culturele diversiteit

Verbondenheid met oudere wijkbewoners

Over het algemeen is het heel wisselend in hoeverre respondenten zich verbonden voelen met oudere wijkbewoners. Drie respondenten voelen zich er vaak redelijk goed verbonden mee, omdat dit de voornaamste groep is die meedoet aan wijkactiviteiten en actief is in de wijk. Men voelt zich er allemaal wel beter verbonden mee dan met de nieuwe wijkbewoners. Respondent 3 voelt zich zeker verbonden met de oudere, oorspronkelijke Amsterdammers uit de wijk. Die komen ook vaak dagelijks binnen in het buurtcentrum waar hij werkt. *“[...] dus ik ken ze, ken er veel, en goed. Uh, dus ja, daar voel ik me goed verbonden mee.”* (Respondent 3, 2018). Respondent 4 voelt zich niet echt verbonden met de oudere wijkbewoners, omdat de binding minder is geworden in de wijk. *“We hebben ook niet meer van de buurtborrels enzo, dat is ook wel een beetje verwaterd, dat doen we ook niet meer, dus.”* (Respondent 4, 2018). Het is ook tweeledig, geeft ze toe. Een goed voorbeeld is haar buurvrouw, die al meer dan 90 jaar oud is. Deze vindt ze heel aardig, en ze laat vaak haar honden uit, maar die klaagt wel veel, vindt ze. Bijvoorbeeld over het toeristenoverschot, het weggaan van ‘echte’ Amsterdammers, het ‘grote geld’, het geschreeuw op straat.

Zij is gewend dat mensen nog veel makkelijker op straat met elkaar een praatje maken als ze elkaar tegenkomen, maar die houding is veranderd, geeft ze aan. Maar de respondent voelt minder binding met veel oudere mensen, omdat die alleen nog de problemen zien. Respondent 5 heeft in het algemeen geen hechte band met de andere wijkbewoners, ook niet met de oudere wijkbewoners. *“Ik groet ze wel, en ik zie ze wel. We gaan menselijk met elkaar om, maar ik heb verder geen ... geen klik ofzo.”* (Respondent 5, 2018). Respondent 9 voelt zich wel heel verbonden met de oudere wijkbewoners van Oud-West. In zijn buurt wonen toevallig ook veel mensen die er al langer wonen. Het zijn ook vooral de oudere bewoners die meedoen aan wijkactiviteiten, en die elkaar tegenkomen in wijkparken, wat heel belangrijke ontmoetingsplekken zijn. Bij respondent 2 is de verbondenheid met de oudere wijkbewoners tweezijdig. *“Je moet dat ook zien in 2 delen, je hebt de echte Amsterdammers die hier geboren zijn, en je hebt ook dan die, de allochtone medemens. En goed, ik heb daar niks tegen, maar ja, ik voel me daar niet verbonden mee. Nou ja, echte Amsterdammers, als zelf Amsterdammer zijnde, daar voel ik me wel verbonden mee.”* (Respondent 2, 2018). Vroeger vormden die wel een veel groter gedeelte van de sociale mix van de wijk, maar tegenwoordig zijn die er steeds minder. Maar de wijk is al heel individualistisch, er is bijna niemand die iets organiseert. Als er iets georganiseerd wordt, dan komen daar ook bijna alleen oudere wijkbewoners op af. Zijn beste vrienden zijn wel mensen die ook ‘geboren en getogen’ zijn in Amsterdam.

Ervaring met verschillende talen in de wijk

Over het algemeen merken alle respondenten dat er steeds meer verschillende talen gesproken worden in Oud-West en de Amsterdamse binnenstad, en dan Engels in veel winkels en restaurants in het bijzonder. Maar ook op scholen maakt het zijn opmars. Respondent 2 vertelt ook dat er in de wijk heel veel verschillende talen gesproken worden. Amsterdam is een internationale stad door zowel de bedrijven als expats die er zitten. Hij werkte voorheen bij een restaurant met een Amerikaanse eigenaar, waar de voertaal op de werkvloer Engels was. *“Ik denk dat 80, nou ja, 60 tot 70 % van de werknemers was buitenlands. [...] We hadden 24 nationaliteiten werken. [...] en dat was wel, in die zin gek, omdat je natuurlijk je bent in Nederland, maar je spreekt alles gaat in het Engels.”* (Respondent 2, 2018). Respondent 3 is de organisator van het ‘Amsterdam Language Café’, wat grote feesten zijn, waar zowel Nederlanders als buitenlanders (vooral expats) heengaan om wederzijds talen te oefenen. Andersom gaan expats ook de stad in met activiteiten om Nederlands te leren. Toch blijft het overgrote deel Engels praten, waardoor er weinig contacten en vriendschappen met Nederlanders ontstaan. Respondent 4 ervaart wel heel veel verschillende culturen in de wijk, maar gaat niet specifiek in op de ervaring verschillende talen. Qua spreekaccent, zijn er wel heel veel kakkers in de wijk, zegt ze. Respondent 9 ergert zich wel aan de hoeveelheid talen, vooral meer richting de binnenstad. *“Het is gewoon té druk, té toeristisch. Als je daar rondloopt hoor je alleen maar andere talen, je hoort bijna geen Nederlands.”* (Respondent 9, 2018). Er zijn ook veel Italianen en Fransen die hem aanspreken, die denken dat hij buitenlands is; ze gaan alleen langzamer praten als hij aangeeft dat niet te zijn, echter niet in het Engels. Qua winkeliers, winkelpersoneel en in restaurants is de voertaal steeds meer Engels aan het worden volgens hem. Maar dit geldt echt vooral voor binnen de Ring van Amsterdam. *“Buiten de Ring is het weer helemaal anders, zegmaar. Amsterdam binnen de Ring is echt wel aan het internationaliseren, [...]”* (Respondent 9, 2018). Op de basisschool waar zijn kinderen op zitten, worden alle kinderen ook tweetalig opgevoed en krijgen ze al vroeg Engels te leren. Van veel kinderen met buitenlandse ouders spreken alleen de kinderen Nederlands; de ouders niet altijd.

Confrontatie van verschillende wijkgemeenschappen

Perceptie van gemeenschappen met verschillende sociale/economische/culturele achtergronden

De meeste respondenten spraken zich niet heel duidelijk uit over hun perceptie of beeld van mensen met andere culturen of achtergronden. Over het algemeen werden andere culturen als een aanwinst ervaren, terwijl sommige houdingen die meer gerelateerd zijn aan sociale klasse, als negatief worden ervaren. Respondent 4 ervaart de buurt als geheel niet meer als een gezellige buurt. Door de diversiteit aan verschillende groepen die in de buurt wonen ervaart ze echter wel de opkomst van een ander soort gezelligheid. *“Verder heb je wel heel veel in Oud-West denk ik, uh, verschillende culturen. Wat het wel weer gezellig maakt, waar je wel weer verhalen uit kan halen. Dat heb je dan weer niet in, uh, Oud-Zuid. Of in de Pijp, of in de Jordaan.”* (Respondent 4, 2018). Dit is volgens haar in tegenstelling tot bijvoorbeeld de Jordaan, waar meer maar één soort groep woont. In wijken zoals Oud-West wonen nog veel meer migranten, en niet zo veel oude Nederlanders, omdat het hele nieuwe wijken zijn. In sommige gebieden, geeft ze aan, is er meer een sociale mix. *“In Oud-West heb je ook nog wel uh, richting Nieuw-West zegmaar, allemaal migranten en nieuwe culturen zitten die dan ook in Oud-West op scholen zitten, dus waardoor je heel veel een mengeling krijgt van Nederlanders met andere culturen bij elkaar.”* (Respondent 4, 2018). Ze ervaart de immigratie niet als een probleem, maar merkt wel dat er in Amsterdam meer verschillende culturen los van elkaar ontstaan in plaats van één gedeelde cultuur. Respondent 5 ervaart sommige groepen met andere achtergronden als enigszins negatief. *“[...] ik vind de meeste Amsterdammers heel asociaal. Groeten bijna niet, uh, kijken je amper aan. Ik snap het ook wel, het is vanwege de drukte, vanwege het leven die je leidt in deze maatschappij.”* (Respondent 5, 2018). Maar juist van verschillende culturen, zo geeft ze aan, kun je ook weer goed van elkaar leren. In die zin vindt ze dat zeker een aanwinst. *“Dat is ook wel belangrijk uh. Je leert van elkaar. Ja, je probeert toch elkaars, culturen te ontdekken. Waarden en normen die d'r bij horen. Ik vind het wel gezellig. Nieuwe mensen erbij, nieuwe culturen, ja.”* (Respondent 5, 2018).

Belang van diversiteit aan bewonersgroepen in de wijk

Over het algemeen zijn alle respondenten van Oud-West positief over diversiteit aan bewonersgroepen en het belang daarvan, alleen zijn ze ook realistisch over de negatieve kanten hiervan. Respondent 2 vindt het belangrijk dat een wijk altijd een sociale mix heeft, wat ook meer komt door de renovatie van huizen. Oud-West is van vroegerheen al heel divers zegt hij, want tijdens het uitgaan kwam hij altijd mensen uit allerlei provincies tegen. *“En, die kwamen hier allemaal studeren, dat waren allemaal studenten natuurlijk, omdat ik ook die leeftijd had. Maar weinig gewoon, ja, weinig mensen uit Amsterdam.”* (Respondent 2, 2018). Ook in voorzieningen zoals restaurants is meer diversiteit gekomen. Er waren altijd al veel allochtonen in Oud-West, maar dat wordt steeds minder. *“[...] ik denk als je kijkt naar een jaar of 8 geleden, was er echt een mix van nieuw en oud, en tegenwoordig wordt het steeds minder. Zijn het steeds meer, ja, de nieuwe bewoners die het allemaal, die het overnemen, en die eigenlijk het grootste gedeelte van de bevolking vormen hier.”* (Respondent 2, 2018). Vroeger had je meer ras-Amsterdammers in Oud-West, die verdrongen waren uit de Jordaan. Multiculturaliteit en een diverse samenstelling vindt hij heel belangrijk voor een wijk, want dat zorgt voor begrip en betere integratie. Respondent 3 denkt dat er veel diversiteit in Oud-West is, maar dat iedereen er ook een beetje in de eigen bubbel leeft.

“Dus er is niet heel veel contact, maar wel gewoon contact natuurlijk op dagelijkse basis met dingen kopen van elkaar, en uh huizen huren en, uhm, maar ik denk niet dat er heel veel vriendschappen zijn, uh, ontstaan.” (Respondent 3, 2018). Maar diversiteit voegt wel meerwaarde toe volgens hem. Respondent 4 is ook positief over de toegenomen diversiteit, maar vindt het wel jammer dat er steeds meer één cultuur ontstaat daardoor, in plaats van allerlei eigen culturen, gewoontes en waarden. Door een te grote diversiteit verdwijnt ook de culturele binding met de eigen lokale wijk of buurt. Maar de diversiteit aan culturen is wel wat een wijk gezellig maakt. Respondent 5 ervaart de gemixte cultuur die ontstaan is door alle renovatie in de wijk ook als een positief gegeven. *“Ja. Vroeger was er tenminste, vind ik, vond ik, veel armoede. Nu is het weer levendig geworden.”* (Respondent 5, 2018). Ze gelooft in de multiculturele samenleving en vindt het daarvoor belangrijk en prettig dat verschillende culturen met elkaar samenleven, omdat ze van elkaar kunnen leren. Respondent 9 ziet creativiteit als motor van een wijk, maar vindt wel dat daar diversiteit op allerlei gebieden voor nodig is, dus ook in restaurants en cafés, en met bijvoorbeeld kunstenaars in de wijk.

Manier van samenleven van de verschillende gemeenschappen in de wijk

De meeste respondenten ervaren dat Oud-West een gebied is waar veel verschillende groepen in hun eigen bubbels langs elkaar heen leven. Er zijn wel initiatieven om groepen bij elkaar te brengen; ook scholen zijn heel gemixt. Maar in het dagelijks leven, leven groepen heel gescheiden op allerlei gebieden, zoals met het uitgaan. Respondent 2 voelt zich niet onveilig in de wijk, maar geeft wel aan dat er een keer een verward persoon voorbijgangers heeft neergestoken. De wijk zelf is niet zeer veilig, maar heel veel mensen voelen zich er wel veilig. De mix in de wijk wordt echter steeds minder door het wegtrekken van de allochtonen vindt hij, maar iedereen leefde sowieso al langs elkaar heen in de wijk. *“Amsterdam is een vrij zelfstandige en individualistische stad. En uh, als ik het vergelijk, als je kijkt naar kleine dorpen, als je daar over straat loopt en je komt iemand tegen die je niet kent, zeg je elkaar gedag. [...] Als jij hier op straat iemand die je niet kent gedag zegt, dan kijkt die je heel raar aan. Haha.”* (Respondent 2, 2018). Hij woont ongeveer 17 jaar in zijn gebouw met 112 appartementen, maar in de eerste 10 jaar kende hij helemaal niemand van zijn medebewoners. Iedereen leeft langs elkaar heen, vindt hij. Door stadsvernieuwing is men wel meer geneigd om de wijk ook zelf te onderhouden, om het overal mooi en netjes te houden. *“Ik denk als jij, als dat overal netjes is, dan, ben je zelf ook eerder geneigd om dat netjes te houden.”* (Respondent 2, 2018). Ook respondent 3 bevestigt dat de bewoners van Oud-West nogal langs elkaar heen leven, in hun eigen bubbel. *“[...] en daar proberen wij wel verandering in te brengen, maar toch blijft het zo dat er, [...] dat de mensen die hier echt wonen, die gaan toch naar de oude barretjes en de oude cafeetjes, en de nieuwe mensen die zoeken toch die hele hippe nieuwe concepten op.”* (Respondent 3, 2018). Op dagelijkse basis is er contact tussen verschillende bewonersgroepen, maar er zijn weinig vriendschappen ontstaan buiten bewonersgroepen. In het algemeen heb je in Amsterdam veel bubbels die langs elkaar heen leven, maar nog eens extra veel in de buitenwijken. Respondent 4 vindt vooral het verkeer in de wijk erg gevaarlijk. *“Ja, mijn die oma durft ook niet Amsterdam in te rijden, die gaat dan liever met de trein, want, tussen de auto's enzo, ik denk ook dat het echt een kunst is om hier te kunnen fietsen, [...]”* (Respondent 4, 2018). Ze geeft aan dat veel oudere bewoners er niet mee kunnen omgaan dat de nieuwe bewoners een andere mentaliteit hebben; geen gedag meer zeggen, geen praatje maken. Ook op haar oude basisschool waren veel culturen naast elkaar, maar dat vond ze heel gezellig en dat ging goed samen met elkaar.

In de wijk is dat echter niet altijd het geval. *“Oud-West zelf vind ik nog wel leuk. Ik vind het chill, iedereen is er eigenlijk voor elkaar ook, [...]”* (Respondent 4, 2018). Maar vroeger was er meer sociale cohesie door allerlei wijkactiviteiten, maar nou is dat niet meer. Respondent 5 bevestigt ook dat veel groepen langs elkaar heen leven, maar dat dat bij sommige groepen ook komt door de houding die ze hebben, zoals bij de yuppen. *“Ik heb het idee dat ze zich dan zo ... hoog voelen, of zichzelf te graag laten zien. [...] En verder uh, door hun komst verandert er ook heel veel natuurlijk in Amsterdam.”* (Respondent 5, 2018). Er zijn echter wel allerlei initiatieven om de buurt meer te mengen weet ze. Respondent 9 denkt dat Oud-West relatief minder een eenheid vormt dan andere gebieden van Amsterdam, ook omdat er relatief meer jonge mensen en jonge gezinnen wonen. Bewoners van Oud-West zouden zich geen Oud-Westenaar voelen, zoals bewoners van de Jordaan zich Jordanees voelen.

Diversiteit en achtergrond eigen vrienden- en kennissenkring

Niet alle respondenten waren duidelijk over de achtergrond of samenstelling van hun vrienden- en kennissenkring. Het beeld hiervan is dan ook niet overeenkomend tussen de respondenten. De respondenten hebben grotendeels een Nederlandse vriendengroep, die vaak wel bestaat uit hechte vrienden van vroeger of mensen uit hetzelfde vakgebied. Internationale partners komen echter wel voor. Respondent 2 ervaart dat hij een niet zeer internationale vrienden- en kennissenkring heeft. Zijn vriendin is Canadees, waardoor hij Engels met haar spreekt, maar ze heeft Nederlandse ouders. Voor de rest zijn zijn vrienden allemaal Nederlands. *“En mijn vriendengroep is, bestaat voornamelijk uit mensen die ik al mijn hele leven ken. Weet je, ik ben nooit verhuisd naar een stad om daar te gaan studeren, en heb daar nieuwe vrienden gemaakt.”* (Respondent 2, 2018). Wel had hij collega's met meer dan 24 verschillende nationaliteiten in het nogal internationaal georiënteerde restaurant waar hij vroeger werkte. Respondent 3 heeft ook een buitenlandse vriendin uit Frankrijk, welke een tijd in Singapore gewerkt heeft. Hij werkt met expats, en heeft dan ook vrienden uit het buitenland en dus ook een buitenlandse partner, hoewel hij de ervaring heeft dat expats over het algemeen weinig vriendschappen hebben met lokale bewoners. Respondent 5 zegt een diverse vriendengroep te hebben, met een gemixte culturele achtergrond en beroepsachtergrond. *“Het is niet dat, ik nu Turks ben en alleen maar met mensen met een Turkse achtergrond omga. Het is heel gemixt.”* (Respondent 5, 2018). Wel komen veel van haar vrienden uit hetzelfde vakgebied, namelijk de zorg.

5.2.3 Sociaal-culturele aspecten van identificatie met een transnationale identiteit

Identificatie met verschillende soorten gemeenschappen

Verbondenheid met andere gemeenschappen in de wijk

Over het algemeen ervaren de respondenten weinig verbondenheid met hun buurtbewoners. Er is weinig verbondenheid met andere gemeenschappen of zelfs de naaste burens; de sociale cohesie lijkt dus over het algemeen laag te zijn. Respondent 2 ervaart weinig verbondenheid onder de bewoners van Oud-West. In de Jordaan is dat wel anders, maar *“In mijn beleving, nee, in mijn beleving is het meer een echt Amsterdams ding dat het niet gebeurt, en dat het eigenlijk uitzonderlijk is als het wel gebeurt.”* (Respondent 2, 2018). Door het in de Vereniging van Eigenaren gaan in zijn gebouw, heeft hij wel veel andere bewoners leren kennen, maar normaal gebeurt dat eigenlijk niet, geeft hij aan. Respondent 5 ervaart dat er in Oud-West wel meer een mix ontstaat met mensen van allerlei andere gemeenschappen.

Dit komt ook doordat er een project gestart is om de buurt op te knappen en huizen te renoveren, waardoor er nieuwe groepen zijn komen te wonen. Ze voelt zich niet heel erg verbonden met andere 'echte' Amsterdammers; deze vindt ze heel asociaal. *"Groeten bijna niet, uh, kijken je amper aan."* (Respondent 5, 2018). Ze geeft aan geen grote verbondenheid te voelen met haar buurtbewoners. *"Ik moet je eerlijk zeggen dat ik niet echt een hechte band heb met uhm, buurtbewoners of m'n buurman, het is niet hecht. Ik groet ze wel, en ik zie ze wel. We gaan menselijk met elkaar om, maar ik heb verder geen ... geen klik ofzo."* (Respondent 5, 2018). Respondent 9 denkt dat vooral in de binnenstad en oude kern de diversiteit snel achteruit zal gaan. Ook zijn verbondenheid met zijn buurbewoners is niet heel groot, geeft hij aan. *"Ik voel me niet heel verbonden met de mensen die in mijn buurt wonen."* (Respondent 9, 2018). Respondent 4 geeft aan wel veel mensen uit de buurt te kennen, vooral van het uitlaten van de hond in het park. *"Beetje met, ja, ik ken ook allemaal mensen en die moeten dan effen de hond in hun fietsmandje zetten en dan ergens naartoe fietsen waar je hem pas los kan laten."* (Respondent 4, 2018). Ook zegt ze dat nieuwe soorten mensen zeker een leuke toevoeging kunnen zijn voor de stad. Verder waardeert ze het dat je op de Overtoom in kroegen en cafés gezellig met mensen kunt praten die ook in de buurt wonen. Ook zijn er regio's waar studenten nog allemaal samenkomen om uit te gaan in de wijk, hoewel die tegenwoordig ook vaak naar andere wijken gaan. Maar andersom is het wel echt een wijk waar iedereen langs elkaar heen leeft, vindt ze. *"[...] ja, het is niet een gezellige buurt meer, ofzo. Dat je echt effen naar je, naar je buurtmeisje gaat en dat je daar een goeie klik mee hebt, van dezelfde leeftijd ofzo."* (Respondent 9, 2018). Daar klagen ook veel oudere wijkbewoners over.

Verbondenheid met nieuwe wijkbewoners

Over het algemeen voelen de respondenten zich helemaal niet verbonden met de nieuwe wijkbewoners die naar Oud-West toekomen. Hoewel ze wel als leuk worden ervaren, leven ze in hun eigen leefwereld, maar het is niet moeilijk om ze in contact te komen. Soms voelt men zich verbonden met een specifieke generatie nieuwe wijkbewoners. Respondent 3 ervaart dat er veel activiteiten zijn waar expats en Nederlanders samenkomen om talen te oefenen, die hij zelf meer organiseert. Hun komst creëert werk en verandert de wijk positief vindt hij, maar hij geeft niet aan in hoeverre hij zich met hen verbonden voelt. Respondent 4 geeft ook niet zeer duidelijk aan in hoeverre ze zich hiermee verbonden voelt. Wel geeft ze aan te vinden dat er zich teveel toeristen in Oud-West begeven, wat negatief is. *"Dat je nergens meer kan fietsen zonder dat je een of andere toerist, uh, bijna omverrijdt, en die dan naar je gaan schreeuwen of alleen maar zitten te bellen op de fiets, dat vind ik echt heel irritant ja."* (Respondent 4, 2018). Respondent 5 vindt het juist leuk als er in de wijk meer internationale mensen voorbijkomen. Ze vindt het jammer dat veel van deze nieuwe wijkbewoners niet goed Nederlands kunnen, maar ze vindt dit wel hele leuke mensen. Ze ervaart vooral nadelen van de hoeveelheid nieuwe wijkbewoners. *"Maar dat is dus het nadeel. Ja. Door hun komst stijgen alle prijzen. Dat is oneerlijk."* (Respondent 5, 2018). Met de nieuwe hippies en yuppen die in de wijk komen wonen, voelt ze zich minder verbonden. *"Hun houding bevalt me gewoon niet af en toe."* (Respondent 5, 2018). Haar verbondenheidsgevoel is gemixt. Respondent 9 ervaart dat nieuwe wijkbewoners wel steeds actiever worden bij activiteiten, naast de ouderen. Ook is het nog steeds makkelijk om met nieuwe wijkbewoners in contact te komen. *"Dat mensen heel makkelijk met elkaar in contact komen, ja. Een beetje zoals op z'n Engels, weet je wel? Een zakenman kan naast een bouwvakker in de kroeg een biertje drinken."* (Respondent 9, 2018).

In parken komt hij vaak nieuwe wijkbewoners tegen, maar over het algemeen voelt hij zich niet verbonden met alle wijkbewoners. Respondent 2 heeft zeker gemerkt dat er nieuwe wijkbewoners bij kwamen. *“Vroeger was het voornamelijk allochtoon wat hier woonde, dat is veranderd naar veel meer, ja, de, hoe noem je dat? Niet zozeer de yuppen, maar de hipsters zegmaar.”* (Respondent 2, 2018). Het maakt de buurt en de horeca hip, en daarmee wordt het ook een hele fijne buurt om te wonen. Hij voelt zich vooral verbonden met oude Amsterdammers; niet zozeer met oudere allochtone bewoners of nieuwe bewoners. De generatie van de jonge tweeversdieners uit de jaren ‘1990, daar kan hij het wel mee vinden. Daarmee is zijn verbondenheid ook groter omdat hij uit dezelfde generatie komt, en omdat hij *“[...] ook van de modernere cafés houd, ook van de eettentjes die hier nu zitten, uhm. Dus ja, daar voel ik me meer verbonden mee dan, dan de ouden van dagen die hier misschien nog wonen van vroeger.”* (Respondent 2, 2018).

Verbondenheid met globale gentrificeerders in wereldsteden

Over het algemeen voelen alle respondenten zich redelijk goed verbonden met globale gentrificeerders in wereldsteden, of bewoners van gentrificerende gebieden in deze wereldsteden. Ze schetsen veel overeenkomsten in leefstijl. Respondent 3 werkt veel met expats en geeft aan dat hij zich wel verbonden voelt met de meer globale levensstijl uit gentrificerende wereldsteden, omdat, *“[...] daar komen heel veel van de cursisten hier vandaan. En omdat uh, nou ja, het leven van alledag voor jonge mensen is toch wel een beetje van het, uh, een beetje, ja, dezelfde soort interesses, zelfde soort muziek, zelfde soort, uh, cafeetjes, dezelfde soort ... dus ik denk dat dat wel, uh ja, daar voel ik me wel mee verbonden.”* (Respondent 3, 2018). Oud-West ervaart hij ook als meer kosmopolitisch, en meer gericht op buitenlandse steden. Respondent 4 herkent wel de hippe leefstijl uit wereldsteden in Oud-West. *“Nou, de Overtoom, daar zitten best heel veel leuke kroegen en cafeetjes en, daar is het altijd uh, supergezellig als we daar met z'n allen ... iedereen, [...]”* (Respondent 4, 2018). Alleen van Oud-West als geheel, twijfelt ze in hoeverre het ‘opkomend’ of opkomend is. Maar ze ervaart wel duidelijke verschillen met bijvoorbeeld de Amerikaanse cultuur; ook voelt ze zich minder verbonden met hele grote wereldsteden, waar echt een andere sfeer hangt volgens haar. Ze voelt zich meer verbonden met kleinere steden in het buitenland die lijken op Amsterdam. Respondent 5 voelt zich makkelijk thuis in andere gebieden en voelt daar ook snel verbondenheid mee. *“Ik ben wel flexibel, ik kan me wel aanpassen. Ik heb zelf een Turkse culturele achtergrond. Uhm. Ik ga elk jaar naar Istanboel, daar wonen we. Dus ik reis, af en toe, als dat mogelijk is. Ik kan me wel aanpassen, ik voel me wel ... ik voel me wel thuis.”* (Respondent 5, 2018). Respondent 9 ervaart de overeenkomsten tussen Oud-West en wijken in andere, hippe wereldsteden. *“Dat daar de jonge hippe mensen naar toetrekken, zegmaar. Dan willen mensen opeens daar graag wonen.”* (Respondent 9, 2018). Hij voelt zich meer met New York verbonden dan met andere wereldsteden. *“Het is wel een stad met een wereldse uitstraling, maar niet per se een wereldstad. Dat vind ik bijvoorbeeld in Amsterdam, de binnenstad is meer een dorp.”* (Respondent 9, 2018). Hij had ook graag in New York willen wonen en werken. Hij ervaart Amsterdam wel als een globale stad, ook vanwege alle tolerantie, wat niet alleen vanuit Oud-West geldt. Respondent 2 voelt zich minder verbonden met gentrificeerders in wereldsteden, omdat in dergelijke steden het verschil tussen de oorspronkelijke en nieuwe bewoners vaak nog groter is dan in Oud-West. *“Dat is inderdaad het verschil tussen die, die laag die d'r misschien heel vroeger woonde en er nu woont, daar zit nog meer verschil in.”* (Respondent 2, 2018).

Hij voelt zich wel makkelijk thuis in New York, maar dat is meer de grootsheid van de stad, geeft hij zelf aan; de stadscultuur. Op het platteland zou hij zich niet thuisvoelen. In Manhattan is het erger aan het veryuppen dan hier vindt hij. “[...] ik denk dat daar het verschil nog veel groter is, qua inkomen [...]” (Respondent , 2018). Hij voelt zich wel duidelijk verbonden met stedelijke cultuur, maar niet met het wereldburger zijn.

Verbondenheid met buitenwijkbewoners en bewoners niet-stedelijke provincies

Over het algemeen zijn de respondenten terughoudend in het beschrijven van hun verbondenheid met bewoners van buitenwijken; ze voelen zich in het algemeen echter weinig verbonden met medewijkbewoners, dus waarschijnlijk ligt de verbondenheid met buitenwijkbewoners en mensen uit niet-stedelijke provincies waarschijnlijk lager. Men beschrijft vooral de situatie in de buitenwijken. Respondent 3 merkt dat er een verandering bezig is in de buitenwijken, omdat hij daar een Nederlands lesproject heeft opgezet voor Marokkaanse kinderen. Er zijn daar veel grote culturele bubbels met heel veel Marokkanen, Surinamers of Turken, wat allemaal niet heel goed met elkaar mengt. Het is daar wel “[...] echt echt, uhm, anders dan hier, in de zin van dat er gewoon, ja, het is allemaal wat, wat simpeler, en wat meer down to earth, [...] hè wat jij noemt, dat ze wat minder georiënteerd op buitenlandse steden [...]” (Respondent 3, 2018). Respondent 5 beaamt ook dat er in gebieden zoals Geuzenveld en Nieuw-West een hele andere cultuur is, in tegenstelling tot Oud-West. “Uh, dit is meer een gemixte buurt. Daar heb je meer onderlinge, ja, hoe zal ik het zeggen, groepen. Daar wonen bijvoorbeeld meer niet-westerse allochtonen. [...] En dit is echt een gemixte buurt. Dus je hebt zeker onderscheid.” (Respondent 5, 2018). Ook heeft ze de indruk dat daar meer zogenaamde ‘zwarte scholen’ zijn, hoewel ze dat een nare term vindt om te zeggen. Qua voorzieningen zouden buitenwijken dus eenzijdiger zijn in hun aanbod. Respondent 9 ervaart dat de mentaliteit buiten Amsterdam soms anders is dan in Amsterdam. “In Rotterdam, halen ze dat écht niet in hun hoofd om een wildvreemde aan te spreken. Dat is not done. Dat is not done. Als jij gewoon via via ... Zélf 2 Rotterdamers die elkaar niet kennen. Daarom is het stappen in Rotterdam ook niet zo leuk.” (Respondent 9, 2018). Ook daarom gaat de verbondenheid met oudere Amsterdammers makkelijker, wat voor hem wederzijds is.

Culturele onderscheiding eigen gemeenschap

Culturele onderscheiding levensstijl van eigen gemeenschap

De leefstijl van oudere bewoners van Oud-West onderscheidt zich volgens allen in zekere zin wel van andere leefstijlen, maar deze is niet langer cultureel onderscheidend. Het mengt zich allemaal steeds meer in Oud-West. Het heeft nog wel een eigen cultuur, maar deze is sterk veranderd. Respondent 3 ervoer wel een onderscheiding van de levensstijl van Oud-West. “[...] de mensen die hier echt wonen, die gaan toch naar de oude barretjes en de oude cafeetjes, [...]” (Respondent 3, 2018). Ook is men in Oud-West toch wat meer kosmopolitisch en gericht op buitenlandse steden; ook heb je hier meer een mix van groepen met allerlei achtergronden, hoewel er ook bubbels zijn. Maar echte Amsterdammers zie je steeds minder volgens hem. Respondent 4 ervaart dat de specifieke eigen wijkculturen steeds minder aanwezig en onderscheidend worden, ook in Oud-West. Bijvoorbeeld, “[...] je komt uit de Jordaan dus je bent een platte Amsterdammer, dat heb je niet echt meer.” (Respondent 4, 2018). Oudere bewoners onderscheiden nog wel een andere cultuur volgens haar, van het gedag zeggen en even praten als je de hond uitlaat.

Oud-West onderscheidt zich wel doordat op alle niveaus verschillende culturen aanwezig zijn, ook op de basisschool bijvoorbeeld al. Maar ze denkt niet dat Oud-West zich veel onderscheidt van de rest van Amsterdam. *“Nee. Ik denk niet dat dat een hele andere soort, soort wijk is dan de de, ja, wel dan de Jordaan. Maar niet dan de Pijp. Het is wel, de upcoming is wel is dat hier ‘De Hallen’ zitten, en dat je dus met z'n allen, waar ook veel studenten zitten, [...]”* (Respondent 4, 2018). Kenmerkend aan Oud-West is ook dat er altijd wel iemand op straat is. Respondent 5 ervaart dat het ‘Amsterdamse’ steeds meer verdwijnt uit Oud-West, en het meer op het stadscentrum gaat lijken. *“En Kinkerstraat vind ik altijd wat gescheiden ... van, de stad. De sfeer zegmaar.”* (Respondent 5, 2018). Zij ervaart ook dat in Oud-West een andere levensstijl en cultuur heersen dan in de rest van Amsterdam. *“Ja, als je een stukje verder gaat, met de tram, dan uhm, ja, kom je in Geuzenveld, Nieuw-West, en daar heb je een hele andere cultuur. Uh, dit is meer een gemixte buurt.”* (Respondent 5, 2018). Respondent 9 ervaart ook dat dat voor Oud-West geldt, dat het zich onderscheidt, maar dat geldt ook voor Amsterdam als geheel. Iedereen mag er in Amsterdam zijn, maar hij denkt niet dat Amsterdammers een betere kijk op de wereld hebben. Hij vindt het wel heel typerend dat hij veel lokale Nederlandse vrienden heeft nog nooit Amsterdam uit zijn gekomen ‘binnen Nederland’, maar die wel ontzettend veel gereisd hebben in het buitenland. Men weet in Oud-West weinig hoe het eraan toe gaat in de rest van Nederland, is zijn ervaring. Oud-West onderscheidt zich niet met een echte eigen identiteit zoals de Jordaan, de Pijp en de Wallen dat hebben, vindt hij. Oud-West vormt minder een eenheid dan andere wijken. Respondent 2 ervaart dat Amsterdammers een voorliefde hebben voor Amsterdam Oost, of Amsterdam West. *“Je hebt in Amsterdam heb je 2 uitgaanspleinen, je hebt het Leidseplein en je hebt het Rembrandtplein. En uhm, op de middelbare school, toen we begonnen met uitgaan, de ene helft van de school, van de klas, ging naar het Rembrandtplein, en de andere ging naar het Leidseplein, en dat is waar je je thuisvoelde, of waar je het leuk vond.”* (Respondent 2, 2018). Deze onderscheidende voorkeur speelt ook later mee. *“[...] hetzelfde geldt voor wonen in West of wonen in Oost. Heel veel mensen die in West wonen, die willen voor geen goud in Oost wonen, en omgekeerd.”* (Respondent 2, 2018). Het is normaal voor Oud-West dat je elkaar niet aanspreekt op straat, en dat je je burens niet kent. Ook voelen bewoners van Oud-West zich vooral Amsterdammer, geen Oud-Westenaar volgens hem. *“[...] als ik op vakantie ben, en die vraagt ‘Waar kom je vandaan?’, dan zeg ik altijd ‘Ik kom uit Amsterdam.’”* (Respondent 2, 2018).

Vatbaarheid voor transnationaliteit

Internationaalheid van vrienden- en kennissenkring

Over het algemeen hebben de meeste respondenten wel een diverse vriendengroep, maar ze lijken allemaal geen of slechts enkele buitenlandse vrienden te hebben. Wel zijn er diverse culturele achtergronden. In de bredere kring van collega’s kent men vaak wel meer buitenlanders. Respondent 2 heeft een zeer lokale vriendenkring. Zijn vriendin is Canadees, maar met Nederlandse ouders. Maar zijn vriendengroep is juist heel lokaal. *“Maar dat zie ik, dat heeft er ook mee te maken dat ik geboren ben in Amsterdam en daar nog steeds woon. En mijn vriendengroep is, bestaat voornamelijk uit mensen die ik al mijn hele leven ken.”* (Respondent 2, 2018). Hij heeft wel veel internationale collega’s gehad in het Amerikaanse restaurant waar hij eerst werkte, waar 60,00 tot 70,00 % van de werknemers buitenlands was. Respondent 3 heeft een Franse vriendin, welke recent in Singapore gewerkt heeft. Hij heeft zelf wel een aantal buitenlandse vrienden, maar niet heel veel. Respondent 4 geeft aan dat ze op de basisschool met mensen in de klas zat uit heel veel verschillende culturen.

“[...] heel veel mensen uit Marokko en uit Turkije, en uit, Suriname, zat ik wel daarmee op school, supergezellig,” (Respondent 4, 2018). Het is echter niet duidelijk in hoeverre haar huidige vrienden- en kennissengroep internationaal is. Respondent 5 geeft aan dat veel van haar vrienden wel dezelfde afkomst hebben, maar de culturele en sociale achtergrond verschilt heel erg. *“Het is niet dat, ik nu Turks ben en alleen maar met, mensen met een Turkse achtergrond omga. Het is heel gemixt. En, qua beroep en [...]”* (Respondent 5, 2018).

Ervaring met expats en kennismigranten in de wijk

De ervaring met expats en kennismigranten is dat ze niet zo prominent aanwezig zijn als in andere wereldsteden, maar er is wel duidelijk de perceptie dat ze een grote invloed op de wijk hebben, wat vaak wordt geassocieerd met een negatieve taal- en mentaliteitsverandering, alsook een snelle prijsopdrijving. Respondent 2 denkt dat het wel meevalt met de invloed van de expats in Oud-West. *“[...] kijk, hier zijn het wel nog voornamelijk gewoon Nederlanders die gewoon een goeie baan hebben, en die hier komen wonen. In Londen zijn het voornamelijk denk ik, de rijke Chinezen, Arabieren en dat soort dingen, die daar huizen opkopen en er zelf bijna nooit zijn.”* (Respondent 2, 2018). Maar hun aantal is wel enorm toegenomen vindt hij, ook in Oud-West, waardoor er steeds meer Engels gesproken wordt. Door de expats wordt Amsterdam een internationalere stad, maar hij voelt zich niet heel verbonden met expats. Respondent 3 geeft Nederlandse les aan expats. *“[...] dus dat betekent dat er voor mij en mijn docenten heel veel werk is, gelegenheid gecreëerd wordt, omdat al die buitenlandse mensen Nederlands willen leren.”* (Respondent 3, 2018). Hij beschrijft ook dat er door hen meer Engels gesproken wordt, en dat er daardoor ook minder contact is. Respondent 4 laat zich niet heel duidelijk uit over haar ervaring met expats, maar geeft wel aan dat de komst van mensen met verschillende culturen en eigen verhalen de wijk meer gezellig maakt. Respondent 5 vindt het jammer dat er zoveel expats zijn gekomen, en heeft gemengde gevoelens. *“Dat vind ik jammer. Vind ik leuke mensen hoor. Sommigen kunnen heel leuk zijn.”* (Respondent 45, 2018). Alleen komst heeft ook een negatieve kant. *“[...] dat is dus het nadeel. Ja. Door hun komst stijgen alle prijzen. Dat is oneerlijk.”* (Respondent 5, 2018). Respondent 9 ervaart dat er ook in zijn vakgebied ontzettend veel expats in Amsterdam komen wonen. *“Ja, die er wonen, zijn ook alleen maar expats. Als je een buitenlandse expat bent, met een goede baan.”* (Respondent 9, 2018). Qua huizen wordt alles onbetaalbaar door de expats. Maar dat is vooral een probleem van binnen de Ring, en ook Oud-West. Zijn angst is dat de internationalisering en verengelsing in Oud-West echter onomkeerbaar zijn.

Verbondenheid met de lokale cultuur (wijk of Amsterdam)

Over het algemeen voelen respondenten zich weinig verbonden met de lokale cultuur van Oud-West, omdat deze zich weinig onderscheidt van de Amsterdamse cultuur. Met de Amsterdamse cultuur voelen ze zich vaak wel meer verbonden. Respondent 3 geeft niet heel duidelijk aan of hij zich verbonden voelt met de lokale cultuur van Oud-West; wel ziet hij weinig echte Amsterdammers meer rondlopen. Respondent 4 ervaart toerisme en immigratie niet als problemen, maar *“[...] ik merk wel dat er dus andere culturen door elkaar heen in Amsterdam zijn in plaats van één ... Amsterdam zelf.”* (Respondent 4, 2018). Mensen van buiten Amsterdam, zoals haar ouders, worden wel vaak gek van de drukte in de wijk, geeft ze aan. Veel oudere bewoners voelen zich meer verbonden met de wijk, en hoe de wijkcultuur vroeger was, namelijk minder anoniem en individualistisch destijds.

Respondent 5 ervaart dat de lokale cultuur van Oud-West steeds minder Amsterdams begint te worden, en het ook steeds meer zoals in het stadscentrum begint te worden qua drukte. *“Een toeristische sfeer. Dat heerst nu ook hier.”* (Respondent 5, 2018). Maar over het geheel blijft Amsterdam ook een van de drukste steden, waar ook heel veel te beleven valt. De mensen groeten je niet en kijken je nooit aan, geeft ze aan. *“Ik snap het ook wel, het is vanwege de drukte, vanwege het leven die je leidt in deze maatschappij.”* (Respondent 5, 2018). Door nieuwe voorzieningen, zoals supermarkten en koffiezaken, is de wijk wel levendiger geworden en minder saai; die hebben het karakter van de wijk wel veranderd. Ook de extra uitgaansgelegenheden maken de wijk gezelliger. Respondent 9 voelt zich niet verbonden met Oud-West, en vindt ook niet dat Oud-West een eigen typerende cultuur heeft. *“[...] in Oud-West heb je niet zoiets van, ik noem me Oud-Westenaar.”* (Respondent 9, 2018). Hij denkt dat, vooral door het toerisme, Amsterdam af en toe snakt naar eigen authenticiteit. Hij denkt erover na om weg te gaan uit Amsterdam. Respondent 2 geeft aan dat Oud-West belangrijk voor hem is. *“[...] waar het zich afspeelt, waar ik m'n boodschappen doe, waar ik leef en dat soort dingen, dat is allemaal Oud-West.”* (Respondent 2, 2018). Hij houdt heel erg van Amsterdam, en het maakt hem niet veel uit waar in Amsterdam hij woont of werkt. Dit klopt echter niet helemaal met elkaar, want later geeft hij ook aan: *“Er zijn maar weinig buurten in Amsterdam waar ik zou willen wonen, en dit is de enige hiervan.”* (Respondent, 2018). Hij lijkt zijn lokale verbondenheid te bagatelliseren. In Oud-West, is net als in de rest van Amsterdam iedereen vrij zelfstandig en individualistisch, vindt hij. Hij voelt zich een echte Amsterdammer. *“En misschien nog wel meer dan Nederlander zijnde.”* (Respondent 2, 2018). Ook door zijn hechte, lokale vriendengroep is hij gebonden aan Amsterdam en Oud-West. Hij zou nergens in Nederland buiten de Ring van Amsterdam willen wonen, geeft hij aan.

Bereidheid tot emigreren naar buitenland voor wonen of werk

Over het algemeen hebben bijna alle respondenten wel eens voor kortere tijd in het buitenland gewoond, maar hun ervaringen hiermee zijn wisselend. Veel van hen zouden wel makkelijk in het buitenland kunnen wonen, maar voor sommigen is de verbondenheid met Amsterdam te groot voor een emigratie. Respondent 2 heeft een jaar in het buitenland gewoond, in Spanje. *“En uh, het was prachtig, hele mooie ervaring, maar ik was blij dat ik weer thuis was.”* (Respondent 2, 2018). Daarom vraagt hij zich ook af of hij wel zou kunnen emigreren. Maar in New York voelde hij zich heel erg thuis, en dacht hij dat hij er wel zou kunnen wonen. *“Maar aan de andere kant weet ik niet of ... nee. Ik weet niet of ik het zou redden. Uiteindelijk denk ik, nee. Ik ben te verknocht aan Amsterdam, en ik zal Amsterdam te veel missen om, om echt weg te gaan.”* (Respondent 2, 2018). Respondent 3 zou wel makkelijk kunnen emigreren of in een ander land werken, en heeft dat ook gedaan. *“Uh, en ik heb zelf ... in Parijs gestudeerd, en in Londen gewoond, en in Nice gewoond, allemaal 4 maanden. Voor studie. Uh, dus ik zou dat, ja, ik zou dat makkelijk kunnen.”* (Respondent 3, 2018). Respondent 4 zou niet makkelijk kunnen emigreren naar een ander land. *“Nee. Ik zou het verder wel heel leuk vinden, maar niet omdat ik me dan makkelijk thuis ga voelen. Maar meer om juist op weer een nieuw avontuur te gaan, zegmaar.”* (Respondent 4, 2018). Ze zou dan naar een stedelijke regio gaan, omdat ze zich daar meer thuis voelt dan op het platteland. Ze zou echter nooit naar landen gaan waar er een taalbarrière is. *“En dan is Engels nog wel te doen, maar. Stel je gaat naar Parijs ofzo.”* (Respondent 4, 2018). Londen zou nog kunnen vanwege de afstand, maar New York is te ver weg vindt ze. Respondent 5 kan zich makkelijk aanpassen aan andere landen, en voelt zich ook niet alleen in Nederland thuis.

Ze kan ook makkelijk in andere landen leven en zich thuisvoelen, geeft ze aan. Respondent 9 heeft ook in het buitenland gewoond. Voor zijn werk heeft hij namelijk een tijd in Parijs gewoond. Hij voelt zich wel erg thuis in het buitenland, en had graag in New York willen wonen, maar gaat dat nu niet meer doen vanwege zijn kleine kinderen. Hij zou liever in het buitenland wonen dan werken, wellicht voor zijn pensioen, in Toscane of iets dergelijks. Hij heeft ook 8 maanden in Praag gewoond voor zijn werk, in een hotel, wat hij wel een rare ervaring vond.

5.2.4 Ruimtelijke factoren van gentrificatie

Relaties met andere gemeenschappen in de wijk

Contact met andere gemeenschappen in de wijk

Over het algemeen ervaren alle respondenten het contact met andere wijkbewoners of gemeenschappen in de wijk van een laag niveau. Respondent 2 ervaart het contact met andere gemeenschappen in de wijk ook van een laag niveau. Het is typisch iets van de wijk, maar ook van Amsterdam, om je eigendom en eigen zaken te hebben, en je niet met elkaar te bemoeien. *“Iedereen is meer met zichzelf bezig, niet in een slechte manier hoor.”* (Respondent 2, 2018). Tijdens het uitgaan ontmoette hij wel vaak mensen uit andere steden en andere provincies, maar binnen de wijk heeft hij vooral contact met de ‘echte’ Amsterdammers van dezelfde leeftijd, die er net als hij al langer wonen. Respondent 3 geeft geen duidelijke verklaring van hoe zijn contact met bewoners van andere gemeenschappen is, maar geeft aan dat veel expats en nieuwe bewoners meedoen aan activiteiten om verschillende talen te oefenen in de wijk. Respondent 4 geeft aan vooral contact met medewijkbewoners te hebben, als ze iets voor hen doet. *“Het is dus zo dat ik contact heb met haar, omdat ik haar hond uitlaat. Dus daarom heb ik nog contact met die vrouw, omdat ze heel lief is en zij dus nog wel met iedereen die ze kent wel een praatje maakt.”* (Respondent 4, 2018). Maar over het algemeen leeft iedereen in de wijk echt langs elkaar heen, is haar ervaring, vooral van verschillende groepen. Van buurtborrels waar ze vroeger heen ging, en die nu niet meer gehouden worden, komt ze nog weleens mensen tegen. *“[...] dat is toch toch wel leuk, om dan iedereen die je in je buurt ziet ... want je ziet ze wel elke dag lopen, dus het is niet alsof je niet van elkaar weet wie je bent. [...] Je weet van elkaars bestaan af, en toch doe je, alsof je er niet bent, dus je leeft inderdaad echt wel langs elkaar heen.”* (Respondent 4, 2018). Ook wonen er veel kakkers in haar straat, geeft ze aan, waar ze weinig contact mee heeft. Respondent 5 heeft minder contact met hippies of yuppen in de wijk, geeft ze aan. Hun aanwezigheid vindt ze niet altijd even prettig, maar het creëert wel een gemixte wijk, wat wel weer een hele fijne sfeer geeft. Ze heeft er weinig contact mee, maar kan toch ook niet zonder, merkt ze.

Deelname gemeenschappen aan gemeenschappelijke wijkactiviteiten

Er zijn volgens de respondenten wel wijkactiviteiten in Oud-West, die bedoeld zijn om meer groepen te mixen, maar in de praktijk zijn ze vaak alleen gericht op bepaalde groepen. Over het algemeen is er heel weinig animo en ook heel weinig deelname aan wijkactiviteiten; dit is ook sterk verminderd ten opzichte van het verleden. Respondent 2 ervaart dat er bijna geen gemeenschappelijke wijkactiviteiten zijn. *“Uhm, d'r wordt wel eens zo'n braderie georganiseerd, maar ja, ik weet niet of dat ook telt als een buurtactiviteit?”* (Respondent 2, 2018). In de Jordaan, waar zijn moeder woont, worden wel veel actiever allerlei activiteiten georganiseerd weet hij, waar er ook subsidies voor verstrekt worden.

“Hier, en dat past precies in het plaatje van wat ik al eerder schetste, over dat het heel individualistisch is, d'r is niemand die dat organiseert.” (Respondent 2, 2018). In zijn eigen gebouw wilde men een keer een burendarbeque organiseren, maar zelfs dat is niet goed van de grond gekomen, vindt hij. Respondent 3 ervaart daarentegen juist dat er langzaam steeds meer wijkactiviteiten zijn voor allerlei bewoners, ook vanuit het wijkcentrum. *“[...] en die proberen dat ook steeds meer, die proberen activiteiten te doen, bijvoorbeeld het onderhoud van groen, groen hier in de buurt, om dat samen te doen, [...] wij organiseren activiteiten waarin de cursisten de stad ingaan om Nederlands te oefenen, en daarom praten ze ook met buitenlanders, of met de Nederlanders die hier wonen. Uhm, maar het mag nog veel meer.”* (Respondent 3, 2018). Bij dat soort activiteiten komen echt verschillende groepen, zoals expats of buitenlanders, samen met wijkbewoners. Respondent 4 ervaart dat het allemaal erg verwaterd is met de wijkactiviteiten voor verschillende groepen in de buurt, en ook de deelname daaraan. *“We hebben ook niet meer van de buurtborrels enzo, dat is ook wel een beetje verwaterd, dat doen we ook niet meer, dus.”* (Respondent 4, 2018). In een nabijgelegen manege in de Vondelstraat werd jaarlijks een zeer chique buurtborrel gegeven geeft ze aan, wat wel leuk was omdat je daar iedereen uit de buurt zag. Dat wordt nou niet meer gehouden, waardoor men nog meer langs elkaar heen is gaan leven. ‘De Foodhallen’ zorgen wel voor meer activiteit, waar vaak groepen studenten heengaan, maar ondanks dat is het toch nog een hele andere wijk dan de Jordaan. Respondent 5 ervaart dat er heel veel dingen worden georganiseerd in Oud-West. *“Meestal voor bepaalde groepen want, ja, jongeren en ouderen, daar wordt nog wel onderscheid in gemaakt vind ik. Maar er worden wel initiatieven genomen om dingen te organiseren. Dat merk ik wel. Ja, om de buurt ook samen te mengen.”* (Respondent 5, 2018). Ook zijn er echt projecten gestart om mensen meer met elkaar te verbinden, waardoor er een gemixte cultuur is ontstaan. De buurt is daardoor ook veiliger en levendiger geworden, vindt ze. Respondent 9 ervaart ook dat wel gezamenlijke wijkactiviteiten zijn, maar hij houdt daar zelf niet zo erg van. Bij een gracht die op de grens van Oud-West ligt, wordt gedurende de hele zomer van een kade een speelkade gemaakt, door hem autovrij te maken en alle auto’s weg te slepen. Kinderen kunnen een maand lang onbepaald op straat spelen, en er wordt elke avond gebarbecued; het is een soort straatfeest. Er is ook nog een buurtcentrum, waar buurtactiviteiten worden georganiseerd.

Wijkplannen door actoren (overheden en bedrijven)

Bereidheid actoren om plannen en projecten uit te voeren

Er is de perceptie dat veel inwoners privaat veel gedaan hebben om de wijk op te knappen, bottom-up, maar de woningcorporaties hebben hier later heel veel aan meegeholpen, en ook projecten georganiseerd. De gemeente heeft ook veel aangepakt op het gebied van infrastructuur en bijvoorbeeld het straatvuil. Respondent 2 ervaart dat de gemeente wel allerlei subsidies heeft om wijkactiviteiten te organiseren, maar dat daar in Oud-West over het algemeen geen gebruik van wordt gemaakt. Dat heeft er ook mee te maken dat er minder mensen wonen die er al héél lang wonen, denkt hij. De wijk is de afgelopen 10 jaar enorm opgeknapt vindt hij, maar hij weet niet welke rol de gemeente of de woningcorporaties daarin gehad hebben. *“Ik denk dat het heel veel privaat is hier.”* (Respondent 2, 2018). De gemeente heeft wel veel zaken aangepakt: het plaatsen van ondergrondse vuilcontainers, fietsenrekken en de fietspaden vrijliggend maken. Daardoor is de buurt aanzienlijk verbeterd. Respondent 3 ervaart ook dat er steeds meer georganiseerd wordt in de wijk. Dat gebeurt vooral vanuit het wijkcentrum, bijvoorbeeld om samen het groen in Oud-West te onderhouden.

Respondent 4 ervaart dat veel regelgeving vanuit de gemeente juist beperkend werkt voor het organiseren van activiteiten. *“[...] je mag hier ook niet meer in het Vondelpark barbecueën, omdat dat teveel rotzooi achterlaat, dat vind ik van die dingen die dan, jammer zijn omdat het wel een soort gezelligheid heeft met elkaar altijd in de zomer.”* (Respondent 4, 2018). Die zaken zijn waarschijnlijk afgeschaft vanwege overlast door toeristen, die dan 's nachts gaan schreeuwen op straat, denkt ze. Er wordt weinig georganiseerd. Respondent 5 ervaart dat er veel dingen georganiseerd worden, maar niet vanuit de gemeente. Wel hebben de woningcorporaties vlakbij waar ze werkt, ook in Oud-West, heel veel opgeknapt. Ze hebben daar een project gestart om de buurt op te knappen en de mensen meer met elkaar te verbinden. Er is nu minder armoede. *“De woningcorporaties hebben daaraan meegedaan. Om de buurt toegankelijk te houden. Levendig te houden, ja.”* (Respondent 5, 2018). Respondent 9 ervaart het als negatief dat de gemeente en woningbouwverenigingen meegaan met de marktontwikkelingen. *“[...] alle huurhuizen willen ze verkopen om winst te maken. Er zijn ook nog wel heel veel huurwoningen, maar zelfs die huurwoningen, dat zijn er gewoon te weinig. En in de vrije sector is het gewoon veel te duur.”* (Respondent 9, 2018). Ook is de gemeente nieuwe problemen aan het creëren, met de komst van het Europese Medicijnagentschap naar Amsterdam. In Londen, zag hij, maakt gemeente Amsterdam reclame voor het huren van huizen in Amsterdam, met de slogan: *“When you realize it's monthly rent, not weekly.”* (Respondent 9, 2018). Ook wil de gemeente in Oud-West en andere gebieden duidelijk van hun vastgoed af, want dat hebben ze allemaal zoveel mogelijk verkocht volgens hem. Dit komt dan in de vrije huur- of koopsector, en verergert dan weer de gentrificatie en druk op de woningmarkt. Daarmee zetten ze in zijn optiek onnodige extra druk op de Amsterdamse huizenmarkt. De Foodhallen is wel een project, waar echt de projectontwikkelaars mee aan de slag gingen. In eerste instantie ging dit project volgens hem niet goed, maar toen het af was werd het een enorme hit en toeristentrekpleister, waardoor het daar altijd heel druk is.

Ruimtelijke spreiding verschillende gemeenschappen

Ruimtelijk spreidingspatroon verschillende gemeenschappen

Over het algemeen is er de ervaring dat Oud-West behoorlijk divers is in de samenstelling, maar dat de verspreiding heel gemixt is. In sommige gebieden wonen allerlei groepen gemixt, en in andere gebieden heb je straten waar echt maar één groep woont. Respondent 2 ervaart dat Oud-West, toen hij er kwam wonen, een veel armere buurt was met vooral lagere inkomens, waar alleen bruine kroegen zaten qua horeca. En nu klagen buurtbewoners over de wildgroei aan nieuwe hippe horecazaken, restaurants en combizaken. Problemen zoals met de probleemjeugd in Nieuw-West, spelen in Oud-West eigenlijk niet. Oude mensen die weg willen verkopen hun huis nu, en er komen vooral meer jonge mensen in de wijk. De nieuwe horeca en hippe winkels trekken een ander soort publiek aan dan eerst, dan de typische oudere wijkbewoner. Respondent 3 geeft niet heel duidelijk zijn ervaring weer met de ruimtelijke spreiding van gemeenschappen in de wijk. Respondent 4 heeft de ervaring dat de gemeenschappen echt per straat anders zijn in Oud-West. *“In mijn straat, hele Vondelstraat, is heel veel kak. [...] maar niet zo veel verschillende culturen eigenlijk. Je hebt wel hier zodra je bij de Kinkerstraat zit natuurlijk ook nog Oud-West en de Baarsjes horen daar ook nog wel een beetje bij. Daar heb je wel veel, heel veel verschillende culturen en er ... ook veel meer Turkse en Marokkaanse migranten.”* (Respondent 4, 2018). Op de basisscholen zitten ook veel verschillende culturen samen.

Ook in het westen, richting Nieuw-West, wonen veel meer migranten, waardoor je daar veel meer een mengeling krijgt van Nederlanders met andere, nieuwe culturen. Respondent 5 ziet het juist andersom met betrekking tot Nieuw-West en Oud-West. In Nieuw-West wonen meer niet-westerse allochtonen, geeft ze toe. Maar *“[...] daar heb je een hele andere cultuur. Uh, dit is meer een gemixte buurt. Daar heb je meer onderlinge, ja, hoe zal ik het zeggen, groepen.”* (Respondent 5, 2018). Ze komt vaak in Nieuw-West, en ervaart dat dat een hele andere buurt is, waar ook het voorzieningenaanbod veel verdeelder is. Je hebt daar volgens haar ook meer zogenaamde ‘zwarte scholen’. Respondent 9 ervaart dat er veel expats verspreid zijn, omdat de huizen in Oud-West groter zijn dan in de Jordaan. Oud-West heeft volgens hem niet echt een bepaald stigma, dat er een bepaalde groep zou wonen. Zuid heeft dat wel volgens hem. *“Daar wonen de rijke stinkerds. Dat is zegmaar ook zo'n stigma.”* (Respondent 9, 2018). Voorzieningen als cafés en plekken voor kunstenaars zitten ook goed verspreid door de wijk, want daar is het hip worden allemaal mee begonnen volgens hem.

5.2.5 Ruimtelijke aspecten van identificatie met een transnationale identiteit

Ruimtelijke onderscheiding

Indruk buitenwijken en suburbane gebieden van Amsterdam

Over het algemeen hebben de respondenten dezelfde perceptie van de Amsterdamse buitenwijken en suburbane gebieden. Veel buitenwijken beschrijft men als armer, met meer bewoners met een buitenlandse achtergrond en minder autochtone Nederlanders. Gebieden als Amsterdam Zuid zijn juist eentoniger en rijker. Alle buitenwijken worden als grootschaliger ervaren dan Oud-West. Respondent 2 ervaart dat veel buitenwijken plaatsen zijn waar zich allerlei problemen voordoen, zoals met de probleemjeugd in Nieuw-West en Osdorp. Door de veranderingen in onder andere Oud-West, worden veel oude bewoners naar de buitenwijken verdreven. *“Dat het heel veel mensen verdrijft uit de stad en, verder weg, en dat is wel jammer.”* (Respondent 2, 2018). Er wonen in de buitenwijken meer lageropgeleiden, omdat het daar meer betaalbaar is, maar dat brengt weer nieuwe problemen met zich mee. Qua onderscheid, is zijn ervaring duidelijk. *“En ik, als echte Amsterdammer, vind dat Amsterdam ophoudt bij de Ring, [...] Alles wat daarbuiten ligt is geen Amsterdam. [...] Net als Noord, dat is ook geen Amsterdam. En uh, dus ik wil ook daarbinnen blijven.”* (Respondent 2, 2018). Buiten de Ring is alles veel grootschaliger, vindt hij. Respondent 3 ervaart vooral veel verandering in de buitenwijken van Amsterdam, omdat hij daar ook taalprojecten heeft opgezet. In zijn ervaring is het er echter nog wel wat simpeler, en is het leven daar meer down to earth; anders dan in Oud-West bijvoorbeeld. Men is er minder georiënteerd op buitenlandse steden. *“[...] maar het is ook wel weer een bubbel, dus daar heb je ook weer hele grote bubbels met heel veel Marokkanen, of heel veel Surinamers, of heel veel Turken, [...] Het mengt allemaal niet zo heel goed”* (Respondent 3, 2018). Toch ziet hij dat steeds meer mensen naar die buurten toe trekken, omdat het bijvoorbeeld in Oud-West onbetaalbaar is geworden. Respondent 4 ervaart dat er veel meer verhalen zijn in de buitenwijken. Ook in Zuid-Oost en de Bijlmer wonen veel meer migranten volgens haar, *“[...] maar daar wonen dan weer niet zoveel oude Nederlanders omdat dat een hele nieuwe wijk is.”* (Respondent 4, 2018). Je krijgt daar veel meer een mengeling van Nederlandse cultuur en andere culturen, omdat scholen ook een culturele mengeling zijn. Maar dat geldt voor Oud-West ook, gedeeltelijk. Respondent 9 ervaart dat de Pijp en de Wallen, net als de Jordaan, een echte eigen identiteit hebben die losstaat van de Amsterdamse identiteit; in zekere zin ook onderscheidend is.

Ook Zuid-Oost is onderscheidend volgens hem. Amsterdam Zuid vindt hij een kakwijk, waar vooral rijke stinkerds wonen. In Noord heeft hij de ervaring dat het ook heel gewild is voor jonge mensen om daar een huis te kopen, terwijl die wijk op dit moment een minder goed imago heeft dan Oud-West. Jonge mensen willen vooral graag in de buitengebieden wonen waar er minder toeristen zijn.

Indruk niet-stedelijke provincies buiten de Randstad

Over het algemeen heeft Amsterdam een individualiteit die niet in andere provincies of steden wordt teruggezien, ook niet binnen de Randstad. Maar deze wordt niet als negatief ervaren. Veel provincies ziet men als rustiger en meer dorps dan Amsterdam, maar er zou daar ook een verkeerd beeld heersen van Amsterdam. Alleen in Rotterdam is de afstand tussen wildvreemde medestadsbewoners nog groter, geeft men aan. Respondent 3 ervaart al dat ook Utrecht anders is dan Oud-West. *“Ik kom zelf uit Utrecht. En in Utrecht is het wel ook aan het veranderen, en steeds meer zo aan het worden. Maar het is nog meer dorps, en het heeft wat meer nog echte Utrechters rondlopen. Hier in Amsterdam, zie je niet zo heel vaak meer echte Amsterdammers.”* (Respondent 3, 2018). Van respondent 4 gaan de ouders in het weekend naar Den Bosch in Brabant, omdat het daar veel rustiger is. *“Omdat zij dus ook zo gek werden van de toeristen allemaal, [...]”* (Respondent 4, 2018). De Pijp vindt ze best wel lijken op Oud-West; het wordt daar ook steeds hipper, vooral voor studenten, merkt ze. Respondent 5 vindt dat de meeste Amsterdammers asociaal zijn, tegenover mensen uit andere provincies. *“[...] ik hoor juist van mensen uit andere provincies, dat uh, ik ken iemand uit Amersfoort die zegt ‘Nou, ik uhm, ik ken de hele buurt bijna. Ik groet mensen op straat. Mensen zijn vriendelijker dan die leven in Amsterdam.’ Ja, ik denk dat daar redelijk een onderscheid in is.”* (Respondent 5, 2018). Respondent 9 vindt dat in bijvoorbeeld Rotterdam alles ‘gedownplayed’ wordt. In veel provincies heerst er ook een verkeerd beeld van Amsterdamse buitenwijken, vindt hij. *“Daar heerst ook het beeld dat het Sodom en Gamorra is. Dat daar alles kan. Er kan ook heel veel, maar ook Amsterdam heeft grenzen.”* (Respondent 9, 2018). In Rotterdam is het niet gebruikelijk om een wildvreemde aan te spreken, en zelfs twee Rotterdammers die elkaar niet kennen zullen dat niet doen. Uitgaan daar is ook niet leuk, vindt hij. Dat allerlei soorten mensen naast elkaar zitten in een kroeg, *“Een beetje zoals op z’n Engels, [...]”* (Respondent 9, 2018), dat is in Rotterdam niet volgens hem. Respondent 2 ervaart dat je in kleine dorpen makkelijker iemand die je niet kent gedag zegt op straat, dan in Amsterdam. *“Als jij hier op straat iemand die je niet kent gedag zegt, dan kijkt die je heel raar aan. Haha.”* (Respondent 2, 2018). Die typische individualiteit die Amsterdam heeft, is er ook niet in andere steden, vindt hij. *“En uh, dus ja, dat is denk ik voor de hele stad is dat gelijk, maar ik denk dat dat wel anders is in vergelijking met andere steden. [...] Heel misschien dat Rotterdam hetzelfde heeft hoor, maar dat zou ik niet weten.”* (Respondent 2, 2018).

Ruimtelijk verschil gentrificerende wijken Amsterdam en buitenwijken

Alle respondenten zien ruimtelijke verschillen tussen de gentrificerende wijken en de buitenwijken. De buitenwijken zijn grootschaliger en ruimer opgezet, er is minder toerisme, de huizen zijn er betaalbaarder, er wordt minder Engels gesproken, en voorzieningen zoals cafés zijn veel groter. Straten zijn er meer boulevards dan straten. Respondent 4 ervaart dat Oud-West ‘ouwig’ is, met veel oude huizen die er al minstens 80 jaar staan.

“En in bijvoorbeeld Nieuw-West, en in de Bijlmer zoals ik al zei, en in een deel van Oost van Amsterdam, heb je heel veel, heel veel nieuwe flatgebouwen en uh, is het allemaal wat minder op elkaar. Hier is het wel heel veel op elkaar hoor, dat wel.” (Respondent 4, 2018). Maar daar zit dus wel een verschil in, volgens haar. Als je al naar Amstelveen gaat, de Bijlmer, of Ouderkerk aan de Amstel, is het al meteen ruimer vindt ze. In Oud-West is dat anders. *“In één steegje zitten zoveel huizen als in een hele lange straat, [...]”* (Respondent 4, 2018). Respondent 5 ervaart dat Oud-West genoeg voorzieningen heeft blijven houden om hip en levendig te blijven, maar geeft haar ervaring met het verschil tussen gentrificerende wijken en buitenwijken niet duidelijk weer. Respondent 9 ervaart dat er in Oud-West nog steeds heel veel huurwoningen zijn, maar dat zijn er alsnog te weinig volgens hem. Buiten de Ring is het totaal anders, want binnen de Ring is Amsterdam sterk aan het internationaliseren. De voertaal verandert daar steeds meer in Engels. Oud-West heeft aantrekkelijke buurten en wijken, maar weinig van een echte eigen identiteit. Alle hippe en gentrificerende wijken hebben nog steeds erg veel last van het toerisme. Respondent 2 ervaart een sterk ruimtelijk verschil tussen Amsterdam Oost en Amsterdam West, waar alle Amsterdammers de een zekere voorkeur voor hebben, volgens hem. *“Heel veel mensen die in West wonen, die willen voor geen goud in Oost wonen, en omgekeerd.”* (Respondent 2, 2018). Binnen de Ring is alles kleinschaliger, maar ook overvol, onbetaalbaar en zeer toeristisch. Buiten de Ring is het veel grootschaliger, maar bijvoorbeeld ook veel rustiger. *“Amsterdam-Zuid is rustig, uh, wat ouder publiek. Dat is dan, door, de duurste wijken van Amsterdam zitten daar. Dit, West en Oost, dat zijn veel meer waar de jongere mensen nu wonen. Waar hét gebeurt, om het zo te zeggen.”* (Respondent 2, 2018). Amsterdam Noord begint ook steeds meer op te komen, met allerlei restaurants en horecazaken, volgens hem. Er is volgens hem wel verschil tussen de verschillende meer gentrificerende gebieden in Amsterdam. *“Wat de Jordaan misschien vroeger was, dat is dat nu Oost en West. En de Jordaan, dat is een, ja, een ... de Jordaan is de Jordaan, en dat zal altijd gezellig blijven, met de tentjes die er zitten, en, dat uh. Maar het is niet meer de hippe wijk waar, wat het ooit was.”* (Respondent 2, 2018). Oost en West zijn breder en ruimer opgezet, met bredere straten, en grotere cafés. *“Het is veel meer grand café achtige dingen.”* (Respondent 2, 2018).

Gevoel van thuisvoelen in gentrificerende wijken in globale wereldsteden

In hoeverre respondenten zich thuisvoelen in gentrificerende wijken van wereldsteden is zeer verschillend per respondent. Twee van hen zouden zich thuisvoelen in New York, omdat het een stad is met een wereldse uistraling en vanwege de grootsheid. Een ander zou zich daar juist niet thuisvoelen, maar wel in Londen. Het wisselt sterk. Respondent 2 voelde zich in New York heel erg thuis, toen hij daar in mei van hetzelfde jaar was. Dat komt door de stad als geheel, volgens hem, omdat dit van oorsprong Nieuw-Amsterdam is. *“Het is door de Nederlander opgericht, en dat is altijd zo gebleven. En veel meer dan welke ander stad in Amerika dan ook. Uhm, ja, op een of andere manier voelde ik me daar heel erg thuis, maar dat is ook de grootsheid, een grote stad.”* (Respondent 2, 2018). In Londen voelde hij zich ook thuis, maar toch minder dan in New York. Hij voelt zich alleen in steden thuis, niet in dorpen. Respondent 4 zou zich juist niet snel thuisvoelen in andere wereldsteden, of gentrificerende wereldsteden. Maar dat zou bij haar niet meespelen bij de beweegredenen om erheen te gaan; dat zou ze meer doen voor het avontuur dan voor het gevoel van thuisvoelen. Ze zou zich in ieder geval niet thuisvoelen op het platteland. In New York echter voelt ze zich niet snel thuis, omdat dat heel anders is dan Amsterdam volgens haar, veel groter, met gigantische wolkenkrabbers. Geen grachten en grachtenpanden.

In Engelstalige landen zou ze zich makkelijker thuisvoelen, omdat er geen taalbarrière is. Daardoor zou ze zich in Londen ook eerder thuisvoelen. Respondent 5 voelt zich ook makkelijk thuis in andere landen dan Nederland. Ze heeft een Turkse achtergrond. *“Het is niet dat ik een onderscheid maak. [...] Dat ik me alleen in Nederland thuis voel. [...] Ik kan me echt makkelijk aanpassen.”* (Respondent 5, 2018). Respondent 9 voelt zich wel makkelijk thuis in New York. Hij vindt het een stad met een wereldse uitstraling, maar niet per se een wereldstad. Toch is Amsterdamse binnenstad meer een dorp, vindt hij. Allerlei gebieden om de binnenstad heen, waaronder de Jordaan en Oud-West, zijn in opkomst. In New York is dat heel anders zegt hij, daar wonen echt weer héél andere mensen dan in Brooklyn, bijvoorbeeld. Maar juist die andersheid maakt het heel erg leuk. Het is heel hip geworden door alle restaurants, cafés en kunstenaars. Londen vindt hij niet leuk, daar is de diversiteit echt hard achteruit aan het gaan door alle opwaardering, zegt hij.

Belangrijkheid nabijheid kosmopolitische stedelijke voorzieningen

Vrijwel alle respondenten vinden het belangrijk dat er stedelijke luxevoorzieningen in de buurt zijn, maar welke voorzieningen ze het meest noodzakelijk vinden wisselt heel sterk per persoon. Voor respondent 2 is de nabijheid van kosmopolitische stedelijke voorzieningen wel belangrijk, zoals cafés, koffiezaken, boetieks en kunstgalerijen. *“Nou ja, ja, dat is wel de reden waarom ik mij hier veel meer thuis voel, dat ik hier wil wonen, en dat ik me niet kan voorstellen dat ik zou wonen in een dorp.”* (Respondent 2, 2018). Hij is alle voorzieningen in Oud-West gewend, dat hij ze daar heeft. Voor veel daarvan geldt ook Amsterdam in het algemeen, want Oud-West heeft niet alle voorzieningen. *“Kijk, d'r zit hier geen museum in de buurt, dan moet ik naar Museumplein, maar ja, dat is 10 minuten fietsen.”* (Respondent 2, 2018). Maar bijvoorbeeld horeca zit er zoveel, daar hoeft hij bij wijze van spreken de buurt niet meer voor uit, zegt hij zelf. Hij houdt ook van de meer moderne cafés en eettentjes die nu in Oud-West zitten, zegt hij, net als zijn leeftijdgenoten. Door het publiek dat komt veranderen ook de winkels, ze worden hipper, en trekken bepaalde nieuwe mensen aan. Respondent 3 vindt het ook heel leuk dat er allerlei kosmopolitische voorzieningen in de buurt zijn in Oud-West. *“[...] maar het is niet voor mij een een, de belangrijkste waarde om hier uh, te kunnen wonen, dat die er zijn. Maar het is wel, het is een mooie meerwaarde. Ja.”* (Respondent 3, 2018). Respondent 4 vindt het ook heel fijn dat die voorzieningen in de buurt zijn. *“Ja, ik ben zo ver, er zit bij mij echt een Appie 2 minuten lopen. Daar zou ik ook echt niet zonder kunnen, haha. Ik zou me ook niet voor kunnen stellen om als ik boodschappen ga doen de auto moet stappen ofzo.”* (Respondent 4, 2018). Ze vindt het ook leuk als er een leuk café om de hoek is, maar als dat er niet is, dan is ze ook bereid daar een stukje voor te fietsen. Met het Vondelpark is ze ook heel blij, dat het achter haar huis ligt. Ze zou niet met de hond ergens anders heen willen fietsen als ze hem daar niet kon uitlaten. Het is niet per se nodig, vindt ze, maar ze is er wel heel blij mee dat het er is. *“Ja, het is nodig om ergens in de buurt een supermarkt te hebben neem ik aan, maar dat is het ook wel.”* (Respondent 4, 2018). Ook openbaar vervoer vindt ze heel handig, als dat in de buurt is. *“Voor als er iemand langs wil komen, of uh, heeft geen auto of rijbewijs ofzo. Als er ergens een tram of een bus rijdt, of een metro, is dat natuurlijk ook wel handig, in de buurt, om er überhaupt te komen.”* (Respondent 4, 2018). Respondent 5 vindt het belangrijk dat essentiële voorzieningen zoals scholen, heel gemixt zijn in de groepen die erop zitten. Ze denkt dat kosmopolitische luxevoorzieningen zeker hun invloed hebben op Oud-West, want voorheen, voor 2015, was de passage van De Hallen er niet eens.

“Ja. En, je merkt gewoon dat dit heel veel publiek trekt. De buurt wordt gezelliger. Je hebt nog een uitgaansgelegenheid erbij.” (Respondent 5, 2018). De buurt is nu veel levendiger door de koffiezaken en grote supermarkt die erbij zijn gekomen. Die veranderen volgens haar zeker het karakter en de leefvorm van de wijk. *“Dat zijn zeker belangrijke dingen, anders sterft de buurt uit.”* (Respondent 5, 2018). Respondent 9 ervaart dat er op een gegeven moment veel nieuwe hippe cafés en eettentjes in de wijk kwamen, zoals ook in andere wereldsteden. *“Dat daar de jonge hippe mensen naar toetrekken, zegmaar. Dan willen mensen opeens daar graag wonen.”* (Respondent 9, 2018). Stedelijke luxevoorzieningen zijn volgens hem cruciaal. Oud-West is namelijk hip geworden door maar twee cafés, Routen, wat nu Hendriks heet, en Zouq, die samen het begin van de opkomst van de wijk met creativiteit, kunstenaars en meer cafés en restaurants hebben veroorzaakt. Hij mist in Oud-West wel de restaurants waar je met een heel gezin kunt eten. Maar er zijn nu veel meer scholen, kroegen, restaurants en winkels volgens hem.

Ruimtelijke erosie

Woon- en werkafstand

De meeste respondenten hebben niet specifiek veel informatie gedeeld over hun woon- en werkafstand met de interviewer. Hun woonsituatie en werksituatie zijn vaak wel bekend uit eerdere vragen, maar de specifieke dagelijkse reisafstand hebben ze niet zelf benoemd. Respondent 4 erkent dat haar ouders vaak op en neer reizen naar Den Bosch, waar ze een huisje hebben gekocht om aan de drukte te ontsnappen. Haar vader *“[...] wil heel even terug naar de oude stad zegmaar, zijn oude stad.”* (Respondent 4, 2018). Daar reizen ze vaak tussen op en neer. Maar ze is niet concreet over haar eigen woon- en werkafstand. Respondent 5 is een maatschappelijk werker in een zorginstelling, maar dat heeft niet haar locatiekeuze meebepaald waar ze is gaan wonen. Ze woonde namelijk al waar ze nu woont, toen ze haar huidige werk vond. Ze reist voor haar werk op en neer tussen Bos en Lommer en Oud-West, wat dicht bij elkaar ligt.

Frequentie en tijd gespendeerd in het buitenland

De tijd die respondenten gespendeerd hebben in het buitenland verschilt sterk. Twee respondenten hebben daadwerkelijk een paar maanden in het buitenland gewoond, waarschijnlijk hoofdzakelijk voor hun studie. Een andere respondent bezoekt jaarlijks haar familie in het buitenland. De overige twee respondenten bezoeken meestal alleen het buitenland voor vakantie, maar een van hen heeft wel 8 maanden in het buitenland gewoond voor zijn werk. Respondent 2 heeft een jaar in Spanje gewoond. Gemiddeld komt hij 2 tot 3 keer per jaar in het buitenland, denkt hij zelf. Respondent 3 heeft zelf in Parijs gestudeerd, in Londen gewoond en in Nice gewoond. Dit waren allemaal periodes van 4 maanden, voor zijn studie. Maar hij geeft geen indicatie van hoeveel hij jaarlijks gemiddeld in het buitenland komt. Respondent 5 is Turks en reist elk jaar naar Istanboel. *“Uhm. Ik ga elk jaar naar Istanboel, daar wonen we. Dus ik reis, af en toe, als dat mogelijk is.”* (Respondent 5, 2018). Ze komt hooguit 2 keer per jaar in het buitenland geeft ze aan, maar afgelopen jaar meer, namelijk wel 3 keer. *“Ja, ik kom wel, maar niet uh, tenminste ik reis niet ver. Het is niet buiten Europa. Meestal is het binnen Europa.”* (Respondent 5, 2018). Respondent 9 heeft voor zijn werk een tijd in Parijs gewoond. Ook heeft hij voor zijn werk 8 maanden in een hotel gewoond, in Praag. Elke week was hij er 2 of 3 dagen voor een opdracht, en op een gegeven moment heeft hij er daarom kunnen blijven. Hij heeft echter niet aangegeven hoeveel tijd hij voor de rest in het buitenland spendeert.

5.3 Samenvatting resultaten Jordaan en Oud-West

5.3.1 Ontwikkeling gentrificatieproces

Opwaardering van de leefomgeving

In de Jordaan is de er de perceptie dat de huidige staat van de omgevingskwaliteit zeer goed is. Deze is wel relatief verminderd, namelijk in het onderhoud en het schoonmaken. De plantsoenen en de tuinen worden minder goed onderhouden. De huizen zijn erg duur geworden, maar de kwaliteit is goed verbeterd vindt men. Ook worden er steeds meer luxevoorzieningen gebouwd, en worden pijnpunten aangepakt nu de Jordaan weer bij het stadsdeel hoort. Sindsdien probeert men de openbare ruimte op een beter niveau te krijgen. De toeristen, toeristenwinkels en verhuur aan expats vormen wel een probleem in de wijk, maar de gemeente ziet dit ook in nu en gaat in overleg met bewoners om oplossingen te vinden. De huizenprijzen worden als negatief ervaren, maar over de omgevingskwaliteit is men zeer tevreden. In Oud-West ervaart men de huidige staat van de omgevingskwaliteit ook als zeer goed, vooral ten opzichte van de vroegere situatie. Er is wel veel veranderd in korte tijd, wat negatieve kanten meebrengt, zoals overlast door het toerisme, extra drukte en extra verkeersdrukte. Ook ervaart men een overschot aan horecazaken. In een recent verleden was de wijk echter veel armer, met veel bouwvallen, zo ervaart men. De afgelopen 10 jaar zijn er hele straten tegelijk gerenoveerd, waarna er veel nieuwe bewoners bijkwamen. Er zijn allerlei vernieuwende restaurants en horeca bijgekomen, die de wijk hip en bruisend hebben gemaakt. Veel straten en huizen worden nu ook beter onderhouden. Wel is er een overschot aan horeca, ervaart men overlast van het toerisme, en zijn de huizenprijzen teveel omhooggeschoten, vindt men.

De respondenten van de Jordaan ervaren allemaal grote veranderingen in de samenstelling van hun wijk. Het was eerst een echte arbeiderswijk met veel krotvorming, zo ervaart men. Daardoor gingen er al veel mensen weg. Door de nieuwbouw en het opknappen zijn er studenten bijgekomen, die het verder opknaptten. Toen daardoor de huizenprijzen omhooggingen, zijn er nog meer bewoners weggetrokken. De middenstand en vrije huursector namen daarna steeds meer de wijk over. Allerlei kantoren vestigen zich en toeristen wonen in de wijk via Airbnb. Een selecte groep die goed contact houdt is gebleven. De diversiteit is lager geworden; de wijkjunkies zijn weg en kunstenaars kunnen het financieel nog maar moeilijk volhouden. In Oud-West ervaart men dat er veel veranderingen zijn geweest in de wijksamenstelling. Recentelijk zijn veel van de oude Amsterdamse bewoners weggetrokken; ook is de wijk minder divers geworden. Het grootste gedeelte van de wijkbewoners zijn nieuwe bewoners, en dan met name rijke tweeverdieners. Ook vestigen zich steeds meer expats. Alle oude buurtwinkels en buitenlandse winkels zijn verdwenen, en vervangen door nieuwe, hippe moderne winkels. Groepen hebben zich door de diversiteit meer geconcentreerd in de wijk. Je hebt straten waar vooral migranten wonen, straten waar alleen kakkers wonen, en straten die juist heel gemixt zijn. Ook is er een verandering in sociale klasse geweest: vooral de armere mensen zijn weggetrokken en vervangen door mensen die worden omschreven als hipsters, yuppen en rijke tweeverdieners. Intern verhuizen gebeurt niet veel meer, want de huizenmarkt zit helemaal dicht, zo ervaart men.

5.3.2 Sociaal-culturele factoren van gentrificatie

Bevoordeling eigen gemeenschap door globalisering en stadsvernieuwing

In de Jordaan is de ervaring van de respondenten dat veel oorspronkelijke wijkbewoners al vanaf de jaren '1960 vertrokken zijn door de verhoging van de huur- en koopprijzen van huizen, door de globalisering. Ook heeft de wijk hierdoor een minder dorps en meer kosmopolitisch karakter gekregen, wat zowel positief als negatief is: het verhoogt de kwaliteit, maar verlaagt de wijkbetrokkenheid en diversiteit van de bewonerssamenstelling. Ook de recente opkomst van panden als internationale beleggingsobjecten voor rijke buitenlanders komt door de globalisering. Ook in Oud-West is de ervaring met globalisering dubbelzijdig; men ziet zowel de positieve als negatieve kanten. Maar de ervaring is vooral negatief door de geluidsoverlast, afvaloverlast en de prijsopdrijving van huizen. Er komt steeds meer toerisme door de globalisering, en de grachtenpanden worden gezien als beleggingsobjecten door rijke buitenlanders, waardoor ze vaak leegstaan. Ook wordt de diversiteit in Oud-West minder, wordt er meer en meer alleen maar Engels gesproken, en verliest de wijk langzaam zijn eigen cultuur.

In de Jordaan is de ervaring met stadsvernieuwing dat dit proces al heel lang plaatsvindt (vanaf de jaren '1960) en oorspronkelijk is geïnitieerd door de gemeenteraad. Oorspronkelijk zorgde dit voor betere huizen voor de bewoners, maar tegenwoordig wordt stadsvernieuwing gebruikt om de stad te veranderen in een museumstad voor toeristen. Dit verdrijft de oorspronkelijke bewoners en vervangt ze door vermogende nieuwelingen. Stadsvernieuwing vindt ook plaats in de buitenwijken, buiten de Ring, waar het voor grotere veranderingen zorgt. In Oud-West ziet men positiever over stadsvernieuwing dan over globalisering. De wijk wordt als steeds eentoniger ervaren daardoor, maar de renovatie wordt daar wel als iets heel positiefs gezien. Het heeft door de opwaardering bijgedragen aan een goede mix van huur- en koopwoningen. De wijk is nu veel hipper met cafés en restaurants, maar gevoelsmatig is de diversiteit te snel achteruitgegaan hierdoor. De voorzieningen zijn nou ook veel beter dan eerst, zoals infrastructuur en vuilnissystemen.

Invloed sociale en economische zekerheden op locatiekeuzegedrag

Er is geen algemene trend in de beweegredenen van de respondenten voor hun locatiekeuze in de Jordaan. Met één uitzondering zijn ze echter allemaal niet locatiegebonden aan de Jordaan door hun werk. De helft van de respondenten ervoer het kopen van een huis in de Jordaan als een buitenkans die zich voordeed; de huizenprijzen schoten namelijk toen al omhoog. Slechts voor één van hen was woon-werksituatie best relevant, omdat ze zelf niet uit Amsterdam of de Randstad kwam. Voor een overige respondent had de wijk alle aantrekkingskracht om er te gaan wonen, maar is ze er ook niet aan gebonden door de werksituatie.

Ook in Oud-West is er geen algemene trend in de beweegredenen voor hun locatiekeuze in het gebied. Voor een aantal van hen was hun beroep belangrijk, omdat deze beroepen locatiegebonden waren. Ook hebben sommigen niet bewust de locatiekeuze hoeven te maken. Weer anderen hadden een werksituatie die geen invloed had op de locatiekeuze, en een andere juist weer wel. Ook hebben er andere factoren meegespeeld, zoals het wel of niet hebben van kinderen, en een voorkeur voor Oost of West.

Culturele integratie en culturele diversiteit

In de Jordaan voelen de respondenten zich allemaal goed verbonden met de oudere wijkbewoners; ondanks dat een aantal zelf niet uit Amsterdam komt. Ze kennen veel van de oudere wijkbewoners, zowel door persoonlijke connecties als door gemeenschappelijke wijkactiviteiten. Er is een kern aan oudere wijkbewoners die heel actief zijn en nooit meer weggaan uit de Jordaan. Op terrassen en bij culturele activiteiten, zoals cursussen en de Italiaanse opera, integreren ze goed met nieuwe bewoners. Dat is vooral in het noorden van de Jordaan, in het zuiden is dit minder het geval. Vanuit de oudere wijkbewoners is er soms nog wel rancune tegenover nieuwe bewoners, die hun wijk hebben 'overgenomen', en ook geen 'echte' Jordanezen zouden zijn. In Oud-West is het enigszins wisselend in hoeverre respondenten zich verbonden voelen met oudere wijkbewoners. Drie respondenten voelen zich er vaak redelijk goed verbonden mee, omdat dit de voornaamste groep is die meedoet aan wijkactiviteiten en actief is in de wijk. Men voelt zich wel allemaal beter verbonden met de oudere wijkbewoners dan met de nieuwe wijkbewoners. Maar over het algemeen is de algehele binding minder geworden. Mensen voelen zich wel specifiek met echte Amsterdammers verbonden, maar niet echt met oudere wijkbewoners, hoewel deze het meest actief in de wijk zijn.

In de Jordaan is de algemene trend onder de respondenten dat ze het er allemaal over eens zijn dat er veel meer Engels gesproken wordt in hun wijk. Drie van de vier respondenten zijn het erover eens dat dit door veel bewoners als een probleem ervaren wordt; in supermarkten hoor je alleen nog Engels om je heen, woonadvies moet voortaan in het Engels gegeven worden en alle reclame is in het Engels. Vooral voor de oudere Jordanezen moet dit een cultuurshock zijn, denkt men. Het probleem ligt vooral bij de expats, die de taal niet willen leren voor hun korte verblijfsduur. Een andere respondent vindt de opkomst van Engels juist makkelijker, en een teken van tolerantie. Ook in Oud-West is een sterke verengelsing waarneembaar. In Oud-West merkt men het vooral op de scholen, maar ook in winkels en restaurants. In dit gebied ervaart men dit echter minder als een negatieve ontwikkeling. Veel respondenten vinden het wel vervelend om in vreemde talen aangesproken te worden.

Confrontatie van verschillende wijkgemeenschappen

In de Jordaan delen alle respondenten de visie dat gemeenschappen met een andere achtergrond, zoals ex-krakers, kunstenaars en creatieve mensen, een positieve invloed hebben op de sociale mix van de wijk, zolang ze geen overlast veroorzaken. Vroeger waren er in de Jordaan veel meer 'bijzondere mensen', bevestigt een respondent; tegenwoordig is de wijk veel saaier en eentoniger. Van nieuwe rijkere wijkbewoners heerst het beeld dat zij meer elite zijn, die op de oudere bewoners neerkijken, van waaruit een soort opstand-gevoel ontstaat. Maar over het algemeen is de tolerantie hoog, ook tegen groepen zoals vluchtelingen en asielzoekers. In Oud-West spreken de meeste respondenten zich niet duidelijk uit over hun visie van gemeenschappen met een andere achtergrond. Andere culturen worden over het algemeen als een aanwinst ervaren. Men ervaart diversiteit en migranten als positief, maar merkt dat er wel steeds minder eenheid in de wijk is daardoor. Er is meer een sociale mix, maar yuppen of kakkers worden niet altijd gewaardeerd in Oud-West.

Alle respondenten van de Jordaan zijn het eens over het belang van een diverse mix aan bewonersgroepen in de wijk. Vooral op sociaal gebied zijn ze het eens; zonder sociale mix krijg je geïsoleerde eilanden met groepen en valt ook het bruisende uit een wijk weg. Er zijn wel verschillende inzichten over de twee kanten van de gemêleerde situatie.

Enerzijds maakt een gemêleerde, ideale mix een wijk aantrekkelijk. Anderzijds zorgt aantrekkingskracht voor opwaardering van de wijk, waardoor die mix niet meer in stand gehouden kan worden, wat de weg vrijmaakt voor de invloed van 'het grote geld' (investeerders) realiseert één respondent zich. Ook qua leeftijden en voorzieningen moet een wijk gemixt zijn; qua diversiteit van de voorzieningen is dit zeker al het geval. In Oud-West is men overwegend positief over de diversiteit aan bewoners, maar men is ook realistisch over de negatieve kanten ervan. Men vindt het belangrijk dat er altijd een sociale mix is, ook in het aanbod van voorzieningen. De echte Amsterdammers zijn echter weggetrokken. Diversiteit zorgt voor een betere integratie en meer begrip, is de veronderstelling. Wel verdwijnt de lokale binding in Oud-West steeds meer door de grote diversiteit.

De respondenten van de Jordaan zijn het er allemaal over eens dat de verschillende gemeenschappen best wel langs elkaar heen leven in de Jordaan, in gescheiden bubbels. Maar binnen die gemeenschappen is er nog wel veel sociale cohesie. Van vroeger was er een sociale band tussen de bewoners, maar die is minder door prijsopdriving van panden en de komst van expats, waardoor vooral binnen de gemeenschap van oudere bewoners meer verbondenheid en hechte, intieme banden zijn. De kern hiervan is heel trouw in contacten en ziet elkaar bij veel onderlinge activiteiten, zoals tuinprojecten. Grote groepen verschillende en diverse gemeenschappen mixen vooral bij gezamenlijke wijkactiviteiten, zoals zomerconcerten, eetfestijnen en opschoondagen. Bij kwesties over de ruimtelijke inrichting van de wijk zijn er soms conflicten tussen groepen met andere belangen. De enige groep die niet mixt zijn de expats, daar is iedereen het over eens. Er zijn veel initiatieven om die bij wijkactiviteiten te betrekken, maar het contact daarmee beperkt zich toch vooral tot toevallige ontmoetingen in de horeca. Ook in Oud-West is men van mening dat de gemeenschappen best wel langs elkaar heen leven in hun eigen bubbels. Er zijn wel initiatieven om die groepen bij elkaar te brengen, want ook de scholen zijn heel erg gemixt. In het dagelijks leven, leven alle groepen heel erg gescheiden van elkaar. Men voelt zich wel veilig, en is bereid de eigen straat te onderhouden, maar niemand kent eigenlijk zijn eigen burens persoonlijk. Er heerst in Oud-West de Amsterdamse mentaliteit dat wildvreemde wijkbewoners elkaar niet groeten op straat. Er is weinig gemeenschappelijks wat de wijkbewoners bindt; voor zover bekend doen ook alleen de oudere bewoners mee aan wijkactiviteiten in Oud-West.

De respondenten in de Jordaan lijken, voor zover dat bij allen achterhaald kon worden, een redelijk diverse vriendenkring te hebben. Qua beroepen en qua leeftijden zijn de vriendenkringen behoorlijk divers, met zowel overheidsberoepen, ondernemers, piloten en reclamemensen of acteurs, en nog allerlei andere mensen. Ook hebben de respondenten relatief veel internationale vrienden en kennissen, die ze via reizen of werk kennen en waar ze soms bij op bezoek gaan. De respondenten van de Oud-West hebben niet heel duidelijk dezelfde soort vriendengroepen. De meeste respondenten hebben een overwegend Nederlandse vriendengroep, met hechte vrienden van vroeger of mensen uit hetzelfde vakgebied van het werk. Wel heeft men vaak veel diversiteit onder de collega's waar men mee werkt, en soms heeft men ook internationale partners. Sommige vriendenkringen zijn meer gemixt qua culturele achtergrond.

5.3.3 Sociaal-culturele aspecten van identificatie met een transnationale identiteit

Identificatie met verschillende soorten gemeenschappen

In de Jordaan, verschilt de verbondenheid met andere gemeenschappen die de respondenten hebben, verschilt in wezen niet van hun ervaringen en perceptiebeelden ervan. De verbondenheid binnen gemeenschappen is nog steeds groter dan met andere gemeenschappen, zoals bij een groenproject, waar vooral oudere Jordanezen aan meedoen. Expats en vakantieverblijvers tasten het gemeenschapsgevoel en de saamhorigheid met andere gemeenschappen negatief aan. Ook oudere bewoners trekken daardoor weg. Alleen op straatniveau is er nog grote lokale verbondenheid tussen de gemeenschappen, maar dit is minder inclusief dan vroeger. In Oud-West, ervaren de respondenten over het algemeen weinig verbondenheid met hun medewijkbewoners. De sociale cohesie lijkt laag. Medebewoners van gebouwen waar men woont kent men niet; men gaat niet naar lokale activiteiten zoals buurtbarbecues. Er ontstaat dan wel een sociale mix in Oud-West, maar de binding ervaart men als erg laag. Men voelt zich wel meer verbonden met 'echte' oude Amsterdammers. Het is wel makkelijk om contact te leggen met vreemde mensen in kroegen, cafés en bij het uitlaten van de hond. Toch is in dat contact wel te merken dat iedereen langs elkaar heen leeft.

In de Jordaan leven de nieuwe wijkbewoners volgens alle respondenten in redelijk afgesloten kringen of groepen, die moeilijk integreren. Hierbij is er nog een onderscheid tussen nieuwe wijkbewoners van Nederlandse afkomst en buitenlandse expats. Bij de expats zou het 'voornamelijk leven in de eigen kring' nog iets extremer zijn, onder andere omdat ze geen Nederlands willen leren. Er worden in de Jordaan wijkinitiatieven georganiseerd om beide gemeenschappen te betrekken, maar dit werkt alleen bij de Nederlandse groep nieuwkomers. Hoewel één respondent zich er wel mee verbonden voelt, merkt de rest dat het heel moeilijk is echt contact te krijgen met de groepen expats, waardoor ze de wijk anoniemer maken. In Oud-West voelen de respondenten zich helemaal niet verbonden met nieuwe wijkbewoners die naar Oud-West toekomen. Ze worden wel als leuk ervaren en het is niet moeilijk met ze in contact te komen, maar ze leven volledig in hun eigen leefwereld. De expats doen wel eens mee aan activiteiten om talen te leren. Toeristen in de wijk vindt men wel negatiever. Ook yuppies en hipsters vindt men een verkeerde houding hebben, als ze zich vestigen in de wijk. Met sommige leeftijdgenoten kunnen respondenten in Oud-West zich wel verbonden voelen; jonge tweeverdieners van dezelfde generatie als henzelf.

In de Jordaan hebben de respondenten het internationaler en kosmopolitischer worden van hun wijk wel gemerkt, maar voelen zich over het algemeen niet verbonden met gentrificeerders wereldwijd, of een globale of internationale levensstijl die daarbij hoort. Ze bevestigen wel dat de Jordaan mensen met zo'n globale levensstijl aantrekt, vooral ook expats, die lokaal een soort kleine internationale gemeenschap creëren van 'soortgenoten' die in hetzelfde schuitje zitten. Ook heeft de Jordaan van zichzelf al wel een internationaal karakter, doordat er al sinds de jaren '1920 buitenlandse groepen zijn geïntegreerd. Twee van de respondenten geven vooral aan geen globale levensstijl te hebben omdat ze heel plaatsgebonden en lokaal georiënteerd zijn; ze ervaren dat min of meer als twee elkaar uitsluitende begrippen. In Oud-West voelen alle respondenten zich redelijk goed verbonden met globale gentrificeerders in wereldsteden. Ze schetsen ook veel overeenkomsten in leefstijl met hen in interesses, muziek, cafés, en soms ook dezelfde achtergrond. Oud-West is kosmopolitisch, gericht op andere buitenlandse steden, en heeft eenzelfde hippe leefstijl.

De respondenten zijn flexibel. Veel van hen voelen zich thuis in New York vanwege de grootsheid en de wereldse uitstraling. Allen geven ook aan zich meer verbonden te voelen met een stedelijke cultuur dan met een plattelandscultuur. Ze zijn onduidelijk over de factor of ze zich wel of niet een wereldburger voelen.

In de Jordaan delen de respondenten hetzelfde beeld van de buitenwijken en van provincies buiten de Randstad. Meerdere respondenten geven toe dat de buitenwijken in opkomst zijn, maar dat ze er toch liever niet komen voor hun plezier. De meeste buitenwijken hebben een veel diversere sociale aan mix aan gemeenschappen dan de Jordaan, behalve Nieuw-Zuid, wat redelijk homogeen rijk en wit is. Men vindt ook dat in andere grote steden buiten de Randstad een andere cultuur en levensstijl heerst. Ze voelen zich meer verbonden met grote steden met vergelijkbare, kleinschalige en ook oude stadscentra met veel dwarsstraatjes (zoals in de Jordaan), zoals Delft. Ze ervaren over het algemeen wel dat de levensstijl van bewoners van de Jordaan over het algemeen anders is dan die van andere Amsterdammers. In Oud-West zijn de respondenten terughouden in het aangeven van hun verbondenheid met de buitenwijkbewoners. Waarschijnlijk is deze laag. Men beschrijft vooral de situatie in de buitenwijken. Er zijn daar veel meer bubbels van mensen van bepaalde etnische groepen, zoals Marokkanen, Surinamers en Turken, waar het niet goed mixt. Het is er meer 'down to earth' en men is minder internationaal gericht. De voorzieningen zoals scholen zijn er eenzijdiger. Er wonen minder bewoners met een Nederlandse achtergrond. Men voelt zich ook zeer weinig verbonden met Rotterdammers, die nog individualistischer zijn bewoners van Oud-West.

Culturele onderscheiding eigen gemeenschap

In de Jordaan zijn de respondenten het over het algemeen wel over eens dat levensstijl van de Jordaan zich wel op een bepaalde manier onderscheidt van de levensstijl van andere Amsterdamse wijken en ook van andere plekken in Nederland. De studenten in de Jordaan zouden minder bekrompen zijn dan in Groningen, en ook zou de Jordaanse levensstijl minder degelijk zijn dan in Den Haag, waar men in het weekend keurig in een mantelpak ontbijt. Jordanezen zijn trots op hun wijk, hebben veel humor en houden vaak van Italiaanse opera (belcanto) en het Jordaanse levenslied. Typisch Jordanees is dat wijkactiviteiten alléén gericht zijn op de Jordaan, dat de levensstijlen botsen bij het inrichten van de openbare ruimte, maar dat men wel graag samen de eigen straat opknapt. De diversiteit, mix aan achtergronden, openheid om mensen op te nemen, het demonstreren, de tolerantie en het gebrek aan sociale controle onderscheiden de Jordaanse levensstijl. Daarmee komen echter ook de opkomst van anonimiteit en afstandelijkheid door de invloed van expats en toeristen. In Oud-West ervaart men wel dat de levensstijl van Oud-West zich soms onderscheidt, maar deze is nooit dermate cultureel onderscheidend dat men zich identificeert met Oud-Westenaar. Alle culturen mengen goed in Oud-West, ook al vroeg (op scholen); er is nog wel een oudere cultuur van vroeger, maar die vermindert en verandert. Er zijn bubbels en men is heel kosmopolitisch. Het op straat praten van oudere bewoners is nog wel typisch Oud-West. Er zijn veel studenten en er zijn altijd mensen op straat. De sfeer op straat is wel onderscheidend van de rest van Amsterdam. Men weet in Oud-West niet hoe het eraan toegaat in de rest van Nederland, is de ervaring. De autonomie en het elkaar niet aanspreken op straat is ook een kenmerk van Oud-West.

Vatbaarheid voor transnationaliteit

In de Jordaan lijken alle respondenten een behoorlijk internationale vrienden- en kennissenkring te hebben, met vaak ook familie die in het buitenland woont. Sommigen van hen hebben deze kring door lange tijd in het buitenland te wonen of werken, weer anderen door veel en verre reizen te maken. Ook is er buitenlandse familie, en vrienden die naar het buitenland geëmigreerd zijn. Door in het buitenland op te groeien en buitenlandse werkervaring te hebben, ervaart een respondent een internationale instelling. Men is positief over zaken als vakantieruilen, met gelijkgestemde buitenlandse toeristen. In Oud-West hebben de meeste respondenten niet veel buitenlandse vrienden en kennissen; hun vriendengroep is vooral Nederlands. Er is wel diversiteit, en men kent internationale collega's, maar meestal niet in de directe vriendenkring. Deze zijn juist heel lokaal, hoewel wel redelijk divers. Wel hebben meerdere respondenten buitenlandse partners. Vaak kennen ze wel buitenlandse mensen, of ze hebben buitenlandse familie, maar over het algemeen niet veel.

In de Jordaan is de ervaring met expats over het algemeen redelijk negatief. Vanwege de korte verblijfsduur bemoeien ze zich niet met de wijk en brengen daardoor meer anonimiteit in de wijk. Ze bezorgen echter geen directe afvaloverlast of verloedering, zoals de toeristen. Men stimuleert de expats om ze bij wijkactiviteiten te laten mixen en integreren met oudere bewoners, maar dit lukt niet goed. De expats zijn niet plaatsgebonden, verhuizen weer makkelijk, zijn heel internationaal georiënteerd en zijn echt onderdeel van de 'global community'. Ook lokaal in de Jordaan creëren ze een redelijk afgesloten, maar internationaal georiënteerde kring van 'soortgenoten', waar ze vooral binnen blijven. De expats maken de wijk wel levendiger en kosmopolitischer, maar tasten ook de wijkidentiteit negatief aan, vooral aan de randen van de wijk, met veel anonimiteit tot gevolg. Het feit dat de expats buitenlanders zijn is niet relevant voor de respondenten, want als ze langer blijven integreren ze wel heel goed en bouwen een band op met de wijk, is de ervaring. In Oud-West is de ervaring dat expats een grote invloed op de wijk hebben, ook al zijn ze niet zo prominent aanwezig als in veel wereldsteden. Ze worden geassocieerd met een negatieve taal- en mentaliteitsverandering, verengelsing, en ook een snelle prijsopdrijving van woningen. Vooral het aantal expats is men negatief over, dat zijn er teveel vindt men. Ze geven de wijk een internationale uitstraling, maken hem meer divers en daarmee ook gezelliger. Maar het is heel moeilijk met ze in contact te komen, want ze leren nooit goed Nederlands. Door de gevoelens zijn gemengd in Oud-West, maar vooral negatief door de stijging van de huizenprijzen.

De respondenten van de Jordaan voelen zich over het algemeen slechts redelijk verbonden met Amsterdam. Twee van hen voelen slechts een kleine verbondenheid met de Jordaan; zij zouden met niet al te grote moeite kunnen verhuizen, waarbij naar het buitenland verhuizen ook kan. De verbondenheid baseert zich bij allen vooral op het leuke en levendige karakter van de wijk, waar ze nooit raar aangekeken worden, maar ze geven ook aan dat juist dit karakter hetgene is wat aan het veranderen is. Amsterdam als geheel heeft voor twee respondenten nog steeds veel allure en aantrekkingskracht, waardoor ze er allebei nooit meer weg zouden willen. In Oud-West voelen de respondenten zich slechts zeer weinig verbonden met de lokale cultuur, omdat deze zich slechts heel weinig onderscheidt van de Amsterdamse cultuur. Alle respondenten voelen zich meer verbonden met de Amsterdamse cultuur, dan met de cultuur van Oud-West. Er zijn weinig 'echte' Amsterdammers meer in Oud-West, en dat verergert steeds meer door toerisme en immigratie. Oudere wijkbewoners voelen zich nog wel verbonden met de oudere, minder anonieme en individualistische wijkcultuur.

De wijk is levendig, hip en minder saai dan eerst, maar het heeft het karakter van de wijk veranderd. Er zijn geen rust en authenticiteit meer door de toeristische sfeer. Slechts een respondent voelt zich echt plaatselijk gebonden aan Oud-West, en zou er niet weg willen.

In de Jordaan hebben de respondenten allen de huidige wens, of vroeger de wens gehad, om naar het buitenland te emigreren voor wonen of werk. Ze zijn echter verdeeld in hun huidige houding ten opzichte daarvan. Twee van de respondenten zouden dit nog steeds graag willen, maar een van hen ziet praktische problemen omdat hij nog jonge kinderen op school heeft. De andere heeft jarenlang in het buitenland gewoond en is er ook opgegroeid, waardoor ze makkelijk zou kunnen en willen emigreren. De andere respondenten van de Jordaan wilden in het verleden eigenlijk wel emigreren, maar dat is er nooit van gekomen, en ze vinden dat die levensfase nu voorbij is. Een van hen werkt nog, maar ziet wel mogelijkheden daarvoor bij zijn pensioen. In Oud-West hebben bijna alle respondenten wel eens voor kortere tijd in het buitenland gewoond, maar de ervaringen hiermee zijn heel wisselend. Veel van hen zouden makkelijk in het buitenland kunnen wonen voor wonen of werken, maar sommigen voelen zich daarvoor te veel verbonden met Amsterdam. Ze weten niet of ze het ver weg zouden redden, of ervaren soms een taalbarrière, of hebben al kinderen in Nederland. Een ander heeft het zelfs al een aantal keer gedaan, in meerdere landen. De respondenten van Oud-West voelen zich in het buitenland meer thuis in een stedelijke omgeving en kunnen zich makkelijk aanpassen.

5.3.4 Ruimtelijke factoren van gentrificatie

Relaties met andere gemeenschappen in de wijk

In de Jordaan lijkt het contact met de andere gemeenschappen in de wijk vooral te focussen op ontmoetingen bij uitgaansvoorzieningen en horeca, of bij wijkactiviteiten zoals straatschoonmaken, concerten, borrels en feesten. Alleen één respondent onderschrijft goed algemeen contact tussen de groepen, een andere zegt dat er voornamelijk professioneel contact is, zoals wanneer andere groepen huuradvies of rechtsadvies nodig hebben bij voorlichtingsactiviteiten. Er is contact met nieuwe groepen, maar van hun uit weinig verbondenheid en betrokkenheid. Wel staat men in de wijk open voor alle nieuwe groepen, en zijn er geen geïsoleerde eilanden zonder contact, zoals in andere wijken. In Oud-West is het contact met andere wijkbewoners of andere gemeenschappen van een laag niveau. Men heeft zijn eigen eigendom, eigen zaken, en bemoeit zich weinig met elkaar. Dat wordt niet als slecht ervaren, maar wel als realistisch. Contact met oude wijkbewoners of oude Amsterdammers is nog wel makkelijker, want die hebben een andere instelling. Die willen nog wel met iedereen een praatje maken. Maar vooral van de verschillende groepen leeft iedereen langs elkaar heen. Vroeger werden er nog veel buurtborrels georganiseerd waar veel mensen heengingen, maar dat is nu niet meer. Ook yuppen onttrekken zich daaraan, het contact met hen ervaren sommigen als enigszins negatief.

In de Jordaan zijn er veel activiteiten op straatniveau, maar soms ook wijkniveau, om nieuwe bewoners te betrekken. Anderzijds nemen veel mensen met een langere woonduur deel aan verschillende inspraakactiviteiten, die er vaak op gericht zijn de leefbaarheid te vergroten. De respondenten zijn het hierover eens. Op de gezamenlijke wijkactiviteiten komen alle gemeenschappen af; dit gebeurt historisch al vanaf dat er speeltuinverenigingen zijn in de Jordaan. Bij dingen zoals concerten, tuindagen, speeltuindagen en kunstroutes is de mix goed, hoewel de kern van de oudere bewoners het voortouw neemt in de organisatie.

De echte betrokkenheid en verbondenheid bij nieuwkomers, die zich bij de respondenten vertaalt in de deelname aan inspraakactiviteiten zoals werkgroepen en vrijwilligersgroepen gericht op leefbaarheid, komt pas als nieuwe bewoners er langer wonen. In Oud-West zijn er wel een aantal wijkactiviteiten die bedoeld zijn om groepen meer te mixen, maar die zijn in de praktijk vaak slechts gericht op bepaalde groepen. Er is over het algemeen weinig animo en ook weinig deelname aan wijkactiviteiten. Ook in vergelijking met het verleden is dit sterk verminderd. In allerlei andere wijken gebeurt het wel, weet men, zoals de Jordaan. Dingen zoals burenbarecues en buurtborrels komen bijna niet van de grond, trekken geen bezoekers of worden niet meer georganiseerd. Vanuit het wijkcentrum komen er wel meer initiatieven, ook voor expats en nieuwe wijkbewoners van Oud-West. Ook in de Foodhallen zijn nog wel activiteiten, vaak wel echter specifiek voor studenten. In de zomer wordt er wel een speelkade georganiseerd, waar hele buurten buitenspelen en barbecueën, wat wel als positief omschreven wordt.

Wijkplannen door actoren (overheden en bedrijven)

Met betrekking tot de bereidheid van actoren om wijkplannen te maken en uit te voeren, lijken de actoren in de Jordaan in het verleden zowel goede als slechte keuzes gemaakt te hebben. Soms bewust, soms onbewust. Tegenwoordig heeft de gemeente allerlei projecten voor stadsvernieuwing klaarliggen voor de Jordaan, maar spelen de woningcorporaties nog de grootste rol in het opwaarderen van de wijk.

Vroeger speelde de gemeente de meest destructieve rol in de wijk, door bewust het toerisme te stimuleren toen mensen er al lang over klaagden. Er werd niet naar bewoners geluisterd, is de ervaring. De gemeente probeert nu het tij te keren; enerzijds met erfpacht op gemeentegrond (maar dit werkt niet in de Jordaan) en door branchering per straat toe te passen; anderzijds door overlegvormen en –initiatieven met burgers en andere actoren. De woningcorporaties konden eerst weinig doen, want ze mochten geen middenhuur realiseren van de overheid. Maar later hebben ze de situatie bewust scheefgetrokken door aan de bovengrens van sociale verhuur te gaan verhuren. Daarna hebben ze in de Jordaan bewust voor een versnelling van de gentrificatieproblemen gezorgd, door ineens veel huurpanden te verkopen aan rijke investeerders op het moment dat ze extra belast zouden gaan worden.

In Oud-West is de opwaardering van de wijk in eerste instantie bottom-up vanuit de bewoners gekomen, maar hier hebben later de woningcorporaties ook veel aan meegeholpen. Die hebben daar bewust projecten voor georganiseerd. Dat heeft de armoede in het gebied wel heel erg tegengegaan. Anderzijds heeft de gemeente wel veel aangepakt op het gebied van infrastructuur en straatvuil, en hebben ze subsidies verstrekt voor het organiseren van wijkactiviteiten. Daar komen helaas echter weer allerlei beperkende extra regels voor terug, die niet alleen de toeristenoverlast beperken, maar ook leuke activiteiten beperken voor ‘gewone’ wijkbewoners die geen overlast veroorzaken. Ook zet de gemeente bewust extra druk op het gentrificatieproces en de lokale woningmarkt door versneld al hun vastgoed in het gebied te verkopen, en door in Londen te adverteren voor woonruimte in Oud-West, door het verplaatsen van een EU-instelling. Maar de gemeentes en woningcorporaties hadden geen hele duidelijke afgebakende rol in het opwaarderingsproces.

Ruimtelijke spreiding verschillende gemeenschappen

De respondenten van de Jordaan zijn het erover eens dat de Jordaan qua sociale mix steeds eenzijdiger wordt, maar nog wel heel gemixt is op straatniveau. Er zijn nog veel achtergronden, zoals werkende mensen, studenten, horecamensen en ouderen. Door de extreme prijsopdrijving dreigt er wel een tekort aan sommige beroepen in het centrum, zoals leraren. Qua patroon van woningen is alles goed door elkaar gemixt, hoewel armere mensen wel steeds meer de Jordaan uittrekken, naar gebieden buiten de Ring. Wel worden probleemgroepen soms gecentreerd, wat voor overlast zorgt. Qua voorzieningen zijn er twee kanten van het verhaal. Enerzijds wordt van de wijk als geheel het winkelaanbod als zeer divers beschouwd; bijna alles van alle nationaliteiten zit er. Anderzijds zit hier wel een scheiding in, want je hebt in de Jordaan straten die binnen een paar jaar volledig scheefgetrokken zijn qua voorzieningenmix. Daar trokken alle oude buurtwinkels weg, en zitten nu alleen nog maar toeristenwinkels, die stroopwafels, kaas of drugs verkopen. In Oud-West is nog steeds de ervaring dat Oud-West behoorlijk divers is van samenstelling, maar qua verspreiding van deze verschillende groepen zit er verschil in de mix en diversiteit. Er is heel sterk de ervaring, dat in sommige gebieden of straten, echt allerlei groepen door elkaar wonen. Terwijl er ook de perceptie is dat er andere gebieden of straten zijn waar vooral mensen van één bepaalde groep gecentreerd wonen, zoals kakkers of yuppen, of armere mensen. Op scholen zijn alle groepen juist weer veel meer gemixt; het verschilt echt per straat of voorziening. In het westen, richting Nieuw-West, wonen veel meer migranten en is er juist weer veel meer een ruimtelijke mengeling. Ook zouden de expats hier meer ruimtelijk verspreid wonen dan in de Jordaan, omdat de huizen in Oud-West groter zijn dan in de Jordaan. Ook qua voorzieningen is Oud-West heel divers, want er is een wildgroei aan nieuwe hippe horecazaken, restaurants en combizaken. Die trekken weer nieuwe soorten publiek aan. Problemen met probleemjeugd, zoals in andere wijken, zijn er bijna niet.

5.3.5 Ruimtelijke aspecten van identificatie met een transnationale identiteit

Ruimtelijke onderscheiding

In de Jordaan hebben alle respondenten een vergelijkbare indruk van de buitenwijken; deze is namelijk niet heel positief. Qua opzet missen de buitenwijken de kleine schaal en de menselijke maat, het is veel ruimer, maar ook is het onderhoud er slechter, met uitvallende liften als voorbeeld. De ene respondent denkt dat ze verder op zullen knappen door de komst van rijke mensen die niet in het centrum terechtkunnen, een andere respondent denkt juist dat het over 10 jaar achterstallige satellietsteden kunnen worden zoals in Parijs, waar niemand meer wil wonen. De bevolking is er diverser, daar is men het zeker over eens. In Oud-West hebben de respondenten over het algemeen dezelfde perceptie van de Amsterdamse buitenwijken en suburbane gebieden. Meestal zijn ze armer, wonen er meer bewoners met een buitenlandse achtergrond en minder autochtone Nederlanders. Ook is het grootschaliger. Dit geldt echter niet voor Zuid, dat is eentoniger, meer autochtoon en rijker. Er doen zich in de buitenwijken allerlei problemen voor, zoals met probleemjeugd. Ook wonen er veel lageropgeleiden, wat volgens sommige respondenten voor nieuwe problemen zorgt. Buitenwijken worden populairder onder jonge mensen, omdat ze goedkoper zijn. Er wonen echter ook meer bubbels van etnische groepen is de ervaring, die slecht met elkaar mengen. Sommigen vinden de buitenwijken niet echt bij Amsterdam horen.

In de Jordaan hebben de respondenten de ervaring dat de Jordaan niet alleen in vergelijking met een hoop provincies anders is, maar ook dat het binnen de Randstad een unieke cultuur heeft. In Groningen, een hippe studentenstad, zijn studenten toch heel bekrompen, en ook in Utrecht en Rotterdam heerst een andere levensstijl. In Den Haag heerst een veel formelere en meer degelijkere cultuur, denkt men. In het oosten van het land worden minder dingen toegelaten, en in bijvoorbeeld Limburg ervaart men de sociale controle als veel erger. Volgens respondenten van Oud-West, heeft Amsterdam een individualiteit die niet in andere provincies of steden wordt teruggezien, ook niet binnen de Randstad. De individualiteit wordt niet altijd als negatief ervaren, maar als iets eigens. Veel provincies vindt men rustiger en meer dorps dan Amsterdam. Ook Utrecht is anders, dat vindt men ook meer dorps. Daar lopen nog echte Utrechters rond en groet men elkaar. Ook Brabant en Den Bosch beschouwt men als veel rustiger. Amsterdammers vindt men asociaal, tegenover mensen uit andere provincies, die veel vriendelijker zouden zijn, bijvoorbeeld in Amersfoort. Alleen in Rotterdam zou de levensstijl nog anoniemer en individualistischer zijn dan in Amsterdam.

In de Jordaan erkennen alle respondenten de ruimtelijke verschillen tussen gentrificerende wijken zoals de Jordaan en de buitenwijken van Amsterdam. De buitenwijken zijn ruimer in opzet, er staat een ander soort huizen, het onderhoud is achterstallig en er heerst een andere sfeer. Veel buurten van de buitenwijken zijn al enorm opgeknapt doordat er rijkere mensen uit het centrum heentrokken; dit gebeurt langzaam ook bij andere buurten. Er is een scheiding van voorzieningen. In de buitenwijken zitten vooral ROC's en vmbo-scholen en de hogescholen zitten in het centrum, terwijl in de buitenwijken ook steeds meer studenten komen te wonen. In Oud-West zien alle respondenten de verschillen tussen de gentrificerende wijken en de buitenwijken. De buitenwijken zijn grootschaliger in opzet, met grotere huizen, er is minder toerisme, minder verengelsing en de huizenprijzen zijn betaalbaarder. Straten zijn breder en cafés zijn groter. Veel huizen en flatgebouwen zijn nieuw, in tegenstelling tot Oud-West, waar veel huizen er al 80 jaar staan. Oud-West vindt men aantrekkelijker, maar heeft minder huurwoningen beschikbaar. Buitenwijken zoals Noord ervaart men als opkomend, steeds hipper, met cafés en restaurants. Oud-West is momenteel hipper dan de Jordaan, vindt men.

De respondenten van de Jordaan willen of wilden allemaal in het buitenland wonen ooit, afhankelijk van de levensfase nu. Op één respondent na zouden ze makkelijk naar het buitenland kunnen emigreren, en zich daar tegelijkertijd ook makkelijk thuisvoelen. Een respondent is zelf half Frans; een andere heeft jarenlang in het buitenland gewoond, waardoor beiden internationaal georiënteerd zijn en zich makkelijk thuis zouden voelen in het buitenland. Een andere respondent zou zich prima thuisvoelen in het buitenland, en dan ook specifiek meer in de centra van wereldsteden, zoals New York of San Francisco, ook meer thuisvoelen dan in de buitenwijken van dergelijke steden. Hij is het namelijk gewend om in stedencentra te wonen; deze hebben een vergelijkbare cultuur. In Oud-West is het heel verschillend per respondent in hoeverre ze zich thuis zouden voelen in gentrificerende wijken in globale wereldsteden. Twee van hen zouden zich thuisvoelen in New York, omdat het een stad is met een wereldse uitrusting en vanwege de grootsheid. Een ander zou zich daar juist niet thuisvoelen, maar wel in Londen. Het wisselt sterk. Men zou zich makkelijker thuisvoelen in steden dan in dorpen in het buitenland. Een ander zou zich juist niet thuisvoelen in veel te grote wereldsteden, maar juist in kleinere steden (zoals Amsterdam). Een groot gedeelte zou makkelijk in New York kunnen wonen. Een taalbarrière zouden sommigen echter negatief vinden, als er geen Engels gesproken werd.

Voor de respondenten van de Jordaan is de nabijheid van stedelijke luxevoorzieningen allemaal belangrijk, al verschilt hun voorkeur in de belangrijkste voorzieningen. Respondenten onderstrepen dat een wijk een mix aan ruimtelijke functies moet hebben om succesvol te zijn, zoals wonen, werken en consumeren of winkelen. Twee respondenten vinden het jammer dat de diversiteit aan voorzieningen minder wordt; dingen zoals een goede Turkse slager behoudt men graag in de wijk, want die maken de wijk uniek. Voor de culturele luxevoorzieningen is zijn zowel het aanbod als de nabijheid heel belangrijk. De theaters, bioscopen en musea binnen én buiten de wijk moeten goed bereikbaar zijn met het openbaar vervoer, en er moeten allerlei van deze voorzieningen zitten. In Oud-West vinden vrijwel alle respondenten het belangrijk dat er stedelijke luxevoorzieningen in de buurt zijn, maar welke voorzieningen ze het meest noodzakelijk vinden wisselt sterk per persoon. Een respondent waardeert cafés, koffiezaken, boetieks en kunstgalerijen; voor hem was dit ook een belangrijke reden om Oud-West te komen wonen. Voor twee andere respondenten is het een leuke bijkomstigheid, maar het is voor hen niet heel belangrijk om in Oud-West te gaan of blijven wonen daarvoor. Parken, supermarkten en openbaar vervoer worden ook erg gewaardeerd als extra voorzieningen die nuttig zijn. Ook combivoorzieningen zoals de Hallen maken het gebied bijzonder, en zijn daarom belangrijk.

Ruimtelijke erosie

In de Jordaan reist geen van de respondenten internationaal voor het werk, maar ze hebben allemaal wel een grote woon- en werkafstand binnen Nederland. Twee van de respondenten hebben buiten hun huis in de Jordaan nog een tweede huis verder weg, waar ze op wekelijkse basis tussen heen en weer reizen voor wonen of werk. Een werkt er in de reclame en reist daar echt heel Nederland voor door, de andere werkt vanuit de ICT ook ver buiten Amsterdam en de Randstad. In Oud-West zijn de meeste respondenten niet heel specifiek over hun woon- en werkafstand. Van een respondent reizen de ouders vaak op en neer naar Den Bosch, waar ze een huis hebben gekocht om aan de drukte te ontsnappen. Een andere respondent is een maatschappelijk werker en woont tussen Bos en Lommer, waartussen ze op en neer moet reizen met Oud-West. Maar dit is geen zeer grote afstand. Een andere werkt in een café vlak bij zijn huis, waar hij vaak heen fietst, terwijl ook nog een respondent zowel in Oud-West woont als werkt, bij een café in de Hallen. Ze hebben allemaal redelijk korte woon- en werkafstanden.

In de Jordaan, hebben op een respondent na, alle respondenten veel buitenlandervaring. De helft van hen heeft langere tijd in het buitenland gewoond. Een van hen vliegt nooit, maar heeft wel een tijd in Parijs gewoond. Een ander heeft jarenlang in Londen gewoond, bij een Indiaas bedrijf gewerkt, en is ook opgegroeid in allerlei verschillende landen. Weer een andere respondent heeft niet in het buitenland gewoond, maar is een zeer actieve en verre reiziger, die al veel verschillende landen gezien heeft. De laatste houdt van stedentrips in Europa. Allen reizen voor vakanties, de meesten zijn internationaal georiënteerd hierdoor, en sommigen bezoeken vrienden in het buitenland. In Oud-West, verschilt de tijd die respondenten in het buitenland hebben gespendeerd sterk. Twee respondenten hebben daadwerkelijk een paar maanden in het buitenland gewoond, waarschijnlijk hoofdzakelijk voor hun studie. Een andere respondent bezoekt jaarlijks haar familie in het buitenland. De overige twee respondenten bezoeken meestal alleen het buitenland voor vakantie, maar een van hen heeft wel 8 maanden in het buitenland gewoond voor zijn werk. De tweede heeft een jaar in Spanje gewoond. Ze komen allemaal maar tussen de 1 en 3 keer per jaar in het buitenland.

6. Deelconclusies

In dit hoofdstuk worden de deelvragen behandeld en worden hier antwoorden op gegeven. De antwoorden op de deelvragen vormen de deelconclusies aan de hand waarvan de hoofdvraag beantwoord wordt in de conclusie, in 'Hoofdstuk 7. Conclusie'. In dat hoofdstuk vindt ook de toetsing aan de onderzoekstheorie plaats.

Alle deelconclusies zijn gebaseerd op de ervaring van de respondenten, zoals deze vastgelegd zijn in interviews. Er zijn hier geen rapporten of beleidsdocumenten voor gebruikt. Alleen het antwoord op deelvraag 1 is gedeeltelijk gebaseerd op statistische data van het Centraal Bureau voor de Statistiek (Centraal Bureau voor de Statistiek, 2017).

6.1 Kritische vergelijking Jordaan en Oud-West: Deelvraag 1

In dit deelhoofdstuk wordt de eerste deelvraag van dit onderzoek beantwoord aan de hand van een vergelijking van analysedata van de onderzoeksgebieden van de Jordaan en Oud-West. De eerste deelvraag van dit onderzoek luidt als volgt:

Wat is de huidige situatie in de onderzoeksgebieden met betrekking tot de gentrificatieprocessen die er plaatsgevonden hebben?

Het antwoord op deze deelvraag luidt als volgt, en is tweeledig:

De huidige situatie met betrekking tot het gentrificatieproces is dus dat beide gebieden qua omgevingskwaliteit nu op hetzelfde niveau zitten, hoewel de weg daar naartoe in verschillende tempo's verlopen is. Dit brengt weer nieuwe negatieve zaken met zich mee. Ook ruimtelijk zijn beide gebieden veranderd door de gentrificatie, maar in Oud-West is dit sneller veranderd dan in de Jordaan. De ruimtelijke verandering is niet alleen sneller geweest in Oud-West, maar ook groter, omdat Oud-West van tevoren al van een slechtere ruimtelijke kwaliteit was. Beide gebieden zijn qua inwonerssamenstelling enorm veranderd door de gentrificatieprocessen. Oude Amsterdammers en creatievelingen zijn verdwenen uit beide gebieden. In de Jordaan kwamen daar meer expats en investeerders voor terug, in Oud-West meer yuppen en rijke tweeverdieners. Oud-West is nu diverser, omdat de kloof tussen arm en rijk veel groter is tussen de oude bewoners en nieuwe bewoners.

Vanuit de statistiek van de jaren 1995 – 2010, afkomstig van het statistische vooronderzoek naar de gebieden, valt er het volgende te zeggen over de gebieden (Centraal Bureau voor de Statistiek, 2017). Het aantal inwoners daalde in beide gebieden langzaam tot 2003, maar stijgt nu weer langzaam (Centraal Bureau voor de Statistiek, 2017). In lijn met de snellere gentrificatie in Oud-West, stijgt het percentage niet-westerse allochtonen snel in de Jordaan, terwijl dit percentage juist snel daalt in Oud-West (Centraal Bureau voor de Statistiek, 2017). Beide gebieden hebben veel jongeren en bewoners met een middelbare leeftijd, maar de Jordaan heeft relatief een grotere groep van bewoners van middelbare leeftijd. (Centraal Bureau voor de Statistiek, 2017). Beide gebieden hebben nog steeds relatief veel huurwoningen en weinig koopwoningen. In beide gebieden daalt ook het percentage huurwoningen, maar in Oud-West daalt dit sneller; waarschijnlijk zijn er daar nog meer beschikbaar die verkocht kunnen worden, zoals bewoners aangeven (Centraal Bureau voor de Statistiek, 2017).

De woningcorporaties bezitten relatief meer van de huurwoningen in de Jordaan dan in Oud-West (Centraal Bureau voor de Statistiek, 2017). De stijging van de inkomens in beide gebieden verloopt gelijkmatig (Centraal Bureau voor de Statistiek, 2017). De stijging van de WOZ-waarden van de huizen verloopt in beide gebieden in hetzelfde patroon van onregelmatige grote stijgingen, dat langzaam afzwakt (Centraal Bureau voor de Statistiek, 2017). Beide gebieden trekken steeds meer bedrijven aan; Oud-West trekt ze sneller aan dan de Jordaan (Centraal Bureau voor de Statistiek, 2017). Verder is het aantal werkzame personen en het aantal uitkeringontvangers ongeveer gelijk in beide gebieden (Centraal Bureau voor de Statistiek, 2017). Het aantal uitkeringontvangers is zeer laag.

Hier is een meer uitgebreide uitleg van het antwoord vanuit de onderzoeksdata gegeven.

Vanuit de onderzoeksdata is er zowel in de Jordaan als in Oud-West de ervaring dat de omgevingskwaliteit zeer goed is. In beide gebieden probeert men de omgevingskwaliteit actief weer op een goed niveau te krijgen. In beide gebieden zijn de huizen er echter wel veel duurder door geworden. Wel ervaart men verschillende nadelen in de gebieden. In de Jordaan ervaart men teveel toeristen, toeristenwinkels en verhuur aan expats. Ook is het onderhoud minder goed geworden. In Oud-West ervaart men een overschot aan horecazaken, toeristen en extra verkeersdrukte. Maar in beide gebieden is men positief over de kwaliteit; de wijken zijn hip en bruisend. Vooral Oud-West is er een stuk minder arm door geworden in de afgelopen 10 jaar.

Wel ervaart men in beide gebieden veel veranderingen in hun wijksamenstelling. De Jordaan was vroeger een echte arbeiderswijk, waar later veel studenten gingen wonen die de huizen opknapten.

Daardoor gingen de huizenprijzen omhoog, waarna de middenstand met winkels en de vrije huursector met corporaties en investeerders de wijk overnamen. De diversiteit is er veel lager. Er wonen bijna geen kunstenaars en mensen met creatieve beroepen meer. Kantoren openen er, veel toeristen en expats huren er tijdelijk, en veel oudere bewoners zijn weg. Een selecte groep is gebleven en onderhoudt intensief contact. Ook Oud-West heeft grote veranderingen doorgemaakt in de wijksamenstelling. Er zijn ook heel veel van de oorspronkelijke Amsterdamse bewoners weggetrokken. Het grootste gedeelte van de bewoners zijn nieuwe bewoners, zo is de ervaring. Daarvan zijn er veel kakkers, yuppen, rijke tweeverdieners en expats, vindt men. Vroeger waren er veel meer buitenlanders. Buurtwinkels en buitenlandse winkels zijn er weg; deze zijn nu vervangen door hippe nieuwe winkels. De wijk is nou wel diverser in samenstelling en over het algemeen minder arm.

6.2 Kritische vergelijking Jordaan en Oud-West: Deelvraag 2

In dit deelhoofdstuk wordt de tweede deelvraag van dit onderzoek beantwoord aan de hand van een vergelijking van analysedata van de onderzoeksgebieden van de Jordaan en Oud-West.

De tweede deelvraag van dit onderzoek luidt:

Welke sociaal-culturele factoren van gentrificatie zijn van invloed op de sociaal-culturele aspecten van identificatie met een transnationale identiteit?

Het antwoord op deze deelvraag luidt als volgt:

Dit antwoord is tot stand gekomen op basis van onderzoeksdata.

Er is een waarneembaar verschil geconstateerd tussen beide onderzoeksgebieden bij de volgende sociaal-culturele factoren van gentrificatie: de ervaren bevoordeling of benadeling van de eigen gemeenschap door stadsvernieuwing, de ervaren verbondenheid met oudere wijkbewoners, de ervaring met verschillende talen in de wijk, en de manier van samenleven van de verschillende gemeenschappen in de wijk.

Deze bovengenoemde sociaal-culturele factoren van gentrificatie zijn in zekere mate van invloed op de volgende sociaal-culturele aspecten van identificatie met een transnationale identiteit, omdat tussen deze aspecten ook een verschil geconstateerd is tussen beide onderzoeksgebieden: de verbondenheid met andere gemeenschappen in de wijk, de verbondenheid met nieuwe wijkbewoners, de verbondenheid met globale gentrificeerders in wereldsteden, de culturele onderscheiding van de levensstijl van de eigen gemeenschap, de internationaalheid van de vrienden- en kennissenkring, en de verbondenheid met de lokale cultuur (in de wijk of Amsterdam).

De volgende sociaal-culturele factoren van gentrificatie bleken niet relevant voor een mogelijk verschil in identificatie met een transnationale identiteit, doordat overeenkwamen bij beide onderzoeksgebieden: de ervaren bevoordeling of benadeling van de eigen gemeenschap door globalisering, de invloed van sociale en economische (on)zekerheden op locatiekeuzegedrag, de perceptie van respondenten van gemeenschappen met een andere (sociale, culturele of economische) achtergrond, het ervaren belang van diversiteit in wijkbewoners, en de diversiteit en achtergrond van de eigen vrienden- en kennissenkring.

De vergelijking van onderzoeksdata op alle factoren en aspecten tussen de Jordaan en Oud-West, die ten grondslag ligt aan het hier gegeven antwoord, staat hieronder verder beschreven. Bij 'Hoofdstuk 7. Conclusie', zal er teruggekoppeld worden aan de onderzoekstheorie.

Sociaal-culturele factoren van gentrificatie

Bevoordeling eigen gemeenschap door globalisering en stadsvernieuwing

In beide gebieden worden de positieve en negatieve kanten van globalisering gezien, maar het wordt in Oud-West negatiever ervaren. In de Jordaan heeft het langer mensen verdreven, maar in Oud-West gebeurt de verdrijving momenteel sneller. In beide gebieden wordt de kwaliteit beter, maar de diversiteit lager. Beide gebieden hebben problemen met rijke buitenlandse investeerders die alles opkopen. Oud-West ervaart echter ook een hoop extra overlast van het toerisme.

In beide gebieden is de stadsvernieuwing in gang gezet door de gemeente, maar in de Jordaan eerder. De ervaring met stadsvernieuwing is vooral negatief in de Jordaan, want het verdrijft oorspronkelijke bewoners en verandert het gebied in een 'museumstad' voor toeristen. In Oud-West is precies hetzelfde ook gebeurd, maar men ervaart het daar als positiever omdat daar de kwaliteit enorm omhoog is gegaan, zowel van huizen als infrastructuur.

Qua gevolgen die globalisering op de gebieden heeft, komen de Jordaan en Oud-West grotendeels overeen. Alleen heeft Oud-West meer last van het toerisme. Er is een licht verschil in perceptie. In beide gebieden ervaart men de verdrijving van bewoners door stadsvernieuwing als negatief, maar men is negatiever in Oud-West, waarschijnlijk omdat er hier meer bewoners op korte termijn verdreven worden. De verschillen in stadsvernieuwing zijn wel relevant.

Invloed sociale en economische zekerheden op locatiekeuzegedrag

Bij beide gebieden lijkt het erop dat er geen algemene trend te distilleren is in de locatiekeuze. In de Jordaan zijn enkele mensen wel aan het gebied gebonden door werk, terwijl dat in Oud-West vrijwel niet het geval is. Beide gebieden hebben een respondent die een voorkeur hadden en aantrekkingskracht voelden. De locatiekeuze lijkt echter voornamelijk afhankelijk van persoonlijke voorkeur en omstandigheden, in beide gebieden.

Het locatiekeuzegedrag lijkt voornamelijk afhankelijk van persoonlijke omstandigheden van de respondenten, niet van de wijk. Dit staat los van het eventuele verschil dat hierin zat. Doordat de persoonlijke omstandigheden hier leidend zijn, is deze factor niet relevant vanuit de onderzoeksdata.

Culturele integratie en culturele diversiteit

Er lijkt een groot verschil te bestaan in de verbondenheid met oudere wijkbewoners tussen de gebieden. In de Jordaan kent men er veel, zowel persoonlijk als door wijkactiviteiten. Vooral in het noorden zijn ze nog heel actief en men voelt verbondenheid. In Oud-West voelt men zich juist niet heel erg verbonden met oudere wijkbewoners, hoewel deze ook daar het meest actief zijn, ook met activiteiten. De verbondenheid is daar sowieso over het algemeen al minder.

Ook in de ervaring met verschillende talen is er een verschil tussen de Jordaan en Oud-West. In beide gebieden ervaart men een sterke verengelsing door de komst van expats, vooral in winkels en restaurants. In Oud-West merkt men het op scholen, in de Jordaan bij wijkspreekuren. Maar in de Jordaan vindt men dit een slechte ontwikkeling, terwijl er in Oud-West slechts een respondent enigszins negatief over is.

Vanuit de onderzoeksdata volgt hier dat er een groot verschil is in verbondenheid met oudere wijkbewoners tussen de Jordaan en Oud-West. In de Jordaan ervaart men meer verbondenheid, in Oud-West niet. Ook qua talendiversiteit is er een groot verschil. In de Jordaan is men negatief over de verengelsing, in Oud-West redelijk neutraal. Door de verschillen in beide factoren lijkt deze beide factoren vanuit de onderzoeksdata wel relevant te zijn.

Confrontatie van verschillende wijkgemeenschappen

In beide gebieden is men een voorstander van een sociale mix in de gebieden. Men is welkom tegenover andere culturen en sociale klassen. Er is ook veel tolerantie voor diverse mensen, zoals migranten, vluchtelingen of asielzoekers in beide gebieden. Zowel in de Jordaan als in Oud-West heerst er enigszins een negatief gevoel over rijke nieuwe wijkbewoners, yuppen of kakkers; deze worden minder gewaardeerd. Diversiteit wordt als positief gezien.

In beide gebieden is men een voorstander van een ideale sociale mix, om het bruisende in de wijk te houden en om vorming van sociale eilanden te voorkomen, vindt men in de Jordaan. De mix zorgt voor aantrekkingskracht en opwaardering. In Oud-West denkt men dat een mix zorgt voor beter begrip en meer integratie. In Oud-West ziet men wel meer dat het negatieve effecten heeft; oude wijkbewoners en Amsterdammers trekken weg door de opwaardering.

In zowel de Jordaan als in Oud-West is er de perceptie dat de verschillende gemeenschappen best wel langs elkaar heen leven in de gebieden. Maar in de Jordaan is er binnen deze gemeenschappen nog wel veel sociale cohesie; bij Oud-West is dat minder, ook bij oudere bewoners. Wijkactiviteiten proberen bewoners te binden, maar dit lukt slecht in Oud-West. In de Jordaan is men trouwer in onderlinge contacten, en ziet men elkaar bij allerlei wijkactiviteiten.

In beide gebieden hebben respondenten redelijk diverse vriendenkringen in samenstelling, hoewel in de Jordaan wel internationaler. Qua achtergrond, cultuur en beroepen lijkt er weinig verschil in de diversiteit van de vriendengroepen.

In beide gebieden lijkt men even welkom tegenover andere culturen, sociale klassen en tegenover de sociale mix. Er is veel tolerantie in beide gebieden, hoewel yuppen enigszins negatief worden ervaren in Oud-West. Ook is men in beide gebieden een groot voorstander van de ideale mix, hoewel allebei om andere redenen. In Oud-West ziet men wel meer ook de negatieve kant daarvan. In beide gebieden leven de gemeenschappen langs elkaar heen, maar bij de Jordaan is er nog wel veel sociale cohesie binnen groepen; in Oud-West niet. Dat is een groot verschil. De diversiteit van de vriendengroepen lijkt ook overeen te komen in beide gebieden. De manier van samenleven van de gemeenschappen is sterk verschillend tussen beide onderzoeksgebieden, daarom is deze wel relevant. De overige factoren zijn niet relevant vanuit de onderzoeksdata.

Sociaal-culturele aspecten van identificatie met een transnationale identiteit

Identificatie met verschillende soorten gemeenschappen

In de Jordaan is de verbondenheid met de medewijkbewoners en andere gemeenschappen groter dan in Oud-West, vooral binnen gemeenschappen. In de Jordaan wordt dit wel aangetast door expats en toeristen, waardoor oude bewoners wegtrekken. In Oud-West is er verbondenheid tussen verschillende gemeenschappen. Met oude Amsterdammers is deze er soms wel enigszins. Buurtbewoners kent men over het algemeen niet en de binding is laag.

In beide gebieden leven de bewoners in relatief afgesloten kringen of groepen, ook vaak bubbels genoemd. Er is echter wel een verschil tussen de gebieden. In de Jordaan voelt men zich nog verbonden met de Nederlandse nieuwe wijkbewoners; niet de expats. In Oud-West voelt men zich met geen van beide groepen verbonden, hoewel ze wel enigszins neutraal ervaren worden.

In identificatie met globale gentrificeerders is er een verschil. In de Jordaan voelt men zich niet verbonden met gentrificeerders wereldwijd, of de internationale of globale levensstijl die daarbij hoort. In Oud-West voelt men zich daar wel verbonden mee. De Jordaan trekt wel zulke mensen aan, maar de bewoners zijn lokaal georiënteerd. In Oud-West ziet men juist veel overeenkomsten in leefstijl met andere wereldsteden, vooral met New York. Men heeft er meer voorkeur voor kosmopolitische cultuur boven plattelandscultuur.

In beide gebieden schetst men ongeveer hetzelfde beeld van de buitenwijken en de niet-stedelijke provincies. Ze worden afgeschilderd als diverser, maar ook met een heleboel negatieve problemen. Men komt er liever niet voor zijn of haar plezier. Er is wel een verschil: de Jordanezen hebben het beeld dat in steden buiten de Randstad een andere cultuur en levensstijl heerst; in Oud-West is die perceptie er niet.

Er is een verschil tussen de gebieden in de verbondenheid met andere gemeenschappen in de wijk. In de Jordaan wel verbondenheid met medewijkbewoners, maar in Oud-West is deze verbondenheid grotendeels afwezig. Ook de houding ten aanzien van nieuwe wijkbewoners verschilt tussen de gebieden. In beide gebieden voelt men geen verbondenheid met expats; in de Jordaan wel met Nederlandse nieuwe wijkbewoners, maar in Oud-West ook niet met hen. Ook de verbondenheid met gentrificeerders in wereldsteden verschilt. In de Jordaan voelt men zich daar niet verbonden mee, maar in Oud-West wel. Het beeld van buitenwijken en niet-stedelijke provincies komt redelijk overeen bij beide gebieden. Door de verschillen in de eerste drie aspecten lijken deze wel relevant te zijn vanuit de onderzoeksdata. Dit geldt niet voor het laatste aspect, want dat komt overeen bij de gebieden.

Culturele onderscheiding eigen gemeenschap

In de culturele onderscheiding van de eigen gemeenschap zit er zeker een verschil tussen beide gebieden. In de Jordaan ervaart men veel overeenkomsten in de eigen levensstijl en de manier waarop deze zich onderscheidt: de humorsoort, de netheid, de openheid, tolerantie en de sterke lokale gerichtheid van activiteiten. In Oud-West ervaart men juist niet zo'n onderscheidende levensstijl. De culturen mengen er wel redelijk, maar iedereen leeft in gescheiden bubbels. De oude bewoners voelen meer binding, maar ook niet heel veel. Men is individualistisch en gericht op Amsterdam; men voelt zich geen Oud-Westenaar. Daar zit duidelijk een verschil in.

Er is een verschil tussen de gebieden in de onderscheiding van de eigen levensstijl van de gemeenschap. In de Jordaan ervaart men juist een onderscheidende levensstijl en identiteit. In Oud-West ervaart men geen onderscheidende levensstijl en identiteit, men voelt zich meer Amsterdams. Door dit grote verschil in dit aspect, lijkt dit aspect relevant te zijn vanuit de onderzoeksdata.

Vatbaarheid voor transnationaliteit

Beide gebieden verschillen van elkaar op de internationaalheid van de vrienden- en kennissenkring. In de Jordaan heeft men veel buitenlandse vrienden, kennissen, familie en burens en geëmigreerde vrienden. In Oud-West heeft men juist geen buitenlandse vrienden en kennissen, maar vooral Nederlandse. Men heeft soms wel buitenlandse partners en collega's, maar dat is niet heel vaak.

In beide gebieden is de ervaring met expats voornamelijk negatief, alleen vanwege andere redenen. In de Jordaan zorgen ze voor anonimiteit en afgeslotenheid, hoewel ze een wijk ook hip kunnen maken. In Oud-West associeert men ze negatief met een taal- en mentaliteitsverandering, verengelsing en prijsverhoging van woningen, hoewel ze een wijk ook gezellig maken.

In de verbondenheid met het gebied is er ook een verschil waar te nemen. De respondenten van de Jordaan voelen zich redelijk verbonden met de Jordaan, maar zijn in zekere zin niet gebonden. Ze zouden met niet al te grote moeite kunnen verhuizen, geven ze aan. De respondenten van Oud-West zijn zeer weinig verbonden met Oud-West, maar voelen zich wel sterk verbonden met Amsterdam. Door die laatste verbondenheid zouden ze niet goed kunnen verhuizen.

In beide gebieden zijn er veel respondenten die de wens hebben, of wens hebben gehad, om naar het buitenland te emigreren. In de Jordaan zijn vaak persoonlijke omstandigheden belemmeringen: men vindt zichzelf te oud, of men heeft kinderen. In Oud-West wil men wel graag tijdelijk naar het buitenland, al wil men Amsterdam liever niet te lang missen. Daar zit wel een verschil in. In Oud-West staat men iets negatiever tegenover emigreren, maar dit lijkt vooral iets persoonlijks dat meer met de levensfase te maken heeft.

Er is een verschil tussen de gebieden op de internationaliteit van de vrienden- en kennissenkring. In de Jordaan is deze internationaal, maar in Oud-West juist meer lokaal. Hoewel om kleine verschillen in redenen, ervaart men in beide gebieden expats behoorlijk negatief, wat behoorlijk overeenkomt. Er is ook een verschil in de lokale gebondenheid. Deze is lager in de Jordaan; hier verhuist men makkelijker. Aan Oud-West is men nog minder gebonden, maar men is er wel meer gebonden aan Amsterdam, omdat men daar moeilijker verhuist. Er lijkt een licht verschil te zitten in de bereidheid om te emigreren tussen de gebieden, maar dit laatste aspect lijkt vooral persoonlijk van aard. Het eerste en derde aspect zijn relevant vanuit de onderzoeksdata, omdat hier grote verschillen in zitten tussen de gebieden. Het tweede aspect is niet relevant, omdat er geen verschillen in zijn tussen de onderzoeksgebieden. Het vierde aspect is niet relevant, omdat dit aspect te sterk persoonlijk bepaald is.

6.3 Kritische vergelijking Jordaan en Oud-West: Deelvraag 3

In dit deelhoofdstuk wordt de derde deelvraag van dit onderzoek beantwoord aan de hand van een vergelijking van analysedata van de onderzoeksgebieden van de Jordaan en Oud-West. De derde deelvraag van dit onderzoek luidt:

Welke ruimtelijke factoren van gentrificatie zijn van invloed op de ruimtelijke aspecten van identificatie met een transnationale identiteit?

Het antwoord op deze deelvraag luidt als volgt:

Dit antwoord is tot stand gekomen op basis van onderzoeksdata.

Er is een waarneembaar verschil geconstateerd tussen beide onderzoeksgebieden bij de volgende ruimtelijke factoren van gentrificatie: de ervaring van het contact met andere gemeenschappen in de wijk, de deelname van gemeenschappen aan gezamenlijke wijkactiviteiten, de ervaren bereidheid van actoren om plannen en projecten voor het gebied uit te voeren, en het ruimtelijke spreidingspatroon van verschillende gemeenschappen.

Deze bovengenoemde ruimtelijke factoren van gentrificatie zijn in zekere mate van invloed op de volgende ruimtelijke aspecten van identificatie met een transnationale identiteit, omdat tussen deze aspecten ook een verschil geconstateerd is tussen beide onderzoeksgebieden: de indruk van niet-stedelijke provincies buiten de Randstad, de woon- en werkafstand van respondenten, en de frequentie en tijd die respondenten gependereerd hebben in het buitenland.

Alle ruimtelijke factoren van gentrificatie bleken relevant voor een mogelijk verschil in identificatie met een transnationale identiteit. Daardoor zijn hier geen onrelevante factoren opgenomen.

De vergelijking van onderzoeksdata op alle factoren en aspecten tussen de Jordaan en Oud-West, die ten grondslag ligt aan het hier gegeven antwoord, staat hieronder verder beschreven. Bij 'Hoofdstuk 7. Conclusie', zal er teruggekoppeld worden aan de onderzoekstheorie.

Ruimtelijke factoren van gentrificatie

Relaties met andere gemeenschappen in de wijk

Er is een verschil in contact met andere gemeenschappen in de wijk tussen de Jordaan en Oud-West. In de Jordaan is er veel contact met andere gemeenschappen, hoewel dit zich beperkt tot activiteiten zoals straatschoonmaken, concerten, borrels, feesten en voorlichtingsactiviteiten. Het contact is over het algemeen goed. In Oud-West is juist contact met andere gemeenschappen van een heel laag niveau, hoewel men dit niet als negatief ervaart. Buurtborrels en –barbecues zijn verdwijnen, men onttrekt zich hieraan; alleen de oudere wijkbewoners onderhouden contact met elkaar.

Er is ook een verschil tussen de gebieden op het gebied van de deelname aan gezamenlijke wijkactiviteiten. Deze zijn er veel in de Jordaan; de ouderen nemen het voortouw in de organisatie, maar er doen steeds meer nieuwe wijkbewoners aan mee. Daarna volgt inspraak. In Oud-West zijn er echter veel minder wijkactiviteiten, en zijn deze vaak ook select georganiseerd voor bepaalde groepen. Steeds meer activiteiten verdwijnen; alleen het wijkcentrum onderneemt actie.

Er is een verschil tussen beide gebieden in het contact met andere gemeenschappen. In de Jordaan is er over het algemeen veel contact, van een goede kwaliteit. In Oud-West is er weinig contact; steeds minder mensen gaan ook naar buurtactiviteiten, en deze stoppen op een gegeven moment. Ook is er een verschil in de deelname aan activiteiten tussen de gebieden. In de Jordaan gaan er steeds meer mensen meedoen aan wijkactiviteiten, terwijl dat in Oud-West juist steeds minder wordt. Door de verschillen in beide factoren lijkt deze beide factoren vanuit de onderzoeksdata wel relevant te zijn.

Wijkplannen door actoren (overheden en bedrijven)

Op het gebied van de wijkplannen door actoren zijn er grote verschillen tussen beide gebieden. In de Jordaan was de gemeente eerst destructief door toerismestimulatie, maar nu starten ze overlegvormen met bewoners. In Oud-West is de ontwikkeling andersom verlopen: de gemeente heeft eerst infrastructuur en vervuiling aangepakt, maar zet nu extra druk op de wijk door het verkopen van vastgoed. In beide gebieden hebben de woningcorporaties echter een grotere rol gespeeld dan de gemeente in het opwaarderen van de wijk met allerlei projecten; vooral in Oud-West is dit de armoede tegengegaan. In Oud-West is de opwaardering echter eerst bottom-up vanuit bewoners gekomen, maar in de Jordaan bemoeiden woningcorporaties zich al vrij snel met de ontwikkeling.

Er is een verschil in de ervaren bereidheid van actoren om plannen in de gebieden uit te voeren, of deze te bedenken. Vooral bij de gemeente: deze ervaart men in de Jordaan als steeds positiever in haar plannen, en in Oud-West juist steeds negatiever. De ervaring met woningcorporaties is min of meer gelijk. Door het grote verschil in deze factor tussen de onderzoeksgebieden, lijkt deze factor vanuit de onderzoeksdata wel relevant te zijn.

Ruimtelijke spreiding verschillende gemeenschappen

Ook op het gebied van de ruimtelijke spreiding van gemeenschappen lijkt er een verschil te bestaan tussen de beide onderzoeksgebieden. De Jordaan wordt qua sociale mix steeds eenzijdiger, wat ook geldt voor Oud-West. In de Jordaan is de ruimtelijke spreiding op straatniveau echter zeer gemixt. In Oud-West is dit soms wel het geval en soms niet; sommige straten zijn heel gemixt en sommige straten en gebieden zijn juist weer zeer eenzijdig. De expats wonen er meer verspreid dan in de Jordaan vanwege de grotere huizen, en ook de voorzieningen zijn diverser en minder eenzijdig dan in de Jordaan.

Er is een verschil tussen de onderzoeksgebieden in de ruimtelijke spreiding van gemeenschappen. De Jordaan is veel gematigder gemixt, terwijl Oud-West meer een lappendeken vormt van losse gemixte en eenzijdige gebieden. Ook hebben sommige groepen zich anders verspreid over de gebieden. Door het verschil in deze factor tussen de onderzoeksgebieden, lijkt deze factor vanuit de onderzoeksdata relevant te zijn.

Ruimtelijke aspecten van identificatie met een transnationale identiteit

Ruimtelijke onderscheiding

De indruk van de buitenwijken en suburbane gebieden komt grotendeels overeen bij beide gebieden. Zowel in de Jordaan als Oud-West vindt men de buitenwijken ruimer, slechter onderhouden, diverser, maar ook armer en lager opgeleid. Soms lijken de gemeenschappen er goed te mixen, maar soms leeft men er in gescheiden bubbels langs elkaar heen. De perceptie over de toekomst van de buitenwijken verschilt soms, maar de meesten hebben een negatief beeld, wellicht nog iets negatiever in Oud-West. Ze zouden niet bij Amsterdam horen. Over de rijke suburbane gebieden zijn allen positiever.

De indruk van niet-stedelijke provincies buiten de Randstad is niet volledig hetzelfde. In de Jordaan ziet men sommige provincies als meer bekrompen, minder tolerant en met meer sociale controle dan de Jordaan. In Oud-West vindt men juist veel provincies rustiger en meer dorps dan Oud-West, met vriendelijkere mensen. Ook zouden er nog meer oorspronkelijke bewoners rondlopen die elkaar groeten. In de Jordaan is men negatiever over niet-stedelijke provincies buiten de Randstad, dan in Oud-West.

In beide gebieden zien de respondenten de ruimtelijke verschillen tussen gentrificerende wijken in Amsterdam en de buitenwijken. Ze zijn grootschaliger, met een ander soort (grotere) huizen. In de Jordaan vindt men dat het onderhoud er achterstallig is en dat de voorzieningen er eenzijdig zijn; in Oud-West vindt men de huizen betaalbaarder en is er volgens hen minder verengelsing en toerisme. In Oud-West is men net iets positiever over de ruimtelijke verschillen, maar het verschil is niet groot.

Het gevoel van thuisvoelen in gentrificerende wijken in grote wereldsteden verschilt enigszins tussen beide gebieden. In de Jordaan zou men zich daar heel makkelijk kunnen thuisvoelen, ook juist in de centrum van dergelijke steden, ook in New York bijvoorbeeld. In Oud-West verschilt het redelijk per respondent. De meesten zouden zich wel makkelijk thuisvoelen in grote wereldsteden, zoals New York, net als in de Jordaan. Sommigen prefereren juist kleinere steden, voelen zich er minder thuis, of ervaren eventuele taalbarrières als obstakels.

De belangrijkheid van de nabijheid van kosmopolitische stedelijke voorzieningen komt grotendeels overeen in beide gebieden. In beide gebieden waardeert men luxevoorzieningen in aanbod, zoals cafés, restaurants, boetieks en kunstgalerijen. In de Jordaan ziet men er de succesfactor van culturele voorzieningen en wil men zaken als theaters, bioscopen, musea en buitenlandse specialiteitenwinkels. In Oud-West legt men meer de nadruk op praktische voorzieningen, zoals parken, supermarkten, openbaar vervoer en combivoorzieningen, zoals de Hallen.

De indruk van buitenwijken en suburbane gebieden komt grotendeels overeen tussen beide gebieden, hoewel in Oud-West de perceptie van de buitenwijken net iets negatiever is. Er is een verschil tussen de gebieden in de indruk van niet-stedelijke provincies buiten de Randstad. In Oud-West is men veel positiever over de levensinstelling in deze provincies; in de Jordaan juist enigszins negatief. De ervaren ruimtelijke verschillen tussen gentrificerende Amsterdamse wijken en de buitenwijken verschillen weinig tussen de gebieden, hoewel men in Oud-West juist positiever is over zaken als de betaalbaarheid van huizen en het weinige toerisme daar.

Het gevoel van thuisvoelen in gentrificerende wijken in grote wereldsteden verschilt ook weinig; zowel in de Jordaan als Oud-West voelt men zich daar goed thuis, hoewel in Oud-West sommigen iets kleinere steden prefereren. Ook de belangrijkheid van de nabijheid van kosmopolitische stedelijke voorzieningen komt grotendeels overeen. Alleen de voorkeur voor de soort voorzieningen verschilt: in de Jordaan prefereert men meer culturele voorzieningen; in Oud-West prefereert men meer praktische voorzieningen. Het tweede aspect verschilt tussen de onderzoeksgebieden, en lijkt daardoor vanuit de onderzoeksdata relevant te zijn. Het eerste, derde, vierde en vijfde aspect komen echter grotendeels overeen tussen de onderzoeksgebieden, waardoor deze niet relevant lijken te zijn vanuit de onderzoeksdata.

Ruimtelijke erosie

In de woon- en werkafstand van de respondenten bestaat er een verschil tussen de gebieden. In de Jordaan heeft men over het algemeen een grote woon- en werkafstand. Men reist er door heel Nederland voor zijn of haar werk. Ook heeft men soms meerdere huizen waartussen men op en neer reist. In Oud-West wonen en werken de meesten in Oud-West zelf, met slechts hele korte reisafstanden.

Er is ook een verschil tussen de gebieden qua frequentie en tijd die respondenten in het buitenland hebben gespendeerd. In de Jordaan heeft men vaak langere tijd in het buitenland gewoond, of gaat vaak op verre reizen. In Oud-West verschilt het sterk; sommige respondenten hebben een paar maanden in het buitenland gewoond, andere respondenten komen er alleen jaarlijks op vakantie.

Er bestaat een verschil tussen de woon- en werkafstanden tussen de gebieden. In de Jordaan heeft men een veel grotere woon- en werkafstand dan in Oud-West. Ook bestaat er een verschil in de frequentie en tijd die respondenten in het buitenland gespendeerd hebben. In de Jordaan hebben respondenten aanzienlijk vaker en ook langere periodes in het buitenland gespendeerd. Doordat beide aspecten verschillen tussen de onderzoeksgebieden, lijken beide aspecten relevant te zijn vanuit de onderzoeksdata.

7. Conclusie

7.1 Beantwoording hoofdvraag

In het dit deelhoofdstuk van de conclusie zal de hoofdvraag van dit onderzoek beantwoord worden, aan de hand van de antwoorden die verkregen zijn op de deelvragen in 'Hoofdstuk 6. Deelconclusies'. De hoofdvraag luidt:

In hoeverre zijn ruimtelijke en sociaal-culturele factoren van gentrificatie van invloed op de identificatie van wijkbewoners met een transnationale identiteit?

Het antwoord op de hoofdvraag luidt:

Er zijn wel degelijk ruimtelijke en sociaal-culturele factoren die samenhangen met de wijze waarop een gentrificatieproces zich ontwikkelt, die van invloed zijn op de identificatie van wijkbewoners met een transnationale identiteit. Het soort gentrificatieproces kan sterke verschillen in deze factoren teweeg brengen.

Een meer uitgebreide beantwoording van deze hoofdvraag volgt hieronder.

7.1.1 Uitgebreide beantwoording hoofdvraag

Een aantal sociaal-culturele kenmerken van wijkbewoners verschilden tussen de Jordaan en Oud-West. Veel kenmerken waren kenmerken die vanuit de onderzoekstheorie zouden moeten samenhangen met de gentrificatieprocessen die zich in beide gebieden afspeelden. Op grond van de verschillen in deze kenmerken in de gebieden en de verschillen in identificatie met een transnationale identiteit tussen deze gebieden, is er geconstateerd welke kenmerken invloed hadden op dit laatste concept. Sommige kenmerken leken vanuit de onderzoekstheorie wel invloed te hebben, maar leverden geen verschil op tussen de gebieden bij de meting van de indicatoren. Deze kenmerken zijn als onrelevant bestempeld.

Een aantal meer sociaal-culturele kenmerken van bewoners was verschillend tussen de Jordaan en Oud-West. In beide gebieden verschilden door de soort gentrificatie in hoeverre zich men bevoordeeld of benadeeld voelde door stadsvernieuwing. In de Jordaan ervoer men deze benadeling door stadsvernieuwing prominenter en negatiever dan in Oud-West. Ook verschilden door de soort gentrificatie het gevoel van verbondenheid met de oudere wijkbewoners. In de Jordaan ervoer men meer verbondenheid met de oudere wijkbewoners dan in Oud-West. Verder verschilden door de soort gentrificatie ook de manier van samenleven van de verschillende gemeenschappen in de wijk. In beide gebieden leefden gemeenschappen langs elkaar heen, maar in de Jordaan is er nog wel meer sociale cohesie en binding binnen gemeenschappen. In Oud-West is dat niet het geval.

Ook zijn er een aantal ruimtelijke kenmerken die bewoners van de gebieden ervoeren, die verschilden tussen de Jordaan en Oud-West. In beide gebieden verschilden door de soort gentrificatie de ervaring van het contact met andere gemeenschappen in de wijk. In de Jordaan heeft men veel contact met wijkbewoners van andere gemeenschappen, terwijl dit contact er in Oud-West weinig is. Ook verschilden door de soort gentrificatie de deelname van wijkbewoners aan de gemeenschappelijke wijkactiviteiten. In de Jordaan gaan steeds meer wijkbewoners meedoen aan wijkactiviteiten, terwijl dat aantal in Oud-West juist steeds minder wordt.

Verder verschilde door de soort gentrificatie de bereidheid van actoren om plannen en projecten voor het gebied uit te voeren. Actoren zoals gemeente, bedrijven en instituties zijn meer bereid om plannen en projecten uit te voeren in de Jordaan dan in Oud-West. Dit geldt echter niet voor woningcorporaties. Tenslotte verschilde door de soort gentrificatie ook het ruimtelijke spreidingspatroon van de verschillende gemeenschappen in de wijk. In de Jordaan is er ruimtelijk veel meer een sociale mix, die veel gematigder door het gebied verdeeld is. In Oud-West is de ruimtelijke mix onregelmatig. Sommige plaatsen in het gebied zijn heel regelmatig gemixt en sommige juist heel eenzijdig in hun samenstelling.

Deze sociaal-culturele kenmerken en ruimtelijke kenmerken van wijkbewoners verschilden tussen de gebieden door de soort gentrificatie van het gebied. Door het verschil in deze kenmerken, hadden deze kenmerken in beide wijken een andere invloed op de identificatie met een transnationale identiteit. In de identificatie met een transnationale identiteit werden inderdaad ook verschillen gemeten tussen de verschillende gebieden, op een aantal aspecten. Het is zeer aannemelijk dat dit verschil in identificatie wordt veroorzaakt door het verschil in gentrificatie, omdat vanuit de onderzoekstheorie bekend is dat een gentrificatieproces via bepaalde kenmerken van invloed is op de identificatie van wijkbewoners, losstaand van het feit of de soort gentrificatie hier relevant is.

Kortom, door de soort gentrificatie is er een verschil ontstaan tussen de gebieden in de aspecten die samenhangen met de identificatie van wijkbewoners met een transnationale identiteit. In beide gebieden verschilden door de kenmerken die samenhangen met de soort gentrificatie de volgende aspecten van identificatie met een transnationale identiteit. Deze zijn meer sociaal-cultureel van aard. De verbondenheid met andere gemeenschappen in de wijk verschilde door de soort gentrificatie. In de Jordaan voelt men wel verbondenheid met andere gemeenschappen in de wijk, maar in Oud-West is deze verbondenheid grotendeels afwezig. Ook verschilde door de soort gentrificatie de ervaren verbondenheid van respondenten met nieuwe wijkbewoners. In de Jordaan voelde men zich wel verbonden met nieuwe wijkbewoners, behalve expats, terwijl men zich in Oud-West niet verbonden voelde met nieuw wijkbewoners. Verder verschilde door de soort gentrificatie de ervaren verbondenheid van respondenten met globale gentriceerders in wereldsteden. In de Jordaan voelt men zich niet verbonden met globale gentriceerders in wereldsteden, maar in Oud-West wel. Verder verschilde door de soort gentrificatie de ervaren culturele onderscheiding van de levensstijl van de eigen gemeenschap. In de Jordaan ervoer men een onderscheidende eigen levensstijl en identiteit; in Oud-West niet. Verder verschilde door de soort gentrificatie de internationaalheid van de vrienden- en kennissenkring van de respondenten. In de Jordaan zijn de vrienden- en kennissenkringen meer internationaal; in Oud-West meer lokaal. Ook verschilde door de soort gentrificatie de ervaren verbondenheid van respondenten met de lokale cultuur, in de wijk of in Amsterdam. In Oud-West is de lokale verbondenheid groter. Men verhuist minder snel uit Oud-West. Ook voelt men zich meer ruimtelijk gebonden aan Amsterdam. In de Jordaan verhuist men sneller naar een ander gebied. Men voelt zich wel met de Jordaan verbonden, maar deze verbondenheid is minder dan de verbondenheid die de Oud-Westernaren met Amsterdam in het algemeen voelen.

Tussen beide gebieden verschilden ook nog een aantal meer ruimtelijke aspecten van identificatie met een transnationale identiteit, beïnvloed door kenmerken die samenhangen met de soort gentrificatie. De indruk van niet-stedelijke provincies buiten de Randstad bij respondenten verschilde door de soort gentrificatie.

In Oud-West is men positiever over de levensinstelling in deze provincies dan in de Jordaan. Ook verschilde door de soort gentrificatie de woon- en werkafstand van respondenten. Deze afstanden waren voor de respondenten van de Jordaan vele malen groter dan die van Oud-West. Verder verschilden door de soort gentrificatie de frequentie en tijd die respondenten gespendeerd hebben in het buitenland. In de Jordaan heeft men meer tijd en bovendien langer tijd besteed in het buitenland, dan dat in Oud-West het geval is.

7.1.2 Terugkoppeling aan onderzoekstheorie

De kerngedachte van de theorie die met dit onderzoek onderzocht is, wordt niet genoemd door Rofe (2003), maar nu juist door Butler (2005). Hij vat de relatie tussen gentrificatie en identiteitsconstructie als volgt samen: *"[...] Ik beargumenteer dat gentrificatie een goed voorbeeld levert van een 'middle range theory', die globale processen en stromen kan linken aan de constructie van identiteiten op specifieke plekken."* (Butler, 2005, p. 1).

Deze relatie tussen gentrificatie en identiteitsconstructie wordt bevestigd door het antwoord op de hoofdvraag, dat inderdaad een globaal proces linkt aan de constructie van identiteiten op specifieke plekken. Het antwoord is, dat er wel degelijk ruimtelijke en sociaal-culturele factoren zijn die samenhangen met de wijze waarop een gentrificatieproces zich ontwikkelt, die ook van invloed zijn op de identificatie van wijkbewoners met een transnationale identiteit.

De eerste deelvraag lijkt ook meer uitsluitsel te geven over een andere theorie. Volgens de onderzoekstheorie van Rofe (2003) had je enerzijds lokale gentrificatieprocessen die in gang worden gezet door consumptie-gentrificeerders en anderzijds globale gentrificatieprocessen die in gang worden gezet door productie-gentrificeerders. Hoewel dit geen expliciete vraag was in het onderzoek, lijkt het erop dat hier nu wel meer duidelijkheid over is op basis van de theorie. De omgevingskwaliteit werd zowel in de Jordaan als in Oud-West als goed ervaren, maar verandert op een verschillende manier in beide gebieden. Ook de samenstelling van bewoners verandert op een hele andere manier in allebei de gebieden. Dit zijn al aanwijzingen, maar ook de statistische data lijkt de theorie van Rofe (2003) te ondersteunen. Uit de statistiek blijkt namelijk dat er nog meer verschillen zijn tussen de gemeenschappen van de Jordaan en Oud-West. Er zijn namelijk verschillen in de klassenverandering en de verdringing van gemeenschappen (Centraal Bureau voor de Statistiek, 2017). Die twee aspecten zijn twee van de drie belangrijkste aspecten van gentrificatie, zegt Bosch (2015).

Indien de theorie van globale gentrificatie en lokale gentrificatie van Rofe (2003) gecombineerd wordt met de snellere verandering van de bewonerssamenstelling, snellere klassenverandering en snellere verdringing van gemeenschappen in Oud-West, dan lijkt het erop dat Oud-West meer een globaal gentrificatieproces ervaart met meer productie-gentrificeerders. Dit is echter een verwachting, want dit valt niet met voldoende zekerheid te zeggen.

7.2 Reflectie

Vanuit de reflectie op het onderzoek dient opgemerkt te worden dat er waarschijnlijk een te groot aantal indicatoren is meegenomen in het onderzoek. Nu is dit op zichzelf geen probleem, omdat het bij een casestudy de bedoeling is dat een groot aantal indicatoren gemeten wordt bij een klein aantal respondenten, teneinde de onderzochte processen te begrijpen. Er zijn per onderzoeksgebied 13 indicatoren meegenomen voor de sociaal-culturele en ruimtelijke factoren van gentrificatie en 16 indicatoren voor de identificatie van een transnationale identiteit. Er waren 2 indicatoren bedoeld om de huidige wijksituatie met de het gentrificatieproces in kaart te brengen. Om een goede registratie van de gentrificatie en de transnationale identificatie in de onderzoeksgebieden te krijgen, was het wellicht mogelijk geweest om met een kleiner aantal dimensies en indicatoren te werken. Een voorselectie maken in deze indicatoren zou echter wel een zeker risico hebben opgeleverd. In een dergelijk geval zouden wellicht alleen de meest succesvolle indicatoren uit andere cases gebruikt zijn, waardoor er geen overeenkomsten meer gevonden meer gevonden hadden kunnen worden tussen de soorten gentrificatie en identificatie in de gebieden. Toch was een kleiner aantal indicatoren wellicht wel een betere keuze geweest, omdat dit meer focus had kunnen leggen op de analyse van data en de mogelijke manieren waarop indicatoren aan elkaar gelinkt zijn.

Ook is het mogelijk dat er factoren zijn die ook van invloed zijn op de identificatie met een transnationale identiteit, die nog niet meegenomen zijn in dit onderzoek. Enerzijds kunnen dit factoren zijn die gerelateerd zijn aan gentrificatie, maar anderzijds kunnen dit ook factoren zijn die volledig losstaan van de gentrificatieprocessen. Er is een select aantal factoren getoetst met een select aantal indicatoren, want dit onderzoek was meer toetsend dan verkennend van aard. Het doel was specifiek de invloed van gentrificatieprocessen te toetsen, dus een verkennend onderzoek naar meer mogelijke factoren zou niet per se noodzakelijk geweest zijn. Maar daardoor valt niet uit te sluiten dat er inderdaad nog meer factoren meespelen. Of er nog eventuele extra factoren meespelen in deze casus zou meegenomen kunnen worden in mogelijk vervolgonderzoek.

Ook zijn er tijdens het coderen, toen er tevens met 'initial coding' of vrij coderen gewerkt, een aantal vrije codes toegekend aan onderwerpen waar respondenten het ook vaak over hadden (Saldaña, 2009). Een van de meest prominente daarvan was toerisme. Toerisme is niet meegenomen als factor, omdat er vanuit de onderzoekstheorie in *'Hoofdstuk 2. Theoretisch kader'* geen reden was om aan te nemen dat deze factor enige invloed zou kunnen hebben. Door een te groot aantal vaste indicatoren op te nemen uit de onderzoekstheorie, was er weinig ruimte meer voor vrije codes die vanuit de ervaring van de respondenten kwamen. De vorm van de interviews, welke semigestructureerd was, liet ook weinig ruimte om de relevantie te bepalen van aspecten waarvan niet bij alle respondenten de ervaring geregistreerd was (Vennix, 2012). Dat is een extra obstakel bij een casestudy, omdat er vaak gewerkt wordt met een klein aantal respondenten en een groot aantal indicatoren (Vennix, 2012). Daardoor is consistentie in wat er gemeten wordt wellicht belangrijker.

Om dit op te lossen had er een vaste ruimte opengelaten kunnen worden voor vrije codes, waar een vast aantal in meegenomen kon worden per respondent. Er had dan onderzocht kunnen worden in hoeverre hier consistentie in zat tussen de respondenten van dezelfde gebieden, om te kijken of de indicatoren achter deze vrije codes relevant waren.

Het lage aantal respondenten dat geïnterviewd is, is kenmerkend voor een casestudy. Dit gebeurt om diepere ervaringen bij individuele respondenten bloot te leggen. Dit roept wel de vraag op in hoeverre dit onderzoek nog representatief is voor de hele onderzoeksgebieden. Indien er kwantitatief onderzoek had plaatsgevonden onder een groot aantal respondenten, bijvoorbeeld met surveys, dan was de representativiteit voor de gebieden waarschijnlijk groter dan dat deze nu is (Vennix, 2012). Er is geen duidelijke mogelijkheid om geografisch het gebied te markeren waarvoor de bevindingen uit dit onderzoek gelden. De huidige bevindingen zouden voor de wijk kunnen gelden, maar ook alleen voor de buurt, of alleen voor de straat. Voor sommige kenmerken die bij alle respondenten binnen één gebied overeenkomen is het redelijk duidelijk dat deze voor het hele onderzoeksgebied gelden. Maar er zijn ook genoeg factoren of kenmerken die zich in een twijfelachtige zone bevinden. Hoewel dit zeker niet voor alle factoren geldt, speelt bij sommige factoren het risico mee dat ze te sterk beïnvloed zijn door persoonlijke kenmerken van respondenten, in plaats van groeps- of gebiedskenmerken.

Om de representativiteit af te bakenen, kan gesteld worden dat de gevonden resultaten representatief zijn voor de respondenten en hun directe vrienden- en kennissenkringen in de onderzoeksgebieden. Zonder vervolgonderzoek kan niet beweerd worden dat deze resultaten gelden voor de volledige onderzoeksgebieden. De respondenten waren namelijk wel divers geselecteerd, maar hun aantal was niet dermate hoog dat dat mogelijk is. De resultaten zijn niet representatief voor andere gentrificerende gebieden. Ook zijn ze niet representatief voor andere steden of dorpen waar zich vergelijkbare scenario's voordoen.

Voor dit onderzoek is een redelijke diversiteit aan verschillende data gebruikt, maar deze had nog verder uitgebreid kunnen worden om de representativiteit te vergroten. Er zijn interviews gehouden met wijkbewoners, er is statistische data van de gebieden doorgenomen en er zijn eerdere onderzoeksrapporten over de gebieden doorgenomen. Welke bronnen echter niet inhoudelijk meegenomen zijn, zijn beleidsdocumenten van overheidsinstanties over de onderzoeksgebieden. Deze waren wel relevant geweest, maar zijn niet meegenomen door eerdere hoeveelheid data en informatie vanuit andere onderzoeksbronnen. Omdat de rol van actoren in de wijk echter wel een relevante factor was voor de soort gentrificatie, had hier wellicht een andere uitkomst van kunnen ontstaan als beleidsdocumenten hiervoor wel waren meegenomen. Maar het is belangrijker om te constateren dat actoren zoals de gemeente meerdere rollen hebben gespeeld in de verschillende gebieden: soms aan de overlegtafel, soms voor het onderhoud, soms een voortrekker in het opknappen van huizen en in het onderhoud van het gebied. Over de samenhang van deze verschillende rollen had meer duidelijkheid kunnen ontstaan indien er beleidsdocumenten waren geanalyseerd, of beleidsambtenaren waren geïnterviewd.

7.3 Aanbevelingen

Er zijn nog enkele factoren uit de eerdere theorie van Rofe (2003) die geen onderdeel vormen van dit onderzoek, maar die wel nuttig zijn om te vermelden. Omdat deze factoren wel enigszins relevant zijn, maar buiten de reikwijdte van dit onderzoek vallen, kunnen deze factoren nuttig zijn voor eventueel vervolgonderzoek. Zo is er de factor culturele homogenisering (Rofe, 2003). De gemeenschap gentrificeerders die zichzelf identificeert met een transnationale identiteit, homogeniseert zichzelf cultureel steeds meer volgens Rofe (2003).

Deze culturele homogenisering zou de identificatie met een transnationale identiteit weer versterken, waardoor deze invloedsfactor dus bij zou dragen aan een zelfversterkend effect op de identificatie met een transnationale identiteit (Rofe, 2003).

Rofe (2003) geeft ook aan dat er commercialisering van gentrificatieprocessen is door denkbeelden van rijkdom en prestige. Deze factor zou ook relevant zijn bij de identificatie met een transnationale identiteit (Rofe, 2003). De denkbeelden van rijkdom en prestige maken gentrificatie zowel meer populair, hip als gewild, waardoor meer de globale gentrificatie met productie-gentrificeerders gestimuleerd wordt, die gentrificatie meer als een commerciële investering zien (Rofe, 2003). Deze nog commerciëlere vorm van gentrificatie zou meer de lokale identiteit verdringen. Dat lijkt voor dit onderzoek ook wel te kloppen als men kijkt naar hoe de respondenten de culturele onderscheiding van de eigen levensstijl ervoeren. Deze onderscheiding was in Oud-West veel lager dan in de Jordaan.

Spontane en meer ongecoördineerde, lokale vormen van gentrificatie met meer consumptie-gentrificeerders die minder bijbedoelingen hebben bij het opknappen behalve het eigen gebruik, komen hierdoor in het gedrang (Rofe, 2003). *“Om een onderscheidende identiteit te behouden, projecteren talrijke gentrificeerders hun identiteit van de schaal van het lokale naar de schaal van het globale.”* (Rofe, 2003, p. 1). Op grond van de ervaring van de respondenten, lijkt dat hetgene wat er gebeurt is in Oud-West.

Het hiermee aangegeven verschil in identificatie met een transnationale identiteit, ontstaan door een verschil in de soort gentrificatieprocessen, komt ook terug in Rofe's (2003) eigen onderzoek. Voor de gebieden die hij zelf onderzoekt, Glebe en Inner Newcastle, geeft hij aan dat het erop lijkt dat de identiteiten van globale en lokale gentrificatieprocessen verder uit elkaar komen te liggen (Rofe, 2003).

Maar de factoren die hiermee samenhangen, namelijk de commercialisering van gentrificatieprocessen door denkbeelden van rijkdom en prestige en de culturele homogenisering binnen gemeenschappen gentrificeerders, zijn factoren die nog niet onderzocht zijn. Deze zijn ook niet meegenomen in dit onderzoek. Hier kan dus nog vervolgonderzoek naar gedaan worden.

Er is nog een andere mogelijke aanbeveling voor het onderzoek. In dit onderzoek zijn zowel sociale factoren van groepen gentrificeerders vanuit Rofe (2003) als ruimtelijke factoren van groepen gentrificeerders vanuit Butler (2005) meegenomen. Hoewel voornamelijk gefocust is op de sociaal-culturele factoren, zijn er ook ruimtelijke factoren meegenomen. Echter is het raamwerk van de theorie waar de thesis op gebaseerd is meer een sociaal-culturele theorie, die gaat over de invloed op de identificatie met een transnationale identiteit (Rofe, 2003).

Het was echter ook mogelijk geweest om te onderzoeken hoe de identificatie met een transnationale identiteit door gentrificatie beïnvloed vanuit een ruimtelijk raamwerk; meer specifiek de theorie van Butler (2005). In dat geval zou waarschijnlijk de achterliggende theorie van Bourdieu (2012) zijn gebruikt. Hierbij had onderzocht kunnen worden in hoeverre de verworven kapitaalsoorten van gentrificeerders (economisch, sociaal of cultureel kapitaal), hadden samengehangen met de individuele habitus of groepshabitus van gentrificeerders. Er had dan wellicht onderzocht kunnen worden welke rol verworven kapitaalsoorten of habitus spelen bij de ontwikkeling van een gentrificatieproces, of bij de zich ontwikkelende identificatie met een transnationale identiteit (Inglis & Thorpe, 2012).

Ook is uit de conclusie gebleken dat een groot aantal factoren van gentrificatie invloed heeft op een groot aantal aspecten van identificatie met een transnationale identiteit. Maar welke factoren van gentrificatie precies invloed hebben op welke aspecten van identificatie met een transnationale identiteit, is niet bekend. Hier zou nog meer vervolgonderzoek naar gedaan kunnen worden, om te kijken welke factoren op welke aspecten van invloed zijn. Ook kan er een verkennend onderzoek gedaan worden om te kijken of er nog meer relevante factoren van invloed zijn. Van onrelevante factoren zou ook nog geanalyseerd kunnen worden waarom ze niet verschillen tussen de soorten gentrificatie, om meer te weten te komen over welke factoren de grootste invloed hebben op de ontwikkeling van een gentrificatieproces en welke juist de kleinste.

Een ander aspect dat nog onderzocht zou kunnen in vervolgonderzoek, wat nog onduidelijkheid oproept, is het concept van het translokaal schaalniveau dat in Rofe's (2003) theorie gebruikt werd. Rofe (2003) gebruikt het begrip in zijn theorie zonder veel duidelijkheid te verschaffen over hoe een dergelijk schaalniveau ontstaat. In grote lijnen schetst hij hoe een translokaal schaalniveau ontstaat: een groep gentrificeerders met een lokale ruimtelijke oriëntatie, projecteert hun lokale sociaal-culturele oriëntatie van het lokale schaalniveau naar het globale schaalniveau (Rofe, 2003). Maar over de details van hoe dit precies werkt is veel onduidelijkheid. Hoe kan een gentrificerend gebied een daar wonende gemeenschap stimuleren om hun levensstijl en instelling te delen op een groter schaalniveau met andere mensen? Ontstaat een translokaal schaalniveau spontaan door de soort gentrificatie? Of wordt het bewust gecreëerd vanuit de cultuur en levensstijl van een groep gentrificeerders? Dat zijn allemaal vragen die nog onderzocht kunnen worden met vervolgonderzoek.

Bronvermelding

Anderson, B. (1983). *Imagined Communities; Reflections on the Origin and Spread of Nationalism*. New York, Verenigde Staten van Amerika: Verso; New Left Books.

Bakens, J., Groot, H. d., Mulder, P., & Pen, C. (2014). *Soort zoekt soort; Clustering en sociaal-economische scheidslijnen in Nederland*. Amsterdam: Platform31; Vrije Universiteit Amsterdam.

Boer, J. (2005). *Gentrification van de Oude Pijp en de Jordaan: een onderzoek naar de rol van de overheid en het particulier initiatief*. Utrecht: Universiteit Utrecht.

Bosch, E. (2015). Gentrification in all boroughs of Amsterdam: Increasing land values and socio-spatial change, little direct displacement. *Territorio* , 23-29.

Butler, T. (2005). *Gentrification and globalization: the emergence of a middle range theory?* London: Cahiers du Pôle Ville.

Butler, T., & Robson, G. (2001). Social Capital, Gentrification and Neighbourhood Change in London: A Comparison of Three South London Neighbourhoods. *Urban Studies* , 2145–2162.

Centraal Bureau voor de Statistiek. (2017). *Kerncijfers wijken en buurten 1995-2010*. Opgeroepen op November 2017, van CBS StatLine: <http://statline.cbs.nl/Statweb/>

Creswell, J. (2007). *Qualitative Inquiry & Research Design; Choosing Among Five Approaches; Second Edition*. Thousand Oaks, California, Verenigde Staten: Sage Publications, Inc.

Davidson, M. (2007). *Gentrification as global habitat: a process of class formation or corporate creation?* Hanover, Verenigde Staten van Amerika: Royal Geographical Society (with The Institute of British Geographers).

Dekkers, T. (2011). *De ondergang van de buurtwinkel? De invloed van winkels op de sociale cohesie in Oud-West*. Amsterdam: Universiteit van Amsterdam.

Gemeente Amsterdam. (2017). *Voorontwerp Bestemmingsplan Oud-West 2018*. Amsterdam, The Netherlands: Gemeente Amsterdam.

Gemeente Amsterdam West. (2017). *Oud-West/De Baarsjes Gebiedsplan 2017*. Amsterdam, The Netherlands: Gemeente Amsterdam West.

Gijsberts, M., & Dagevos, J. (2007). *The Socio-cultural Integration of Ethnic Minorities in the Netherlands: Identifying Neighbourhood Effects on Multiple Integration Outcomes*. Den Haag, Nederland: Social and Cultural Planning Office (SCP), The Hague, Netherlands.

Inglis, D., & Thorpe, C. (2012). *An Invitation to Social Theory*. Croydon, Verenigd Koninkrijk: CPI Group.

Kaartgegevens ©2018 Google Nederland. (2018). *Google Maps*. Opgeroepen op Juni 12, 2018, van Google Maps: <https://www.google.nl/maps/>

- Kate, J. (2011). *Gentrificatie in de Kinkerbuurt en de ontwikkeling van het buurtvertrouwen*. Rotterdam: Erasmus Universiteit Rotterdam.
- Marcuse, P. (1985). Gentrification, Abandonment, and Displacement: Connections, Causes, and Policy Responses in New York City. *Urban Law Annual ; Journal of Urban and Contemporary Law* , 195-240.
- Rofe, M. (2003). 'I Want to be Global': Theorising the Gentrifying Class as an Emergent Elite Global Community. *Urban Studies* , 40, 2511-2526.
- Saldaña, J. (2009). *The Coding Manual for Qualitative Researchers*. Londen, Verenigd Koninkrijk: SAGE Publications Ltd.
- Stadsdeel West. (2014, Februari 16). *Stadsdeelraad wordt bestuurscommissie*. Opgeroepen op November 21, 2017, van Gemeente Amsterdam, Stadsdeel West:
<https://web.archive.org/web/20140320202033/http://www.west.amsterdam.nl/actueel/stadsdeelraad/>
- Teijmant, I. (2013). Stedelijke vernieuwing en sociale jaloezie. *Rooilijn* , 8-16.
- Vennix, J. (2012). *Theorie en Praktijk van Empirisch Onderzoek*. Harlow, Verenigd Koninkrijk: Pearson Education.
- Verschuren, P., & Doorewaard, J. (2016). *Het ontwerpen van een onderzoek*. Amsterdam: Boom uitgevers Amsterdam.

Bijlage A: Tabellen

De inwonerssamenstelling

Jaar	De Jordaan	Oud-West
1995	18950	33430
1996	*	*
1997	18700	32600
1998	*	*
1999	18680	32110
2000	*	*
2001	18560	32150
2002	*	*
2003	18320	31740
2004	18530	31900
2005	18770	31840
2006	18880	31720
2007	20080	31370
2008	18680	31480
2009	18650	31740
2010	18920	32390

Tabel A.1: Aantal inwoners, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar	De Jordaan	Oud-West
1995	5	15
1996	*	*
1997	4	13
1998	*	*
1999	9	19
2000	*	*
2001	9	20
2002	*	*
2003	10	20
2004	10	20
2005	10	19
2006	11	19
2007	11	19
2008	11	19
2009	11	18
2010	12	18

Tabel A.2: Percentage niet-westerse allochtonen, op grond van het geboorteland, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar/Leeftijden	0-15	15-25	25-45	45-65	65+
1995	8	11	51	20	10
1996	*	*	*	*	*
1997	8	9	51	22	9
1998	*	*	*	*	*
1999	9	9	49	24	9
2000	*	*	*	*	*
2001	9	8	48	26	9
2002	*	*	*	*	*
2003	9	8	46	28	9
2004	10	8	45	28	9
2005	10	9	44	28	9
2006	9	9	43	29	10
2007	9	10	43	28	9
2008	9	10	41	30	10
2009	9	10	40	30	11
2010	9	10	39	30	11

Tabel A.3: Leeftijdsopbouw van de Jordaan, in percentages van leeftijdsklassen, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar/Leeftijden	0-15	15-25	25-45	45-65	65+
1995	11	13	50	18	9
1996	*	*	*	*	*
1997	11	11	50	19	8
1998	*	*	*	*	*
1999	10	11	50	21	8
2000	*	*	*	*	*
2001	11	11	49	22	8
2002	*	*	*	*	*
2003	11	10	48	23	8
2004	11	11	48	23	8
2005	11	11	47	23	8
2006	11	11	47	24	8
2007	11	11	46	25	8
2008	11	11	45	25	8
2009	11	11	45	25	8
2010	11	11	45	25	8

Tabel A.4: Leeftijdsopbouw van Oud-West, in percentages van leeftijdsklassen, ontleend aan de Structuurtelling Gemeentelijke Basisadministratie (GBA). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Het woningeigendom

Jaar	Huurwoningen	Koopwoningen
1995 - 2002	*	*
2003	81	19
2004	81	19
2005	77	23
2006	77	23
2007	77	23
2008	77	23
2009	73	22
2010	74	21

Tabel A.5: Woningen naar eigendom in de Jordaan in percentages, ontleend aan het Sociaal Statistisch Bestand (SSB) en de Structuurtelling Gemeentelijke Basisadministratie (GBA). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar	Huurwoningen	Koopwoningen
1995 - 2002	*	*
2003	87	13
2004	87	13
2005	80	20
2006	80	20
2007	80	20
2008	80	20
2009	73	23
2010	74	23

Tabel A.6: Woningen naar eigendom in Oud-West in percentages, ontleend aan het Sociaal Statistisch Bestand (SSB) en de Structuurtelling Gemeentelijke Basisadministratie (GBA). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Woning eigendom	De Jordaan	Oud-West
Koopwoningen	21	23
Huurwoningen (bezit corporatie)	39	33
Huurwoningen (bezit overig)	35	41
Eigendom onbekend	5	3

Tabel A.7: Woningen naar eigendom in 2010 in percentages, ontleend aan het Sociaal Statistisch Bestand (SSB) en de Structuurtelling Gemeentelijke Basisadministratie (GBA). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar	De Jordaan	Oud-West
1995	*	*
1996	*	*
1997	59000	46000
1998	*	*
1999	59000	47000
2000	*	*
2001	156000	135000
2002	*	*
2003	*	*
2004	158000	136000
2005	230000	222000
2006	234000	223000
2007	231000	219000
2008	262000	256000
2009	297000	298000
2010	301000	302000

Tabel A.8: Gemiddelde waarden van woningen in euro, ontleend aan Wet Waardering Onroerende Zaken (WOZ-waarde). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

De economische situatie

Jaar	De Jordaan	Oud-West
1995	13182	12320
1996	*	*
1997	14317	13500
1998	*	*
1999	15474	14612
2000	*	*
2001	17800	16300
2002	*	*
2003	20700	19400
2004	19500	18500
2005	19800	18800
2006	20300	19600
2007	21000	20300
2008	*	*
2009	34200	34600
2010	36100	34200

Tabel A.9: Gemiddeld inkomen per inkomensontvanger in euro, ontleend aan het Regionaal Inkomensonderzoek (RIO). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar	De Jordaan	Oud-West
1995	1500	2000
1996	*	*
1997	1500	2000
1998	*	*
1999	1500	2000
2000	*	*
2001	2000	2000
2002	*	*
2003	1500	2000
2004	1500	2000
2005	1500	2000
2006	1500	2000
2007	1725	2565
2008	1765	2615
2009	1840	2740
2010	1880	2785

Tabel A.10: Vestigingen van bedrijven in absolute aantallen, ontleend aan het Standaardbedrijfs Indeling (SBI). (*) Data was niet beschikbaar of inconsistent gemeten. Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar	Werkzame personen	Uitkeringontvangers
1995		
1996		
1997		
1998		
1999		
2000		
2001		
2002		
2003	68	19
2004	67	19
2005	68	18
2006	70	18
2007	72	16
2008	72	16
2009		
2010		

Tabel A.11: Percentages werkzame personen en uitkeringontvangers van Oud-West, ontleend aan het Sociaal Statistisch Bestand (SSB). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Jaar	Werkzame personen	Uitkeringontvangers
1995		
1996		
1997		
1998		
1999		
2000		
2001		
2002		
2003	68	20
2004	68	20
2005	68	19
2006	70	18
2007	72	16
2008	73	15
2009		
2010		

Tabel A.12: Percentages werkzame personen en uitkeringontvangers van de Jordaan, ontleend aan het Sociaal Statistisch Bestand (SSB). Bewerkt door Maxim Reinders (Centraal Bureau voor de Statistiek, 2017).

Bijlage B: Interviewgide

Introductie

Hallo, mijn naam is Maxim Reinders. Allereerst wil ik u graag bedanken voor het meewerken aan dit interview. Ik ben een 4^e-jaars bachelorstudent Geografie, Planologie en Milieu aan de Radboud Universiteit Nijmegen.

Voor mijn bachelorscriptie doe ik een onderzoek naar gentrificatie, ofwel de ruimtelijke opwaardering van wijken. Hiervoor onderzoek ik uw wijk. Het heet alleen gentrificatie wanneer door het opknappen de huur- en koopprijzen van woningen in de wijk zo ver stijgen dat oorspronkelijke bewoners financiële druk voelen en daardoor kiezen om te verhuizen. Ik ga voor mijn onderzoek de Jordaan vergelijken met Oud-West.

Er zijn tekenen dat gentrificatie er invloed op heeft dat mensen zich meer identificeren met mondiale of globale stedelijke cultuur, en zich daardoor meer een wereldburger voelen. De Jordaan en Oud-West hebben allebei een ander soort gentrificatie, daarom vergelijk ik deze wijken met elkaar. Mijn onderzoek focust op de gentrificeerders, ofwel de mensen die de wijk mee hebben opgeknapt. Niet op de mensen die de nadelen ondervinden van gentrificatie.

Dit onderzoek probeert niet om een bepaald beeld neer te zetten van gentrificeerders, hetzij positief of negatief. Vindt u het goed als ik dit interview opneem? (Dit is gewenst vanuit de universiteit waarvoor ik het onderzoek uitvoer). Geen enkele informatie uit de interviews (namen, opnames, of persoonlijke informatie) zal openbaar worden gemaakt of gepubliceerd worden. Alle informatie zal strikt vertrouwelijk behandeld worden, en alleen gebruikt worden om in het kader van het academische onderzoek tot betrouwbare en valide onderzoeksresultaten te komen. Het interview zal ongeveer een halfuur duren.

1. Introductievragen

- a) Hoelang woont u al in deze wijk?
- b) Wat is het hoogste opleidingsniveau dat u gevolgd of afgerond hebt?
- c) Kunt u mij iets vertellen over wie u bent, en hoe u zichzelf identificeert? (bv. Nederlands, Marokkaans, gentrificeerder, wereldburger, stedeling, of iets anders?)¹

¹ Deze vraag behoort bij '4.1 Identificatie met sociale-/bewonersgroepen (cultural capital)', maar is zo vroeg mogelijk in de vragenlijst gesteld omdat het van deze vraag van belang is dat hij gesteld wordt voordat er een virtueel wijkbeeld geschetst wordt door de respondent die het beeld van de eigen identiteit kan beïnvloeden.

2. Gentrificatie in het algemeen

2.1 Opwaardering leefomgeving

- Wat vindt u van de huidige omgevingskwaliteit van uw wijk (als geheel)?
- Vindt u dat er een verandering te merken is in de omgevingskwaliteit van uw wijk sinds u hier bent komen wonen (of door de jaren heen)?

Het stadsvernieuwingproces dat de wijken veranderd heeft (door gentrificatie) is bij beide wijken al enige tijd aan de gang. Bij de Jordaan is de stadsvernieuwing al vanaf de jaren 1970 aan de gang; bij Oud-West is de stadsvernieuwing pas vanaf de jaren 1980 en 1990 aan de gang.

3. Culturele factoren van gentrificatie

3.1 Bevoordeling van eigen sociale-/bewonersgroep door globalisering

- In hoeverre bent u bekend met het begrip 'globalisering' en wat is uw mening over of ervaring met de effecten die globalisering heeft in uw eigen leven?

Globalisering is het proces waarbij de verwevenheid tussen gebieden en samenlevingen op aarde toeneemt, waardoor verdere economische, politieke en culturele integratie ontstaat. Het is ook het mondiaal dichter bij elkaar komen van verschillende maatschappijen, culturen en economieën. Dit komt door (relatieve) afstandsvermindering, o.a. door sneller vervoer en door verder ontwikkelende media, communicatietechnologie en het internet.

- Als u meeneemt wat voor positieve en negatieve effecten stadsvernieuwing heeft, wat is dan uw mening over stadsvernieuwing?

Stadsvernieuwing en opknappen van woningen door gentrificatie leidt tot verhoging van huur- en kooprijzen van alle woningen in de wijk doordat deze gunstige locatie relatief meer aantrekkelijk is gemaakt. Hierdoor voelen sommige bewonersgroepen zich financieel gedwongen om de wijk te verlaten en naar een andere wijk te verhuizen.

3.2 Sociale en economische zekerheden

- a) Wat is uw woon- en werksituatie? (Woonsituatie: particuliere huur, woningcorporatie huur, of koop / werksituatie: vast contract, tijdelijk contract, of oproepbasis)
- b) Heeft uw werk uw locatiekeuze qua woning, wijk of stad beïnvloed, en in hoeverre?

3.3 Culturele integratie en culturele diversiteit

- In hoeverre voelt u zich verbonden met de oorspronkelijke wijkbewoners die al sinds [...] of eerder in uw wijk wonen?
 - o [...] is de jaren 1970 voor de Jordaan.
 - o [...] is de jaren 1980 en 1990 voor Oud-West.
- Wat is uw ervaring met de verschillende talen hier in de wijk? (Wordt er Nederlands gesproken, of ook veel Engels? Kun je bij horecazaken en winkels bijvoorbeeld in het Nederlands bestellen?)

3.4 Confrontatie van sociale-/bewonersgroepen

- Wat is uw mening ten aanzien van bewonersgroepen met een verschillende culturele, economische of sociale achtergrond in uw wijk? Vindt u het belangrijk dat er verschillende bewonersgroepen in uw wijk wonen?
- Hoe leven de verschillende bewonersgroepen in uw wijk met elkaar samen?
- Hebben mensen uit uw vrienden- en kennissenkring in de wijk ongeveer dezelfde culturele, economische of sociale achtergrond als u?

4. Culturele aspecten van identificatie met het wereldburgerschap

4.1 Identificatie met sociale-/bewonersgroepen (cultural capital)

- a) In hoeverre voelt u zich verbonden met een of meerdere van de bewonersgroepen van uw wijk?
- b) In hoeverre voelt u zich verbonden met de nieuwe wijkbewoners die na [...] in uw wijk zijn komen wonen, en die uw wijk mee vernieuwden en gentrificeerden?
 - o [...] 1970 voor de Jordaan.
 - o [...] 1980 en 1990 voor Oud-West.
- c) In hoeverre voelt u zich verbonden met de globale levensstijl, cultuur en bewoners van gentrificerende wijken in grote wereldsteden, zoals New York, Los Angeles of Londen?
- d) In hoeverre onderscheidt uw levensstijl zich van de levensstijl van mensen die in de buitenwijken van Amsterdam wonen, of uit de meer landelijke provincies buiten de Randstad (zoals Zeeland, Noord-Brabant, Limburg, Gelderland, Overijssel, Drenthe, Friesland en Groningen)?

4.2 Culturele onderscheiding

- a) In hoeverre onderscheidt uw bewonersgroep zich cultureel van andere bewonersgroepen in de wijk, bijvoorbeeld qua cultuur, levensstijl, uitgaansgedrag, inkomen, interesses, etc.?

4.3 Vatbaarheid voor transnationaliteit

- a) In hoeverre heeft u een internationale vrienden- en kennissenkring?
- b) Wat is uw ervaring met expats of kennismigranten in uw wijk?
 - o *Expats zijn mensen uit het buitenland die voor hun werkgever tijdelijk in Nederland wonen. Vaak zijn ze redelijk welvarend, met goede salarissen, en werken ze voor grote multinationals. Ze spreken meestal Engels als voertaal en wonen in duurdere en gegentrificeerde wijken in de Randstad, dicht bij hun internationale werkgevers.*
- c) In hoeverre voelt u zich verbonden met uw wijk, met Amsterdam en met de Nederlandse cultuur?
- d) Zou u willen emigreren naar een ander land, of tijdelijk in het buitenland willen wonen en werken (als bijvoorbeeld uw werkgever dit van u vroeg)? Hoe snel voelt u zich thuis in andere landen?

5. Ruimtelijke factoren van gentrificatie

5.1 Relaties met andere sociale-/bewonersgroepen in de wijk

- a) Komt u veel in contact met bewonersgroepen in uw wijk met een andere culturele, economische of sociale achtergrond?
- b) Wat is uw ervaring met gezamenlijke activiteiten in uw wijk, zoals straat- of buurtfeesten, straatspeeldagen, sportdagen, etc.? In hoeverre nemen de verschillende bewonersgroepen hieraan deel?

5.2 Wijkplannen door overheden en bedrijven

- a) Hebben de actoren die de wijk hebben opgeknapt (bewoners, gemeente, instanties of bedrijven) vanaf [...] voldoende (beleids)plannen en projecten van de juiste kwaliteit bedacht en uitgevoerd om de omgevingskwaliteit van uw wijk te verbeteren?
 - o [...] is de jaren 1970 voor de Jordaan.
 - o [...] is de jaren 1980 en 1990 voor Oud-West.

5.3 Ruimtelijke spreiding van verschillende bewonersgroepen

- a) Wonen in de wijk de verschillende bewonersgroepen met verschillende culturele, economische of sociale achtergronden ruimtelijk meer geconcentreerd bij elkaar (bij de eigen groep), of meer verspreid door elkaar heen?

6. Ruimtelijke aspecten van identificatie met het wereldburgerschap

6.1 Ruimtelijke onderscheiding

- a) Wat is uw indruk van de buitenwijken (of suburbane gebieden) van Amsterdam en de mensen die hier wonen? (Zou u hier willen wonen?)
- b) Wat is uw indruk van de meer landelijke provincies buiten de Randstad (zoals Zeeland, Noord-Brabant, Limburg, Gelderland, Overijssel, Drenthe, Friesland en Groningen) en de mensen die hier wonen? (Zou u hier willen wonen?)
- c) In hoeverre is er een ruimtelijk verschil tussen gentrificerende stedelijke wijken en suburbane buitenwijken in Amsterdam? (Bijvoorbeeld restaurants met internationaal voedsel?)
- d) In hoeverre zou u zich thuis voelen in gentrificerende wijken met een globale levensstijl, cultuur en bewoners in grote wereldsteden, zoals New York, Los Angeles of Londen?
- e) Hoe belangrijk is voor u de nabijheid van kosmopolitische stedelijke (luxe)voorzieningen, zoals cafés, koffiezaken, restaurants, boetieks en kunstgalerijen?

6.2 Ruimtelijke erosie

- a) Wat is uw woon-werk afstand? (Reist u hier lang over?)
- b) Hoe vaak en hoe lang bent u het afgelopen jaar ongeveer in het buitenland geweest? (Voor werk, vakantie, korte stedentrips naar grote steden, of andere redenen?)

VI. Afsluiting

- a) Zijn er nog dingen of zaken die u wilt vertellen, die eventueel van nut zouden kunnen zijn voor mijn onderzoek, maar die nog niet aan bod zijn geweest?