

Sociale cohesie in gentrificerende wijken

Een onderzoek naar de invloed van het proces van gentrificatie op de sociale cohesie in de Jordaan en de Indische Buurt in Amsterdam en de invloed van de duur van het proces van gentrificatie hierop

Bachelorthesis Geografie, Planologie en Milieu (GPM)

Faculteit der Managementwetenschappen

Radboud Universiteit Nijmegen

Juni 2018

Isabelle Reinders

Sociale cohesie in gentrificerende wijken

Een onderzoek naar de invloed van het proces van gentrificatie op de sociale cohesie in de Jordaan en de Indische Buurt in Amsterdam en de invloed van de duur van het proces van gentrificatie hierop

Bachelorthesis Geografie, Planologie en Milieu (GPM)
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
Juni 2018

Isabelle Reinders (s4478177)
Begeleider: Fariya Sharmeen

Aantal woorden: 40.986

Radboud Universiteit

Voorwoord

Voor u ligt een onderzoek naar de invloed van gentrificatie op sociale cohesie. Dit onderzoek richt zich op twee wijken, waarvan één korte tijd en één lange tijd met gentrificatie te maken heeft. Mijn keuze is op dit onderwerp gevallen omdat gentrificatie een heel actueel onderwerp is. Vanuit de opleiding Geografie, Planologie en Milieu ben ik hier meerdere malen mee in aanraking gekomen. Het is een proces dat vaak fysiek zichtbaar is in een wijk, maar waar de sociale uitwerking op de wijk niet meteen zichtbaar is. Het proces fascineert mij in zijn vele vormen en complexiteit. Dit zowel in het ontstaan van het proces als de uitwerking die het proces heeft in verschillende casussen.

Tijdens het onderzoeksproces heb ik inhoudelijk veel geleerd over het onderwerp, maar heb ik ook geleerd hoe een onderzoek opgezet dient te worden en dient te worden uitgevoerd.

Graag zou ik iedereen willen bedanken die mij geholpen heeft in het proces van het uitvoeren en schrijven van het onderzoek. Ten eerste zou ik alle respondenten willen bedanken voor hun tijd en bereidheid om mee te werken aan dit onderzoek. Ten tweede wil ik mijn begeleider, Fariya Sharmeen, bedanken voor al haar ondersteuning en feedback in het scriptieproces. Ik wil ook al mijn vrienden, familie en medestudenten bedanken voor het ondersteunen in het proces. In het speciaal wil ik Jelle Reitsema bedanken voor zijn advies en hulp.

Isabelle Reinders

Juni 2018

Samenvatting

Gentrificatie is een proces dat al sinds lange tijd in stedelijke gebieden speelt. Gentrificatie heeft zowel invloed op de sociale als fysieke structuur van wijken. De sociale structuur verandert door een toestroom van een nieuwe, middenklasse bevolking. Qua fysieke structuur worden wijken opgeknapt door gentrificatie. Deze veranderingen in de sociale en fysieke structuur van de wijk hebben een invloed op hoe bewoners de wijk ervaren. Er zijn zowel positieve als negatieve veranderingen beschreven in wetenschappelijke literatuur. Gentrificatie kan ook een negatieve invloed hebben op de sociale cohesie in wijken (Uitermark, Duyvendak, & Kleinhans, 2007). Echter, er worden ook gevolgen beschreven die positief zouden kunnen zijn voor de sociale cohesie in een wijk.

In dit onderzoek worden er twee gentrificerende wijken bestudeerd. Dit zijn de Jordaan en de Indische Buurt in Amsterdam. Deze casussen zijn bewust gekozen omdat de Jordaan een wijk is die sinds de jaren zeventig met gentrificatie te maken heeft en de Indische Buurt recentelijk aan het gentrificeren is. Er wordt onderzocht of de duur van het proces van gentrificatie in een wijk mogelijk een invloed kan hebben op de invloed die gentrificatie heeft op sociale cohesie.

Door de betreffende wijken met elkaar te vergelijken kan er een analyse worden gemaakt met betrekking tot sociale cohesie binnen deze wijken. Hierbij wordt er onderzocht of een wijk die langer te maken heeft met gentrificatie andere gevolgen ondervindt of gevolgen in andere mate ervaart, dan een wijk die korter met gentrificatie te maken heeft. Er wordt gekeken welke invloed dit weer heeft op de sociale cohesie. Dit draagt ook bij aan de wetenschappelijke relevantie van dit onderzoek.

Er lijkt er een tegenstelling te bestaan in de wetenschappelijke literatuur en gentrificatiebeleid. Gentrificatie wordt vaak beleidsmatig gebruikt als instrument om de leefbaarheid in een wijk te verhogen, maar dit brengt ook andere gevolgen met zich mee (Uitermark, Duyvendak, & Kleinhans, 2007). Tegelijkertijd zou gentrificatie een negatieve invloed hebben op de sociale cohesie van een wijk. Door te bestuderen welke invloed beleid en het proces van gentrificatie hebben op het gebied van sociale cohesie in wijken, kan er ook geconcludeerd worden of het beleid hierop effectief is of dient te worden bijgesteld. Dit maakt het onderzoek maatschappelijk relevant.

Wetenschappelijk relevant is het onderzoek omdat het bijdraagt aan een kennislacune. Volgens Butler (2007) is er in gentrificatieonderzoek te weinig focus op de sociale relaties in gebieden waar gentrificatie plaatsvindt. Hij geeft ook aan dat in huidige onderzoeken de mogelijke link tussen de verandering van de identiteit van de wijk en de consequenties van de herstructurering van de wijk niet wordt onderzocht (Butler, 2007, p. 166). Dit onderzoek doet dat wel en draagt hierdoor bij aan theorievorming op dit gebied. Het onderzoek is maatschappelijk relevant omdat er een schrikbeeld voor de toekomst bestaat in gentrificerende wijken. Met dit onderzoek wordt dit schrikbeeld onder de bewoners in kaart gebracht. Dit onderzoek kan vervolgens bijdragen aan het (gemeentelijke) gentrificatiebeleid dat een invloed heeft op het al dan wel of niet tot werkelijkheid komen van het schrikbeeld.

De hoofdvraag die hiertoe is opgesteld is:

“In hoeverre heeft gentrificatie een invloed op sociale cohesie in wijken die respectievelijk korte of langere tijd te maken hebben met gentrificatie?”

Binnen het onderzoek is de hoofdvraag opgedeeld in een viertal deelvragen. Voor beantwoording van de eerste deelvraag worden de betreffende wijken bestudeerd op het gebied van historische en huidige gentrificatie. Er wordt een kritisch literatuuronderzoek gedaan en wordt er statistische data van het Centraal Bureau voor de Statistiek geanalyseerd. Voor de beantwoording van de tweede deelvraag zijn er beleidsdocumenten geanalyseerd. Er is hiermee uiteengezet wat het huidige beleid is in beide wijken met oog op gentrificatie en sociale cohesie. De beantwoording van deze deelvragen dient als vooronderzoek voor de beantwoording van de laatste twee deelvragen. De laatste twee deelvragen vereisen empirisch onderzoek, waarbij het vooronderzoek is meegenomen. De beantwoording van de derde deelvraag gaat in op de ervaring van gentrificatie door bewoners in beide wijken. De beantwoording van de vierde deelvraag gaat in op de ervaring die bewoners hebben met sociale cohesie in beide wijken en welke invloed gentrificatie hier op heeft. Bij de beantwoording van de deelvragen wordt steeds een kritische vergelijking gemaakt tussen de wijken. Bij de empirische gedeelten wordt er teruggekoppeld naar het vooronderzoek. Er worden opvallende overeenkomsten en verschillen kritisch besproken.

Het onderzoek gaat uit van de consumptiegestuurde theorie en productiegestuurde theorie van gentrificatie. De consumptiegestuurde theorie verklaart gentrificatie vanuit het ontstaan van een nieuwe middenklasse bewoners (Butler, 2007). De productiegestuurde theorie verklaart het ontstaan van gentrificatie vanuit een verschil in grondwaarde en de waarde van de bebouwing (Hamnett, 2003). Sociale cohesie wordt in dit onderzoek opgedeeld in vijf dimensies volgens de theorie van Forrest en Kearns (2000, 2001). Dit zijn achtereenvolgend: Gemeenschappelijke waarden en normen; Sociale orde en controle; Sociale solidariteit en afname in welvaartsverschillen; Sociale netwerken en kapitaal; Verbondenheid met plaats (place attachment) en identiteit.

Het onderzoek neemt de vorm aan van een vergelijkende casestudy. De onderzoeksobjecten zijn de betreffende wijken en diens bewoners. Het empirisch onderzoek geschiedt met interviews. Er worden verschillende methoden van dataverzameling gebruikt. Dit past bij de onderzoeksmethode van een casestudy (Creswell, 2007). Er zijn interviews gehouden met veertien bewoners, betrokkenen en experts in de betreffende wijken. De vragenlijsten zijn opgesteld vanuit de operationalisatie van de variabelen. De analyse van de interviews is gedaan met behulp van het programma Atlas Ti. Hierbij is iteratief te werk gegaan volgens de Grounded Theory (Creswell, 2007).

Uit het vooronderzoek naar de huidige staat van gentrificatie blijkt dat in beide wijken het proces van gentrificatie zichtbaar is. Het proces is in beide wijken geïnitieerd door gemeentelijke investering (Smith, 1996; Dukes, 2011; Ernst & Doucet, 2014). In de Indische Buurt was het een doel om een sociale mix in de wijk te bereiken en de wijk te differentiëren. De sociale mix lijkt op het moment in de Jordaan in gevaar te komen (Boer, 2005). Originele bewoners maken hier plaats voor nieuwe bewoners. In de Indische Buurt is hier minder sprake van. Het proces van gentrificatie lijkt zich op eenzelfde trend voort te zetten in de Jordaan. De Indische Buurt zit daarentegen in een beginfase van gentrificatie. In beide wijken zijn de woningprijzen hoog en deze worden ook steeds hoger (Boer, 2005). In de Indische Buurt zijn er nog veel fysieke veranderingen in de vorm van renovatie en nieuwbouwprojecten (Ernst & Doucet, 2014). In de Jordaan is dit minder.

Uit statistische data van het Centraal Bureau voor de Statistiek blijkt dat de wijken qua samenstelling verschillen. In de Indische Buurt zijn er in verhouding veel niet-westerse allochtonen. In de Jordaan zijn er in verhouding veel westerse allochtonen. De woningwaarde in de Jordaan is ver bovengemiddeld, terwijl deze in de Indische Buurt net wat lager ligt dan het landelijke gemiddelde (CBS StatLine, 2016).

In de beleidsanalyse zijn gebiedsplannen voor de wijken van de gemeente Amsterdam uiteengezet en met elkaar vergeleken. Beleidsmatig zijn er aanzienlijke verschillen in de wijk. In de Indische buurt staat opwaardering van de buurt in sociale en fysieke zin centraal (Gemeente Amsterdam, 2017b). De prioriteiten uit het gebiedsplan sluiten aan bij de dimensies die in de operationalisatie van sociale cohesie zijn uitgewerkt naar de theorie van Forrest en Kearns (2000). Het verbeteren van de sociale samenhang blijkt ook in de Jordaan een prioriteitspunt uit het gebiedsplan. Beleidsmatig wordt het proces van gentrificatie niet expliciet genoemd in de gebiedsplannen.

Uit de ervaringen van bewoners blijkt dat gentrificatie wisselend wordt ontvangen. Over het algemeen wordt de fysieke opwaardering als positief ervaren in beide wijken. De sociale verandering wordt overwegend als negatief ervaren in beide wijken. Er blijkt in een bepaalde mate sprake van een verdeling van groepen bewoners in de wijken. In de Indische Buurt identificeren oude bewoners zich niet met de voorzieningen van nieuwe bewoners, waardoor er in een bepaalde mate sprake is van een vervreemding van de wijk. Desondanks is er nog wel interactie tussen bewoners. In de Jordaan is er echter een duidelijke tweedeling in bewoners. Het duurder worden van de woningen wordt ook in beide wijken als negatief ervaren. Er zijn steeds meer investeerders in de wijk en dit wordt overwegend als negatief gezien. Al met al valt er te stellen dat er in beide wijken binnen bepaalde bewonersgroepen wel een mate van gezamenlijkheid bestaat, maar dat er geen sprake blijkt te zijn van een wijkgemeenschap. In de Jordaan is de verdeling in twee gemeenschappen sterker dan in de Indische Buurt.

De sociale cohesie in de wijken wordt wisselend ervaren.

In beide wijken wordt er in een bepaalde mate een verschil in waarden en normen onder bewoners ervaren. In de Jordaan wordt deze verdeling grotendeels toegeschreven aan gentrificatie doordat de twee bewonersgroepen andere waarden en normen zouden hebben. In beide wijken zijn er wel eens botsingen op het gebied van waarden en normen.

Op het gebied van sociale orde en controle worden in beide wijken andere problemen ervaren. In de Indische Buurt is er meer sprake van criminaliteit, bedreiging en onbeleefdheid, dan in de Jordaan. In de Jordaan is er overlast in de vorm van afval, geluidsoverlast, verkeersoverlast en toerisme. Door gentrificatie is de samenstelling van de bevolking in de Indische Buurt veranderd. Het wordt ervaren dat met het proces van gentrificatie in de Indische Buurt, de buurt ook veiliger wordt. Dit is positief voor de sociale cohesie.

Beide wijken zijn vrij solidair. Al lijkt solidariteit in de Indische Buurt meer te leven dan in de Jordaan. De gemeente Amsterdam ondersteunt in beide wijken initiatieven. Er zijn in de Indische Buurt grotere welvaartsverschillen dan in de Jordaan. In beide wijken bestaat er de angst dat verschillen tussen arm en rijk groter worden. Hierin zou ook de tweedeling in nieuwe en oude bewoners zichtbaar zijn. In de Indische Buurt wordt in enige mate ervaren dat oude voorzieningen verdwijnen en plaats maken voor nieuwe door het proces van gentrificatie.

In beide wijken bestaan er bewonersnetwerken. De oude, originele bevolking, van beide wijken, maakt plaats voor nieuwe bewoners. In de Jordaan wordt de balans hierin als uit balans ervaren. Er wordt ervaren dat er in verhouding te weinig oude bevolking is overgebleven. In de Indische Buurt wordt de balans in bewoners als prettig ervaren. In beide wijken zijn er bewonersgemeenschappen, maar is er geen sprake van één gemeenschap. In de Jordaan wordt er een duidelijke tweedeling in gemeenschappen ervaren. Dit is een tweedeling in bewoners die nieuw naar de wijk zijn gekomen ten gevolge van gentrificatie en bewoners die hier al lange tijd en van oudsher wonen. In de Indische Buurt is er ook geen wijkgemeenschap, maar is er ook geen duidelijke tweedeling. In beide wijken blijkt dat de relatie tussen vroegere bewoners en nieuwe gentrificeerders enigszins oppervlakkig blijft.

In beide wijken bestaat onder de respondenten de angst dat het proces van gentrificatie te ver zal doorslaan. Bewoners zijn bang dat er verdrijving zal ontstaan. De verbondenheid met de buurt wordt in de Indische Buurt als redelijk ervaren. In de Jordaan is dit iets wisselender. Hier voelt men zich met name met de bewoners van de eigen bewonersgemeenschap verbonden. Beide wijken hebben ooit de identiteit van een volksbuurt gehad, maar zijn nu aan het 'veryuppen' ervaren de respondenten. Dit wordt in de Jordaan als negatiever ervaren dan in de Indische Buurt.

Concluderend kan er gesteld worden dat er wel degelijk een invloed is van gentrificatie op sociale cohesie in beide wijken. Deze invloed wordt met name veroorzaakt door de verdeling in bewonersgroepen die er is ontstaan in beide wijken. Er blijkt minder interactie en oppervlakkiger contact tussen nieuwe bewoners, de gentrificeerders, en de bewoners die al in de wijk woonden. Dit zorgt voor een verminderd gevoel van verbondenheid, een gevoel van verdrijving en een ervaren verschil in waarden en normen tussen bewonersgroepen. Dit heeft een negatieve invloed op de sociale cohesie. Er lijkt hier sterker sprake van in de Jordaan dan in de Indische Buurt. De ervaren verdeling in bewonersgroepen wordt in beide wijken versterkt door de stijging van de woningwaarden. Dit versterkt het gevoel van verdrijving en de ervaren welvaartsverschillen. De verdeling wordt hierdoor als sterker zichtbaar ervaren. De stijging van de woningwaarden wordt toegeschreven aan het proces van gentrificatie. Ook hier heeft het proces van gentrificatie een invloed op de sociale cohesie. Door gentrificatie kunnen er nieuwe voorzieningen naar wijken komen. In de Indische Buurt zijn deze nieuwe voorzieningen pas redelijk recent gevestigd. Hier identificeren de oude bewoners van de wijk zich niet met deze voorzieningen. De voorzieningen zijn qua aanbod en prijs afgestemd op de nieuwe, door gentrificatie, gekomen bewoners. Dit heeft een negatieve invloed op de verbondenheid die oude bewoners hebben met de buurt en haar bewoners. Dit heeft weer een negatieve invloed op de sociale cohesie. Gentrificatie heeft een positieve invloed op de veiligheid in een wijk. Dit heeft weer een positieve invloed op sociale cohesie.

Er kan ook gesteld worden dat er een invloed is van de tijdsduur van het proces van gentrificatie in een wijk. Er lijkt een invloed te zijn van deze tijdsduur op de mate van scheiding tussen bewonersgroepen. In een vroege fase van gentrificatie lijkt er nog meer interactie opgezocht te worden tussen oude en nieuwe bewoners. Er wordt actief ingezet op betrokkenheid. Echter, er wordt ook gesteld dat naarmate nieuwe bewoners langer in een gentrificerende wijk wonen, ze ook meer verbonden raken met de wijk. Er kan verondersteld worden dat naarmate een proces van gentrificatie langer in een wijk speelt, gentrificatie meer onderdeel wordt van de identiteit van de wijk. Dit zou weer positief kunnen zijn voor de sociale cohesie.

Het is van belang om bij dit onderzoek een aantal mogelijke beperkingen in het oog te houden. In dit onderzoek wordt onderzocht welke invloeden gentrificatie heeft op sociale cohesie. Andere mogelijke invloeden op sociale cohesie worden buiten beschouwing gelaten. Een voorbeeld hiervan is bijvoorbeeld Airbnb. Meerdere respondenten noemen het fenomeen Airbnb als invloed op de sociale cohesie. Deze mogelijke invloed is niet meegenomen in dit onderzoek. Dit is wel een interessant fenomeen voor vervolgonderzoek. Een andere beperking is de omvang van het onderzoek. Het onderzoek is kwalitatief van aard en in totaal zijn er veertien respondenten geïnterviewd. Dit beperkt mogelijk de representativiteit van het onderzoek voor de gehele wijken. Echter, de validiteit van het onderzoek is wel vergroot door bronnentriangulatie. De tijdsdimensie van gentrificatie in dit onderzoek maakt het onderzoek origineel, maar blijkt lastig te onderzoeken. Er is gebleken dat er op sommige aspecten een invloed zichtbaar lijkt te zijn, maar het veel nuance vereist om uitspraken te doen over in hoeverre de verschillen of overeenkomsten in de wijken te maken hebben met de duur van het proces van gentrificatie en niet met andere factoren.

De tijdsdimensie bleek dus een complex onderdeel van dit onderzoek. Een aanbeveling van dit onderzoek is om hier dieper onderzoek naar te doen. Het zou hierbij interessant en waardevol zijn om een dergelijk onderzoek naar de sociale cohesie over enkele jaren te herhalen. Hieruit zouden duidelijker conclusies kunnen worden getrokken over de tijdsdimensie van gentrificatie en de mogelijke invloed hiervan. Uit dit onderzoek blijkt dat er welvaartsverschillen kunnen worden ervaren door het proces van gentrificatie. Dit kan ontstaan ten gevolge van het voeren van gemeentelijk beleid op differentiatie van de wijk. Een beleidsaanbeveling is daarom om kritisch te (blijven)reflecteren op de impact van een dergelijk beleid op de sociale cohesie van een specifieke wijk.

Een ander punt van aandacht blijkt de stijging van de woningwaarden. In beide wijken wordt dit als negatief ervaren en lijkt het ook een negatieve uitwerking te hebben op de sociale cohesie die men ervaart. Vanuit dit oogpunt wordt de aanbeveling gedaan deze stijging van woningwaarden middels gemeentelijk beleid tot een uiterst minimum te beperken. Beleidsmatig wordt er al ingezet op het verkleinen van de ervaren scheiding van bewonersgroepen. Het blijkt ook van belang uit dit onderzoek dat hier aandacht voor blijft bestaan. Het blijkt hierbij ook van belang dat alle bewoners zich met de wijk blijven identificeren. Hiertoe zou er een beleidsmatige invloed kunnen worden uitgeoefend op de soorten voorzieningen die zijn betrekking nemen in de wijken.

Inhoudsopgave

Voorwoord	ii
Samenvatting	iii
Hoofdstuk 1: Inleiding	1
§1.1: Projectkader	1
§1.2: Maatschappelijke- en wetenschappelijke relevantie.....	2
§1.2.1: Maatschappelijke relevantie	2
§1.2.2: Wetenschappelijke relevantie.....	3
§1.3: Doelstelling.....	5
§1.4: Onderzoeksmodel	6
§1.5: Vraagstelling.....	7
§1.6: Leeswijzer	7
Hoofdstuk 2: Theorie.....	8
§2.1: Theoretisch kader.....	8
§2.1.1 Gentrificatie.....	8
§2.1.2: Sociale cohesie	12
§2.2: Conceptueel model	15
§2.3: Operationalisatie.....	17
Hoofdstuk 3: Methodologie	19
§3.1: Onderzoeksstrategie	19
§3.2: Onderzoeksmateriaal	21
§3.3: Wijkbeschrijvingen	24
§3.3.1:De Jordaan.....	24
§3.3.2: Indische Buurt	25
Hoofdstuk 4: Huidige staat van gentrificatie.....	26
§4.1: De Jordaan.....	26
§4.1.1: Proces van gentrificatie	26
§4.1.2: Huidige gentrificatie	29
§4.1.3: Kerncijfers 2016	30
§4.2: De Indische Buurt	31
§4.2.1: Proces van gentrificatie.....	31
§4.2.2: Huidige Gentrificatie	32
§4.2.3: Kerncijfers 2016	33
§ 4.3 Kritische vergelijking en conclusie.....	34

§4.3.1: Proces van gentrificatie	34
§4.3.2: Huidige gentrificatie	35
§4.3.3: Kerncijfers 2016	36
Hoofdstuk 5: Huidig beleid.....	39
§5.1: De Jordaan.....	39
§5.2: De Indische Buurt	41
§5.3: Kritische vergelijking	43
Hoofdstuk 6: Ervaring van gentrificatie.....	45
§6.1: Ervaring van gentrificatie in de Jordaan.....	45
§6.2: Ervaring van gentrificatie in de Indische Buurt	50
§6.3: Kritische vergelijking	56
Hoofdstuk 7: Invloed van gentrificatie op sociale cohesie.....	58
§7.1: Invloed van gentrificatie op sociale cohesie in de Jordaan.....	58
§7.2: Invloed van gentrificatie op sociale cohesie in de Indische Buurt	66
§7.3: Kritische vergelijking	73
Hoofdstuk 8: Conclusie.....	78
§8.1: Thematische conclusies.....	78
§8.2: Beantwoording van de hoofdvraag.....	82
§8.3: Kritische reflectie	84
§8.4: Aanbevelingen.....	85
Bibliografie	87
Bijlagen.....	89
Bijlage A: Kerncijfers 2016.....	90
Bijlage B: Grafieken	96
Bijlage C: Interviewguides	103

Hoofdstuk 1: Inleiding

§1.1: Projectkader

Gentrificatie is een proces dat vandaag de dag in veel wijken binnen steden speelt. Gentrificatie is geen nieuw fenomeen en bestond al voordat het begrip geïntroduceerd werd in 1964.

Onderzoekster Ruth Glass definieerde gentrificatie in 1964 als eerste. Zij deed onderzoek naar wijken in de binnenstad van Londen en zag daar een verandering in de samenstelling van de bevolking gaande. De arbeidersklasse, de 'working-class', werd langzaam verdreven uit hun wijken door een toestroom van middenklasse inkomens (Atkinson, 2000). Glass zag de karakters van wijken hierdoor veranderen. Dit lag ook besloten in haar definitie van gentrificatie.

Gentrificatie was volgens haar definitie het proces waarbij wijken die eerder inwoners uit de arbeidersklasse hadden, nu werden binnengevallen door middenklasse inwoners (Hamnett, 2003). Sinds de eerste definitie van Glass heeft gentrificatie vele definities gehad. De keuze voor een bepaalde definitie van gentrificatie is dan ook afhankelijk vanuit welke invalshoek je het proces van gentrificatie benadert.

Gentrificatie heeft een invloed op zowel de sociale als fysieke structuur van een wijk. De sociale structuur verandert door de toestroom van een nieuwe middenklasse bevolking naar de wijk. Deze voegen zich bij of nemen de plaats in van de vroegere, vaak lagere, inkomensklasse. Fysiek gezien verandert de wijk ook. De wijk wordt opgeknapt qua woningbouw en nieuwe bedrijvigheid gericht op de middenklasse neemt zijn betrekking in de wijk (Ernst & Doucet, 2014). Een aanname die vaak in de wetenschappelijke literatuur wordt gedaan is dat deze verandering in voorzieningen binnen de wijk voor een versterking van de 'sociale, economische en ruimtelijke verdeling' zorgt die vaak al reeds bestaat in gentrificerende wijken (Ernst & Doucet, 2014, p. 191). Echter, de komst van voorzieningen naar de wijk kan ook als positief ervaren worden door de vroegere bevolking. Het kan zelfs een reden zijn waarom ze toch in de wijk willen blijven wonen, ondanks de stijging van de woningwaarde. Het kan ook voor vervreemding zorgen wanneer de vroegere bevolking zich niet kan identificeren met de voorzieningen. Dit kan zijn wanneer de voorzieningen niet de smaken, waarden, maar ook de prijzen van de vroegere bevolking representeren. Wanneer dit zo is kunnen de vroegere bewoners zich uitgesloten voelen in de wijk (Ernst & Doucet, 2014). Gentrificatie kan dus zowel positieve als negatieve gevolgen hebben voor de bewoners door fysieke en sociale veranderingen. In dit onderzoek gaat het specifiek om de gevolgen van gentrificatie die invloed hebben op de sociale cohesie en hoe deze door de bewoners worden ervaren. Door dit in kaart te brengen kan er een duidelijker beeld worden gevormd over de invloed die gentrificatie op sociale cohesie heeft. Wanneer dit beeld duidelijker is, zou hier beleidsmatig op kunnen worden ingespeeld.

Gentrificatie is dus een proces dat in verschillende steden verspreid over de wereld plaatsvindt. Ook Nederlandse steden hebben met dit fenomeen te maken. Verschillende wijken in de stad Amsterdam hebben al enkele decennia met gentrificatie te maken, maar er zijn ook wijken binnen de stad die pas recentelijk met gentrificatie te maken hebben. De twee casussen die in dit onderzoek bestudeerd worden zijn de Jordaan en de Indische Buurt in Amsterdam. De Jordaan is een wijk die sinds de jaren 1970 te maken heeft met gentrificatie, terwijl de Indische buurt midden in een proces van gentrificatie zit op het moment (Ernst & Doucet, 2014).

De stad Amsterdam heeft dus in meerdere wijken al langere tijd te maken met gentrificatie. In de oudere arbeidersbuurten wonen steeds meer hoger opgeleiden. Zo ook in de wijk de Jordaan. De Jordaan heeft zich van probleemwijk in het verleden ontwikkeld tot een hippe wijk van de stad. Hiermee is de Jordaan het bekendste voorbeeld van gentrificatie in Nederland (Tieleman, 2014). De Indische Buurt heeft sinds recent te maken gekregen met gentrificatie. De wijk bestaat momenteel met name uit een populatie van lagere inkomens en niet-westerse immigranten. Echter heeft de wijk momenteel te maken met een snel proces van gentrificatie, waarbij er een nieuwe middenklasse naar de wijk komt. Sinds het begin van de jaren 2000 wordt in de Indische Buurt gericht op het aanbod van duurdere woningen om concentraties van armoede op te breken en de wijk aantrekkelijker te maken voor middenklasse inkomens (Ernst & Doucet, 2014, p. 194). Tegenwoordig is de gentrificatie nog in een vroege fase en is de bevolking economisch en etnisch gemixt (Ernst & Doucet, 2014).

In dit onderzoek gaat het om de sociale cohesie en interactie tussen de bewoners van de betreffende deze gentrificerende wijken. Sociale cohesie wordt gedefinieerd als de onderlinge gevoelens van samenhang van de bewoners in de wijk. Dit kan zich bijvoorbeeld uiten in onderlinge contacten, gedeelde normen en waarden en participatie aan groepsactiviteiten (Huygen & de Meere, 2008). Het gaat hierbij om de interactie tussen de vroegere bewoners van de wijk en de nieuwe gentrificeerders die verandering in de wijk met zich mee brengen. Er wordt hierbij onder andere gefocust op verschillen en overeenkomsten in waarden, normen, patronen en identiteit onder de bewoners (Forrest & Kearns, 2001). Daarnaast is de tijdsdimensie van belang in dit onderzoek. Er wordt onderzocht of de duur van gentrificatie mogelijk een invloed kan hebben op de sociale cohesie in de wijken.

§1.2: Maatschappelijke- en wetenschappelijke relevantie

§1.2.1: Maatschappelijke relevantie

Tegenwoordig wordt een proces van gentrificatie in wijken vaak gestimuleerd of bewust in werking gezet. Dit wordt gedaan middels gemeentelijk beleid om de leefbaarheid in wijken te verhogen. Perifere wijken worden vaak om deze reden opgewaardeerd. Ook de sociale mix, ook wel sociale menging, van bewoners door een proces van gentrificatie zou een positieve invloed hebben op de leefbaarheid (Uitermark, Duyvendak, & Kleinhans, 2007). Gentrificatie wordt hierdoor een in toenemende mate overheid gestuurd proces (Ernst & Doucet, 2014). Hier staat tegenover dat gentrificatie vaak als negatief wordt ervaren door de bewoners. Het wordt ook als een negatieve invloed gezien op de sociale cohesie (Uitermark, Duyvendak, & Kleinhans, 2007). In wijken die sinds kort te maken hebben met gentrificatie kan er een angst voor de gevolgen bestaan, zo is dit ook het geval in de Indische Buurt (de Wit & Flintoff, 2010). Er wordt een angst geuit waarbij de wijken die al lang te maken hebben met gentrificatie als schrikbeeld worden gebruikt. In een onderzoek uitgevoerd door de huurdersvereniging in de Indische Buurt (Huurdersvereniging Oost) en Spekulative Onderzoeks Kollektief wordt een angst geuit over de toekomst van de Indische Buurt. In dit onderzoek dat is uitgevoerd door de Wit en Flintoff (2010) wordt de Jordaan als schrikbeeld gebruikt. De Jordaan wordt gezien als 'steeds onbewoonbaarder'. Zeker voor mensen met een lager inkomen (de Wit & Flintoff, 2010, p. 1). Er

wordt gesteld dat de huidige huurders in de wijk degene zijn die last ondervinden van de transformatie die door gentrificatie plaatsvindt. Zij zijn degenen die in de toekomst niet meer in de buurt zullen kunnen wonen (de Wit & Flintoff, 2010).

Dit onderzoek is maatschappelijk relevant, omdat het bijdraagt aan het verschaffen van nieuwe inzichten die het genoemde schrikbeeld van gentrificatie kunnen verminderen en de sociale cohesie kunnen vergroten. Het brengt hierbij in kaart welke ervaring bewoners hebben met het proces van gentrificatie en hoe zij de gevolgen op sociale cohesie hiervan ervaren in hun wijk. Daarbij kunnen er door het in kaart brengen van de ervaringen van bewoners, het huidige beleid, en de ervaring met het beleid, aanbevelingen worden gedaan op het huidige beleid. Daarnaast draagt de tijdsdimensie van dit onderzoek draagt bij aan de maatschappelijke relevantie.

Door een kritische vergelijking te maken wat betreft het proces van gentrificatie als de sociale cohesie in wijken die respectievelijk lange en korte tijd te maken hebben met gentrificatie kunnen er overeenkomsten en verschillen in kaart worden gebracht. Door de invloed van tijd hierop in kaart te brengen, kan er beter geanticipeerd en ingespeeld worden op de gevolgen die mogelijk nog kunnen ontstaan in wijken die recentelijk aan het gentrificeren zijn. Lessen die geleerd kunnen worden uit de Jordaan, kunnen meegenomen worden in het (gemeentelijke) beleid voor de Indische Buurt.

§1.2.2: Wetenschappelijke relevantie

Sociale cohesie en sociale orde

Uitermark et al. (2007) geven aan dat gentrificatie die vanuit de staat wordt aangestuurd om de leefbaarheid te verhogen, zijn doel vaak niet bereikt. Gentrificatie zou meer sociale orde in een wijk brengen. Er wordt zelfs gesproken van 'civiliseren' (Uitermark, Duyvendak, & Kleinhans, 2007). Gentrificatie zorgt door de instroom van een nieuwe middenklasse bewoners in een wijk vaak juist voor een afname van de sociale cohesie in plaats van een toename. Vaak is er dan ook weerstand voor het proces van gentrificatie vanuit de oude, originele bewoners van de buurt. De contacten en relaties tussen de lagere en hogere inkomensgroepen en tussen huurders van huizen en kopers van huizen blijken vaak oppervlakkig of zelfs agressief (Uitermark, Duyvendak, & Kleinhans, 2007, p. 138).

Het lijkt dus dat het creëren van sociale orde in een wijk en het 'civiliseren' van een wijk belangrijker wordt geacht vanuit het beleid van de staat dan de sociale cohesie in een wijk. Gentrificatie wordt vanuit de politiek gezien dus meer een doel op zich en er wordt gefocust op de positieve effecten die dit zou hebben op de wijk. Echter, dit beleid lijkt een negatieve invloed te hebben op de sociale cohesie (Uitermark, Duyvendak, & Kleinhans, 2007). Dit maakt het onderzoek wetenschappelijk relevant omdat dit onderzoek zich richt op deze tegenstelling. De tegenstelling die in de wetenschappelijke literatuur beschreven staat en wat er beleidsmatig uitgevoerd wordt, wordt hier onderzocht. Gentrificatie wordt beleidsmatig namelijk als middel ingezet om wijken te controleren, maar uit de wetenschappelijke literatuur blijkt dat gentrificatie vaak voor een afname in sociale cohesie en soms tot conflict kan leiden. Dit lijkt elkaar namelijk uit te sluiten, aangezien afname van sociale cohesie en het ontstaan van conflicten de controle op een wijk kan verminderen. Er wordt onderzocht in dit onderzoek in welke mate deze tegenstelling zich manifesteert in de Jordaan en de Indische Buurt in Amsterdam.

Dit maakt het onderzoek zowel maatschappelijk als wetenschappelijk relevant. Maatschappelijk relevant omdat door onderzoek naar deze tegenstelling in de twee wijken er kennis ontstaat ten aanzien van de sociale cohesie in deze wijken die mogelijk meegenomen kan worden in het gemeentelijke beleid ten aanzien van deze wijken. Wetenschappelijk is het relevant omdat deze tegenstelling in het gemeentelijke beleid en de uitwerking in de praktijk in de wetenschappelijke literatuur beschreven staat, maar dat dit nog in beperkte mate in de praktijk is onderzocht middels een case study.

Verklaring van gentrificatie

Er zijn binnen gentrificatie twee leidende theorieën van verklaring te vinden. Dit is de theorie vanuit de consumptiekant en de theorie vanuit de productiekant. Deze theorieën zullen nog verder worden toegelicht in het theoretisch kader dat in hoofdstuk 2 wordt behandeld.

De theorie vanuit de consumptiekant verklaart gentrificatie vanuit culturele aspecten. De theorie gaat uit van het ontstaan van een nieuwe middenklasse bevolking die naar de binnenstad is getrokken. Deze bevolking heeft eenzelfde levenspatroon en culturele oriëntatie, wat ook weer invloed heeft op de leefomgeving (Butler, 2007).

De theorie vanuit de productiekant is grotendeels in strijd met de theorie vanuit de consumptiekant. De theorie vanuit de productiekant verklaart gentrificatie door het ontstaan van een rent gap (Pacione, 2009). Een rent gap ontstaat wanneer er een kloof is tussen de waarde van de grond en de waarde van het vastgoed dat op diezelfde grond staat. Wanneer de rent gap een bepaalde grootte bereikt leidt dit volgens de theorie tot investeringen in een gebied (Hamnett, 2003).

Beide theorieën van gentrificatie, zowel vanuit de productiekant als de consumptiekant, hebben de neiging om een algemene verklaring te vinden voor gentrificatie. Het is soms lastig te zeggen of de ene of de andere theorie van toepassing is, of dat het een wisselwerking van beiden is. Butler (2007) stelt dan ook dat het van belang is bij het analyseren van gentrificatie om de lokale sociale relaties te begrijpen in het specifieke gebied waar gentrificatie plaatsvindt. Gentrificatie kan zich namelijk overal op een andere manier manifesteren en andere oorzaken hebben (Butler, 2007). Het is daarom volgens Butler (2007) van belang dat er een meer sociologische benadering komt van gentrificatie, omdat deze nog teveel mist in de wetenschappelijke literatuur. Dit is wat dit onderzoek wetenschappelijk relevant maakt. Dit onderzoek benadert de Jordaan en de Indische Buurt in Amsterdam vanuit een sociologisch perspectief, waarbij de sociale relaties en de cohesie in de wijken centraal staan. Het is namelijk van belang om te kijken naar de verandering van identiteit in een wijk en welk verband dit heeft met de herstructurering, stelt Butler (2007). Hierbij moet men niet alleen de globale processen bekijken, maar deze processen bekijken en op een lokale schaal toepassen en onderzoeken hoe deze grootschalige processen zich daar voordoen. Dit zijn punten waarop volgens Butler (2007) meer gefocust moet worden in onderzoek. Dit maakt dit onderzoek wetenschappelijk relevant. Het proces van gentrificatie wordt op lokale schaal onderzocht in dit onderzoek. Hierbij wordt er gefocust op de sociale cohesie en interactie in de wijk. Butler (2007) geeft dan ook aan dat in de huidige onderzoeken het, eerder genoemde, mogelijke verband tussen de verandering van de identiteit en de consequenties van herstructurering van de wijk niet wordt onderzocht (Butler, 2007, p. 166). Dit onderzoek neemt het proces van gentrificatie, inclusief de herstructurering van de wijk, als startpunt en onderzoekt hoe dit een invloed heeft op de sociale cohesie van de wijk, die mede bepalend is voor de identiteit van de wijk.

§1.3: Doelstelling

In dit onderzoek zal er gefocust worden op de sociale cohesie tussen de bewoners in de twee betreffende wijken. Dit zijn de Jordaan en de Indische Buurt in Amsterdam. Er zal worden gekeken hoe gentrificatie wordt ervaren in beide wijken. Ook wordt er onderzocht hoe de sociale cohesie ervaren wordt en welke invloed gentrificatie hierop heeft in beide wijken. Er zal hierbij een kritische vergelijking gemaakt worden tussen de twee wijken. Het voornaamste onderscheidende aspect van de twee wijken is de tijd die de wijken te maken hebben met gentrificatie. De Jordaan heeft al enkele decennia te maken met een proces van gentrificatie, terwijl de Indische Buurt relatief pas korte tijd te maken heeft met het proces van gentrificatie. Er wordt onderzocht of er door de langere aanwezigheid van gentrificatie in een wijk een bepaalde mate van sociale cohesie ontstaat tussen de bewoners die door een proces van gentrificatie zijn gekomen en de vroegere bewoners of dat deze lange duur van gentrificatie juist de bewonersgroepen van elkaar heeft gescheiden, waarbij ze elk andere patronen, waarden en normen hebben. Er wordt onderzocht hoe de (vroegere)bewoners aankijken tegen de gevolgen van het gentrificatieproces in de wijk en er wordt onderzocht in hoeverre er sociale cohesie aanwezig is en interactie plaatsvindt.

Met dit onderzoek wordt onderzocht in hoeverre gentrificatie de sociale cohesie beïnvloedt, zodat dit mogelijk in toekomstig(woon)beleid mee genomen zou kunnen worden. Het onderzoek bevat met name elementen van theoriegericht onderzoek. Het onderzoek richt zich op een tegenstelling in het doel van gemeentelijk beleid en de praktische uitwerking van dit beleid dat in de wetenschappelijke literatuur wordt beschreven. De uitkomsten van dit onderzoek kunnen mogelijk een bijdrage leveren aan de kennis over deze tegenstelling. Dit aspect is vrij theoriegericht. Het doel van het onderzoek is namelijk om theorie te vormen over hoe gentrificatie invloed heeft op sociale cohesie, waarbij de fase van gentrificatie wordt meegenomen. Echter is het niet uitgesloten dat met de theoretische toevoeging ook beleidsmatige implementaties kunnen worden gedaan.

Vanuit het voorgaande kan de volgende doelstelling worden afgeleid:

“Het doel van dit onderzoek is om meer inzicht te krijgen in de invloed van gentrificatie op sociale cohesie binnen de wijken, de Indische Buurt en de Jordaan, die respectievelijk korte- of langere tijd met gentrificatie te maken hebben, door deze twee verschillende wijken met elkaar te vergelijken en een analyse te maken met betrekking tot sociale cohesie in deze wijken.”

§1.4: Onderzoeksmodel

Het onderzoeksmodel geeft een overzichtelijk beeld van het verloop van het onderzoek.

Het bovenstaande onderzoeksmodel is opgesteld naar het stappenplan van Verschuren en Doorewaard (2015). Het onderzoeksmodel is een schematische weergave die het doel van het onderzoek laat zien en de stappen weergeeft die hiervoor in de tussentijd moeten worden gezet (Verschuren & Doorewaard, 2015, p. 65).

In eerste instantie zal er middels een literatuuronderzoek theoretische data verzameld worden die benodigd is om tot de oorzaken en achtergronden te komen. Er is van twee verschillende kernbegrippen theorie benodigd.

Het onderzoek is diagnostisch van aard. Het onderzoek tracht achter de oorzaken en achtergronden te komen van in hoeverre er door bewoners sociale cohesie wordt ervaren in een wijk die te maken heeft met een proces van gentrificatie. Hierbij worden twee wijken onderzocht die respectievelijk kort of langere tijd te maken hebben met een proces van gentrificatie. Dit kan inzicht bieden in het effect die de duur van het gentrificatieproces kan hebben op de ervaring van sociale cohesie. De twee betreffende wijken zijn de Jordaan in Amsterdam en de Indische Buurt in Amsterdam.

De onderzoeksobjecten zijn de betreffende wijken en diens bewoners. Deze bewoners creëren en ervaren in bepaalde mate sociale cohesie in hun wijk. Het gaat zowel om de vroegere bevolking als de nieuwe gentrificeerders binnen de wijken. De onderzoeksobjecten zullen ondervraagd worden middels een semi-gestructureerd interview. De onderzoeksobjecten geven in het onderzoek hun mening, ervaring en informatie ten aanzien van de oorzaken en achtergronden van sociale cohesie in hun betreffende wijk. Het gaat om het discours van de bewoners. Dit zijn hun meningen, ervaringen, uitingen, gevoelens en belevingen. Hieruit volgen resultaten die geanalyseerd zullen worden. Uiteindelijk na de analyse zal een conclusie kunnen worden getrokken. Het onderzoek zal dan een inzicht bieden in sociale cohesie in wijken die te maken hebben met gentrificatie.

§1.5: Vraagstelling

Vanuit de doelstelling zijn de volgende vragen geformuleerd:

Hoofdvraag:

“In hoeverre heeft gentrificatie een invloed op sociale cohesie in wijken die respectievelijk korte of langere tijd te maken hebben met gentrificatie?”

Deelvragen:

Onderstaande deelvragen dienen voor elk van de twee betreffende wijken (De Jordaan en de Indische Buurt) beantwoord te worden.

- 1) *“Wat is de huidige staat van gentrificatie in de wijk?”*
- 2) *“Wat is het huidige beleid ten aanzien van gentrificatie in de wijk?”*
- 3) *“Hoe wordt gentrificatie ervaren door de bewoners van de wijk?”*
- 4) *“In hoeverre heeft gentrificatie een invloed op sociale cohesie in de wijk?”*

§1.6: Leeswijzer

De wetenschappelijke theorie achter de variabelen ‘gentrificatie’ en ‘sociale cohesie’ wordt in hoofdstuk 2 behandeld. In hoofdstuk 3 wordt ingegaan op de methodiek van het onderzoek. In hoofdstuk 4 zal er een (historische) achtergrond worden gegeven van het proces van gentrificatie in beide wijken. In hoofdstuk 5 zal er worden ingegaan op het huidige beleid dat in beide wijken gevoerd wordt en welke invloed dit heeft op gentrificatie en sociale cohesie. Vervolgens zal in de daaropvolgende hoofdstukken de verkregen empirische data worden geanalyseerd. Hierbij wordt teruggekoppeld naar de wetenschappelijke theorie, de achtergrond van gentrificatie in de wijken en het beleid. Hoofdstuk 6 zet de ervaring die de respondenten hebben met het proces van gentrificatie in hun wijk uiteen. Hoofdstuk 7 gaat in op de ervaring die men heeft met betrekking tot sociale cohesie en de invloed die gentrificatie hier op heeft. Uit deze analyses waarbij er steeds een kritische vergelijking wordt gemaakt, wordt uiteindelijk inzicht verkregen en een conclusie getrokken. Vervolgens wordt er kritisch gereflecteerd op het onderzoek en worden er (beleids)aanbevelingen gedaan.

Hoofdstuk 2: Theorie

Om de onderzoeksvragen uit paragraaf 1.5 te kunnen beantwoorden is het van belang om het theoretisch kader vast te stellen. Vanuit dit theoretisch kader wordt er naar het onderzoeksobject gekeken (Verschuren & Doorewaard, 2015).

In dit theoretisch kader worden theorieën besproken die uitspraken doen over gentrificatie en sociale cohesie. Aan de hand van de gebruikte theorieën worden de variabelen vervolgens in een conceptueel model verwerkt en worden ze geoperationaliseerd. Hiermee wordt het onderzoek duidelijk afgebakend (Verschuren & Doorewaard, 2015).

§2.1: Theoretisch kader

In het theoretische kader worden verschillende theorieën van gentrificatie en sociale cohesie besproken.

Eerst wordt er vastgesteld wat de definitie van gentrificatie in dit onderzoek is. Dit wordt gedaan door wetenschappelijke literatuur te bespreken. Er worden vervolgens twee theorieën van gentrificatie besproken die elk een mogelijke verklaringen van het ontstaan van gentrificatie in wijken geven. Dit geeft kennis over hoe een dergelijk proces tot stand komt en welke mogelijke gevolgen dit op fysiek en sociaal gebied kan hebben in de wijk. Vervolgens wordt er ook ingegaan op enkele theorieën over deze gevolgen. Dit brengt in kaart hoe een proces zich mogelijk voor kan doen in een wijk. Ook de tijdsduur van gentrificatie wordt meegenomen in de bespreking van de variabele 'gentrificatie'. Aan de hand van deze theorieën wordt het begrip 'gentrificatie' vervolgens geoperationaliseerd. Hiermee kan gentrificatie empirisch worden onderzocht.

Vervolgens wordt het begrip 'sociale cohesie' uitgediept. Door verschillende wetenschappelijke literatuur te bespreken, wordt de definitie van sociale cohesie voor dit onderzoek afgebakend. Vervolgens wordt een belangrijke theorie uitgediept die inzichtelijk maakt wat de invloeden op sociale cohesie in een wijk kunnen zijn. Aan de hand van deze theorie van Forrest en Kearns (2000, 2001) is het begrip sociale cohesie ook geoperationaliseerd. Deze theorie is passend bij dit onderzoek omdat het domeinen heeft afgebakend die van invloed zijn op sociale cohesie. Door deze domeinen te operationaliseren en empirisch te toetsen in dit onderzoek, is de mate van sociale cohesie in kaart te brengen. Het is vervolgens vanuit het theoretische kader met betrekking tot gentrificatie te identificeren in welke mate deze domeinen van sociale cohesie beïnvloed worden door het proces van gentrificatie.

§2.1.1 Gentrificatie

Gentrificatie is een breed begrip in de zin dat de definitie niet in zijn geheel eenduidig is. Het is voor dit onderzoek van belang om een duidelijke definitie van gentrificatie vast te stellen. Dit is van belang omdat dit een startpunt is voor het verzamelen van empirisch materiaal over de ervaring van gentrificatie. Er kan zo bepaald worden wat wel en niet toegeschreven kan worden aan de invloed van gentrificatie. Hiermee wordt het begrip duidelijk afgebakend.

In het algemeen is gentrificatie te duiden als een proces van verandering in de samenstelling van de bevolking in een gebied waarbij tegelijkertijd ditzelfde gebied opwaardeert. Vroegere/oude bewoners van een gebied maken plaats voor nieuwe bewoners. Er kan hierbij verdrijving plaatsvinden (displacement). Dit betekent dat de oude bewoners verdreven worden uit het gebied door de nieuwe bewoners. De oude bewoners behoren vaak tot een lagere

socialeklasse en worden verdreven door de komst van de nieuwe, uit hogere (midden-) klassen afkomstige, bewoners (Atkinson, 2000; Hamnett, 2003).

Pacione (2009) definieert gentrificatie als volgt:

“The process of neighbourhood upgrading by relatively affluent incomers who move into a poorer neighbourhood in sufficient numbers to displace lower-income groups and transform its social-identity”(Pacione, 2009, p. 678).

Displacement is echter geen voorwaarde voor een proces van gentrificatie, maar een vaak voorkomend gevolg. Displacement hoeft namelijk niet in elk geval van gentrificatie voor te komen. Social mixing is ook veel voorkomend in processen van gentrificatie. Dit houdt in dat verschillende bevolkingsklassen en groepen meer met elkaar gemengd worden. Het gevaar van social mixing is echter dat het processen van displacement onzichtbaar maakt (Neducin, Caric, & Kubet, 2009).

Het proces van gentrificatie werd voor het eerst vastgesteld in de wijken in de binnenstad van Londen door Ruth Glass. Glass probeerde in het jaar 1964 de veranderingen van binnenstedelijke wijken in Londen, wijken die voorheen door arbeiders werden bewoond, vast te leggen. Hierbij stelde zij het proces van gentrificatie vast (Atkinson, 2000). Zij zag dat de wijken waar arbeiders, de ‘working class’, woonden stuk voor stuk binnengevallen werden door de middenklasse, waardoor het sociale karakter van de wijken veranderde (Hamnett, 2003). Onder het proces van gentrificatie verstaat Glass dan ook een proces waarbij lokale bewoners uit lagere sociale klassen verdreven worden door ontwikkelaars en mensen uit hogere sociale klassen die de huizen in de wijk kopen (Hamnett, 2003). Dit terwijl tegelijkertijd het gebied waarin dit gebeurt gesaneerd en opgeknapt wordt in ruimtelijke en sociale zin (Neducin, Caric, & Kubet, 2009, p. 66). Met de tijd zijn er veel definities van het proces van gentrificatie bij gekomen. Er zijn verschillende invalshoeken op het proces van gentrificatie mogelijk.

Vandaag de dag zijn er twee leidende theorieën die het proces van gentrificatie vanuit een andere invalshoek willen verklaren. Zo is er de theorie die gentrificatie probeert te verklaren vanuit de consumptiekant en is er de theorie die gentrificatie probeert te verklaren vanuit de productiekant (Atkinson & Bridge, 2005). Het is voor dit onderzoek van belang om in kaart te brengen hoe een proces van gentrificatie tot stand kan komen. Hiermee kunnen mogelijke ervaringen van bewoners, statistische data van de wijken en aanzichten van de wijk worden toegeschreven aan het proces van gentrificatie. Er wordt hierdoor duidelijker afgebakend wat wel en niet bij het proces van gentrificatie kan horen.

De theorie die het proces van gentrificatie vanuit de productiekant benadert is met name door Smith beargumenteerd in de wetenschappelijke literatuur. In dit onderzoek wordt uiteengezet wat Hamnett (2003) en Atkinson en Bridge (2005) over zijn theorie schrijven. Smith gaat uit van een zogenaamde ‘rent gap’ als oorzaak van gentrificatie. Deze rent gap is een kloof tussen de waarde van vastgoed in een gebied en de onderliggende waarden van de grond waarop het is gebouwd. Deze kloof is ontstaan door de acties van vastgoedmakelaars, projectontwikkelaars en personen of organisaties die winst hebben willen maken met het opknappen van panden met een lage waarde (Hamnett, 2003; Atkinson & Bridge, 2005). Financiële instituties hebben ook een invloed middels het mogelijk selectief verstrekken van kapitalen voor het opknappen van de wijk. Ook de staat heeft een rol hierin en kan met haar beleid gentrificatie aanmoedigen (Pacione, 2009). Gentrificatie wordt vanuit Smith zijn oogpunt dus veroorzaakt door de werking van structuren van de grondmarkt en vastgoedmarkt. Hij wijt het ontstaan van de rent

gap aan de patronen van het niet investeren en wel investeren in een leefomgeving (Pacione, 2009). Dit gebeurt wanneer er bijvoorbeeld suburbanisatie of plotselinge waardedaling plaatsvindt. Wanneer de rent gap een bepaalde grootte bereikt zorgt dit volgens Smith voor het aantrekken van investeerders naar de betreffende wijk. Deze investeerders willen dit vastgoed dan goedkoop opkopen en renoveren. Vervolgens gebruiken ze dit vastgoed of verkopen ze het weer met als doel om winst te maken (Hamnett, 2003). Gentrificatie kan ervoor zorgen dat de rent gap wordt gedicht (Atkinson & Bridge, 2005). Smith besteed nauwelijks aandacht aan de sociale relaties en bewoners van gegentrificeerde wijken. Smith zijn theorie negeert een mogelijke aanwezigheid van een nieuwe middenklasse (Hamnett, 2003). Dit is waar de tweede leidende theorie op focust.

De tweede leidende theorie benadert gentrificatie vanuit de consumptiekant. Deze benadering is van belang voor dit onderzoek. In deze theorie ziet men met name culturele factoren van invloed op gentrificatie. Steden zijn met de tijd veranderd. De economie veranderde in de jaren zeventig van de 20^e eeuw van industrieel naar postindustriële. De steden veranderden hierdoor ook van maakindustrie naar een dienstenindustrie (Hamnett, 2003). Sociale en economische trends veranderden. Dit had invloed op de structuur van de stad, maar ook de bewoners van de stad. In toenemende mate kwamen er meer werknemers die werkten in de dienstensector naar de stad toe. Er ontstond, volgens onder andere onderzoeker Butler (2007), een nieuwe middenklasse in de stad op deze manier (Butler, 2007; Hamnett, 2003). De samenstelling van klassen veranderde. De nieuwe middenklasse trok de binnenstad in, in plaats van de suburbane gebieden. Dit was te verklaren vanuit de verandering van culturele oriëntatie, werkpatronen en voorkeuren van deze groep (Hamnett, 2003). De nieuwe middenklasse groep karakteriseert zich niet langer enkel meteen klasse, maar karakteriseert zich met een gezamenlijke levensomgeving. In de wijken, waar deze klasse woont, zou er een gezamenlijke betekenis aan de wijk worden gegeven doormiddel van onder andere een gezamenlijk patroon in consumptie, gedrag, smaak en taalgebruik (Butler, 2007). In dit onderzoek is het van belang inzicht te bieden in hoeverre dit ervaren wordt in de betreffende wijken. Er wordt gesproken van de creatie van een zogenaamd 'habitus' in deze middenklasse wijken (Pacione, 2009). In deze habitus delen de bewoners hetzelfde gedrag en houding. Het speelt zich af in het onderbewustzijn van de bewoners (Webber, 2007, p. 184; Pacione, 2009, p. 678).

Habitus is een begrip dat in het werk van Bourdieu (1990) wordt uitgewerkt. Habitus kan worden gedefinieerd als een mentale structuur die in de sociale omgeving gecreëerd is. Deze structuur bepaalt hoe mensen handelen, voelen, ervaren en denken. Het is een onderbewust proces. Hierdoor ervaren de mensen binnen een habitus, de habitus als een vanzelfsprekend iets (Bourdieu, 1990).

Habitus wordt als volgt gedefinieerd:

"A habitus is essentially the characteristic ways of thinking, feeling, acting and experiencing shared by all members of a certain group of people (Inglis & Thorpe, 2012, p. 213)."

Butler (2007) spreekt van hedendaagse gentrificatie als een extremer proces. Tegenwoordig uiten meer mensen zichzelf en hun identiteit met waar ze leven en met wie ze hun wijk delen. Dit gedrag wijt Butler aan de clustering van klassen en verdrijving binnen wijken (Butler, 2007, p. 183). Het is in dit onderzoek interessant om te bekijken in hoeverre deze theorieën toepasbaar zijn in de betreffende gentrificerende wijken.

Gevolgen van gentrificatie

Gentrificatie brengt zoals eerder genoemd fysieke en sociale gevolgen met zich mee (Ernst & Doucet, 2014). Het gaat in dit onderzoek over de ervaringen die respondenten hebben met deze gevolgen en de invloed die deze gevolgen hebben op de sociale cohesie die de respondenten ervaren. De gevolgen kunnen zowel positief als negatief zijn. Deze gevolgen zijn veel uiteengezet in wetenschappelijke literatuur. Het is van belang deze gevolgen in kaart te brengen en af te bakenen. Zo kan er empirisch getoetst worden of deze gevolgen die zijn benoemd in de theorie overeenkomen met de werkelijke gevolgen in de Indische Buurt en de Jordaan. Door het in kaart brengen van de gevolgen kan er vervolgens worden ingegaan op de ervaring van deze gevolgen bij bewoners.

Gentrificatie is een proces waarbij er spanningen en conflicten kunnen ontstaan. Er maken namelijk verschillende sociale groepen gebruik van dezelfde ruimte en ervaren dit ook allemaal anders (Zukin, 2008). Zo geven ook de gentrificeerders die zich in de wijk vestigen een gezamenlijke betekenis aan de wijk en uiten dit in hun gedrag en houding (Butler, 2007). Dit heeft ook een fysieke impact. Huizen worden opgewaardeerd en gerenoveerd, maar ook voorzieningen afgestemd op de gentrificeerders komen naar de wijk toe (Ernst & Doucet, 2014). Deze voorzieningen kunnen ervoor zorgen dat er een sociale polarisatie ontstaat tussen de vroegere bevolking en de gentrificeerders. Met de komst van voorzieningen wordt er gezocht naar een bepaalde authenticiteit. Het kan echter zijn dat de vroegere bewoners van de wijk zich niet kunnen identificeren met deze voorzieningen. Ook kan het zijn dat deze voorzieningen sociaal-economisch niet aansluiten op de behoeften vroegere bewoners. Dit kan ook verdrijving van deze vroegere bewoners veroorzaken (Zukin, 2008). De reeds bestaande voorzieningen, waar de vroegere bewoners gebruik van maken, kunnen door de gentrificeerders ook als authentiek worden gezien waardoor ze ook van deze voorzieningen gebruik willen maken (Ernst & Doucet, 2014). Echter, het blijkt dat gentrificeerders zich niet altijd welkom voelen op de plekken waar er al in sterke mate sprake is van een community van vroegere bewoners. Hierdoor ontwikkelen de gentrificeerders een eigen, andere, omgeving. Zukin (2008) stelt echter dat de relaties tussen de vroegere bewoners en nieuwe gentrificeerders toch vaak vaag en oppervlakkig blijven (Zukin, 2008, p. 727).

Er wordt gesteld dat in de vroege fases van gentrificatie er vaak een waardering is van de veranderende en opwaarderende voorzieningen in de gentrificerende wijk. Een waardering die zowel door de gentrificeerders als de vroegere bevolking uitgesproken wordt (Freeman, 2006). De voorzieningen zijn vaak niet afgestemd op de behoeften en financiële middelen van de vroegere bewoners, maar toch zijn de vroegere bewoners vaak positief over de komst van deze voorzieningen. Dit komt omdat met de komst van deze wat luxere, op de gentrificeerders afgestemde voorzieningen, zich ook meer basisvoorzieningen, zoals bijvoorbeeld supermarkten en apotheken, in de wijk vestigen (Ernst & Doucet, 2014). Hier heeft de vroegere bevolking ook profijt van. Echter kan dit proces op den duur tot conflict leiden (Atkinson & Bridge, 2005). Wanneer het proces zich namelijk blijft ontwikkelen en vergroten, kan dit tot verdrijving leiden van de vroegere bevolking en van de voorzieningen waarvan deze groep gebruik maakt. Het idee dat naar voren komt uit de wetenschapsliteratuur is dan ook dat de veranderende voorzieningen in een gentrificerende wijk tot versterking van de sociale, economische en ruimtelijke verdeling in de wijk leiden (Ernst & Doucet, 2014, p. 191). Echter verschilt de reactie per wijk en de mate en duur van de gentrificatie in de wijk. De vroegere bevolking die in de wijk is blijven wonen kan zich vervreemd en buitengesloten voelen in de wijk (Ernst & Doucet, 2014).

§2.1.2: Sociale cohesie

Sociale cohesie wordt ook wel sociale samenhang genoemd. Sociale cohesie is een begrip dat vele definities kent. Het is daarom van belang voor dit onderzoek om een definitie af te bakenen. In dit onderzoek wordt de volgende definitie gebruikt:

“Sociale cohesie of sociale samenhang betreft de interne bindingskracht van een sociaal systeem. Deze wordt gekenmerkt door groepsidentificatie en saamhorigheidsgevoelens, frequente en intensieve contacten tussen leden, veel onderling vertrouwen tussen dezen, gedeelde normen en waarden en participatie in het groepsleven”(Huygen & de Meere, 2008, p. 7; de Hart, Knol, Maas-de Waal, & Roes, 2002, p. 9).

Sociale cohesie gaat dus over het deel uit maken van een groep. Het gaat om de identificatie van individuen met een groep. In deze groep zijn er gevoelens van saamhorigheid, sociale interactie, vertrouwen en gedeelde normen en waarden (de Hart, Knol, Maas-de Waal, & Roes, 2002).

Volgens de Hart et al. (2002) zijn er twee leidende theorieën over het ontstaan van sociale cohesie bij groepen mensen. De eerste theorie gaat uit van mensen die rationeel de keuze maken om sociale relaties aan te gaan omdat dit voor hen iets oplevert. De tweede theorie gaat meer van een dimensie van gevoel en moraliteit uit. Mensen worden volgens deze theorie door emoties en geïnternaliseerde waarden en normen gedreven. Het gaat uit van de mens als een sociaal wezen dat subjectieve relaties aangaat met andere mensen omdat dit onbewust gedreven wordt vanuit het in de mens bestaande gevoel van saamhorigheid en solidariteit (de Hart, Knol, Maas-de Waal, & Roes, 2002).

De Hart et al. (2002) definieert sociale cohesie als volgt:

“Het verwijst naar de deelname aan maatschappelijke instituties, de sociale contacten die mensen onderling onderhouden, maar ook naar hun oriëntatie op collectieve normen en waarden. Het kan vanuit tal van motieven worden nagestreefd (en doorgaans zal het om een combinatie van deze gaan): vanuit altruïstische motieven, morele beginselen, of welbegrepen eigenbelang, vanuit sociale controlemechanismen en groepsdruk of de persoonlijke identificatie met anderen en de doelen die zij nastreven”(de Hart, Knol, Maas-de Waal, & Roes, 2002, p. 8 & 9).

Sociale cohesie kan zich op verschillende schaalniveaus ontwikkelen. In dit onderzoek gaat het om sociale cohesie op wijkniveau. Het gaat om de cohesie tussen de bewoners van wijken die te maken hebben met gentrificatie. Er is gekozen om de theorie van Forrest en Kearns (2000, 2001) over sociale cohesie in wijken uit te diepen in dit onderzoek. Forrest en Kearns (2000, 2001) hebben verschillende domeinen ontwikkeld die van invloed zijn op sociale cohesie. Zij geven in hun onderzoek dan ook aan hoe sociale cohesie geoperationaliseerd kan worden voor onderzoeksdoeleinden (Forrest & Kearns, 2001). Deze operationalisatie wordt ook meegenomen in de operationalisatie van dit onderzoek.

Forrest en Kearns (2001) spreken van een verandering in sociale cohesie in de eerste helft van de twintigste eeuw. De traditionele gemeenschapsvorm maakte plaats voor meer ‘anonimiteit, individualisme en competitie’ (Forrest & Kearns, 2001, p. 2125). Echter, het blijft

onduidelijk in hoeverre de traditionele gemeenschapsvorm in wijken vervangen of aangevuld is door deze nieuwe vormen van omgang met elkaar (Forrest & Kearns, 2001). Om dit in kaart te brengen voor wijken hebben Forrest en Kearns een vijftal domeinen ontwikkeld (Kearns & Forrest, 2000).

In dit onderzoek is het vijftal domeinen van Forrest en Kearns (2000, 2001) als volgt vertaald:

- Gemeenschappelijke waarden en normen
- Sociale orde en controle
- Sociale solidariteit en afname in welvaartsverschillen
- Sociale netwerken en kapitaal
- Verbondenheid met plaats (place attachment) en identiteit

(Kearns & Forrest, 2000, p. 996; Forrest & Kearns, 2001, p. 2129)

Deze dimensies zullen in dit onderzoek gebruikt worden om sociale cohesie te identificeren. De vijf dimensies zullen in de ondergaande alinea's kort worden besproken. De definities die in dit onderzoek zijn gebruikt zijn vertaald en geïnterpreteerd vanuit de Engelstalige definities van Forrest en Kearns (2000, 2001).

“Gemeenschappelijke waarden en normen”

Het gaat hierbij volgens Kearns en Forrest (2000) over gemeenschappelijke doelen, gezamenlijke gedragscodes en principes van morele aard, ondersteuning van politieke instituties en de mate waarin men participeert in de politiek (Kearns & Forrest, 2000).

Er wordt zelfs gesproken van een ondermijning van collectieve moraliteit, door het moderne individualisme dat er tegenwoordig is. Ook blijken politieke instituties van belang bij deze dimensie. Er wordt gesproken van een sociale cohesie in een samenleving, wanneer bewoners een gemeenschappelijke visie hebben over hoe ze collectief handelen bij zaken en qua politieke houding ook conform zijn in politieke actie (Kearns & Forrest, 2000). Autoriteit en de overheidsorganisaties worden vertrouwd en geaccepteerd. Ook van belang is dat er collectieve rechten zijn waarover men het eens is en waar verantwoordelijkheden worden nagekomen.

“Sociale orde en controle”

Deze dimensie wordt door Forrest en Kearns (2000) beschreven als de afwezigheid van conflicten en bedreigingen in de bestaande orde, de afwezigheid van onbeleefdheden, aanwezigheid van effectieve informele sociale controle, tolerantie, respect voor verscheidenheid en samenwerking binnen verschillende groepen (Kearns & Forrest, 2000).

Het gaat bij deze dimensie om sociale cohesie als ‘bijproduct van routines, verlangens en interacties’ in het dagelijks leven (Kearns & Forrest, 2000, p. 998). Sociale orde wordt gezien als een consequentie van processen in wijken waarbij goederen, services en symbolen worden uitgewisseld tussen de bewoners. Dit zou dan weer een hecht netwerk creëren van plichten, verwachtingen, eisen en taken. Het is van belang dat men zich in dit sociale systeem betrokken voelt. Er wordt gesteld dat passiviteit en vervreemding eerder zorgt voor verstoring van de sociale orde of kleine misdaad (Kearns & Forrest, 2000). Voor het creëren van sociale orde is er een tolerantie nodig tussen individuen en groepen. Het voorbeeld dat Kearns en Forrest (2000) hierbij benoemen is dat er tolerantie nodig is tussen generaties of etnische groepen. Wanneer er problemen zijn met sociale orde op wijkniveau dan uit zich dit volgens Kearns en Forrest (2000) in

problemen met 'misdad, onbeleefdheid en informele sociale controle' (Kearns & Forrest, 2000, p. 998)

"Sociale solidariteit en afname in welvaartsverschillen"

Deze dimensie focust op sociale en economische aspecten en wordt als volgt gedefinieerd: Harmonieuze sociale en economische ontwikkeling en gemeenschappelijke standaarden, herverdeling van overheidsfinanciën en kansen, gelijke toegang tot diensten/voorzieningen en sociale uitkeringen, bereidwilligheid om een maatschappelijke plicht uit te oefenen en anderen te ondersteunen (Forrest & Kearns, 2001, p. 2129; Kearns & Forrest, 2000, p. 998 & 999).

Er dient solidariteit te zijn tussen verschillende inkomensgroepen, verschillende geslachten, werkenden en niet-werkenden en verschillende generaties (Kearns & Forrest, 2000). Inkomensongelijkheid zou leiden tot een vermindering van de sociale cohesie. Op wijk en stedelijk niveau gaat het bij deze dimensie ook om de herkenning van de wensen en behoeften van bewoners en de bereidheid die men heeft om elkaar te helpen en collectief te opereren om een ander te helpen. Er wordt dan ook gesteld dat mensen eerder opofferingen voor anderen begaan wanneer ze daarmee iemand helpen met wie ze interactie en gedeelde instituties hebben (Kearns & Forrest, 2000).

"Sociale netwerken en kapitaal"

Deze dimensie wordt beschreven als: Hoge mate van sociale interactie binnen de community en familie, betrokkenheid met de maatschappij en verenigingsleven, gemakkelijke oplossingen voor collectieve problemen (Forrest & Kearns, 2001, p. 2129; Kearns & Forrest, 2000, p. 999 & 1000).

Wanneer er een cohesie is in een samenleving dan vereist dit een hoge mate van sociale interactie binnen gemeenschappen, ook wel 'communities', en families. Op wijkniveau gaat het om een gemeenschap met cohesie wanneer dilemma's en problemen collectief kunnen worden opgelost. Wanneer de relaties en netwerken tussen bewoners bepaalde 'verwachtingen, normen en vertrouwen' scheppen waarmee oplossingen hiervoor kunnen worden gezocht, is dit eerder het geval (Kearns & Forrest, 2000, p. 1000). Dergelijke relaties en netwerken vergroten dus de sociale cohesie. Er wordt gesproken van een gezonde gemeenschap wanneer er een levendige sociale infrastructuur is in de wijk. Deze zou bestaan uit zowel formele als informele banden tussen bewoners en organisaties. Deze banden worden bijeengehouden in de gemeenschap. De sociale netwerken die er zijn verbinden bewoners en organisaties met elkaar en zorgen er voor dat er een gemeenschap ontstaat en aanwezig blijft (Kearns & Forrest, 2000).

"Verbondenheid met plaats (place attachment) en identiteit"

Deze dimensie wordt door Forrest en Kearns (2000, 2001) beschreven als: sterke verbondenheid met de plek, verwevenheid van persoonlijke en plaatsgebonden identiteit (Forrest & Kearns, 2001, p. 2129). Er wordt volgens Forrest en Kearns (2000) aangenomen dat een sterke verbondenheid met de plaats en de vervlechting van mensen hun identiteit met die van plaatsen bijdraagt aan de sociale cohesie. Dit komt omdat dit positieve effecten heeft op gemeenschappelijke waarden en normen en participatie in sociale netwerken (Kearns & Forrest, 2000). Een gevoel van verbondenheid met een plaats zou onder andere ook een gevoel van veiligheid kunnen geven en een verbondenheid tussen mensen kunnen creëren in ervaringen, ideeën en cultuur. Een potentieel kritiekpunt hierbij is de schaal waarin dit afspeelt. Het kan zijn dat er kleine afgesloten gemeenschappen ontstaan, waarbij er geen verbondenheid wordt

uitgedragen naar een bredere gemeenschap (Kearns & Forrest, 2000). Hierbij kan juist een toegenomen interactie en verbondenheid met plaats en gemeenschap leiden tot conflict. Een ander mogelijk negatief effect van een sterke verbondenheid met plaats en een aan de plaats gebonden identiteit is dat achterstelde groepen in de maatschappij begrensd worden in een plaats die hen niet de juiste kansen en ondersteuning geeft (Kearns & Forrest, 2000).

§2.2: Conceptueel model

Figuur 2.1: Visualisatie conceptueel model

Binnen dit onderzoek zijn twee variabelen met name van belang. Dit zijn de variabelen 'gentrificatie' en 'sociale cohesie'. Vanuit de wetenschappelijke literatuur wordt verondersteld dat gentrificatie een causale relatie heeft met sociale cohesie. Kort gezegd leidt een proces van gentrificatie in een wijk tot een afname van de sociale cohesie (Uitermark, Duyvendak, & Kleinhans, 2007). Dit wordt in dit onderzoek getoetst in de wijken de Jordaan en de Indische Buurt. Sociale cohesie is daarmee een variabele waar men zowel modaliteiten als gradaties aan kan toekennen. Het gaat namelijk om de mate, maar ook om de vormen van sociale cohesie die door de onderzoeksobjecten, de bewoners van de wijken, ervaren wordt. Het begrip sociale cohesie wordt dus vanaf twee kanten benaderd. Men kan eventueel gradaties toekennen aan de mate van sociale cohesie in de wijken, en men kan van modaliteit spreken bij de vormen van sociale cohesie. Er is sprake van het toekennen van gradaties aan een variabele wanneer je kunt spreken van de variabele in meer of mindere mate. Van modaliteiten is enkel sprake wanneer de waarden van de variabele niet geordend kunnen worden in mate (Verschuren & Doorewaard, 2015). De variabele gentrificatie is te benaderen met gradaties, maar ook met modaliteiten. In dit onderzoek is er gekozen voor een nominaal meetniveau voor de begrippen 'gentrificatie' en 'sociale cohesie'. Het gaat namelijk niet enkel om de mate van gentrificatie en de mate van sociale cohesie in dit onderzoek, maar ook om de vorm.

De variabele 'tijdsduur' heeft in dit onderzoek een binaire nominale schaal. Dit houdt in dat er twee mogelijkheden zijn. In dit geval is zijn de mogelijkheden: kort te maken met gentrificatie en lang te maken met gentrificatie. De tijdsduur dat de betreffende wijken te maken hebben met gentrificatie is in het ene geval namelijk kort en in het andere geval lang. De Jordaan in Amsterdam is een wijk die al langere tijd te maken heeft met gentrificatie. Al sinds de jaren zeventig van de twintigste eeuw is daar een proces van gentrificatie aanwezig. De Indische Buurt, ook in Amsterdam, heeft pas recentelijk met een proces van gentrificatie te maken. Beide wijken zijn wijken die centraal gelegen zijn in Amsterdam. De wijken onderscheiden zich met name in de tijdsduur dat ze te maken hebben met een proces van gentrificatie. Dit wordt ook meegenomen

in dit onderzoek. Er wordt onderzocht of de tijdsduur een invloed heeft op het verband tussen gentrificatie en sociale cohesie. Vandaar dat er ook sprake is van een interactie-effect in het conceptueel model. Een visuele weergave van het conceptuele model is weergegeven in figuur 2.1. Heeft bijvoorbeeld een wijk die al lange tijd aan het gentrificeren is een sterkere sociale cohesie dan een wijk die pas recentelijk aan het gentrificeren is of andersom? Er wordt gekeken of deze invloed ervaren wordt bij de onderzoeksobjecten.

De relaties in het conceptueel model van dit onderzoek zijn niet als een positieve of negatieve causale relatie bestempeld. Hiervoor is gekozen omdat vanuit de wetenschapsliteratuur met name een negatief verband wordt verwacht en beschreven, maar er tegelijkertijd ook positieve verbanden kunnen bestaan. Het gaat bij dit onderzoek namelijk niet slechts om het vinden van effecten van gentrificatie die sociale cohesie verminderen, of zelfs verbeteren, maar het gaat om hoe de gentrificatie in de betreffende wijken zich verhoudt tot de sociale cohesie. Het gaat dus om zowel de positieve als negatieve causale relaties.

§2.3: Operationalisatie

Begrip	Dimensies	Indicator	Methoden
Gentrificatie	<ul style="list-style-type: none"> • Consumptiegestuurd 	<ul style="list-style-type: none"> - Gezamenlijk patroon in consumptie - Gezamenlijk gedrag - Gezamenlijke smaak - Gezamenlijk taalgebruik 	Diepte-interviews Literatuuronderzoek
	<ul style="list-style-type: none"> • Productiegestuurd 	<ul style="list-style-type: none"> - Rent gap - Renovatie/herstructurering - Investeerders aanwezig - Overheidsbeleid 	
Sociale cohesie	<ul style="list-style-type: none"> • Gemeenschappelijke waarden en normen 	<ul style="list-style-type: none"> - Gemeenschappelijke doelen - Gezamenlijke gedragscodes - Morele principes - Ondersteuning van politieke instituties - Participatie in de politiek 	Diepte-interviews Literatuuronderzoek
	<ul style="list-style-type: none"> • Sociale orde en controle 	<ul style="list-style-type: none"> - Absentie van conflicten en bedreigingen in de bestaande orde - Absentie van onbeleefdheden - Aanwezigheid van effectieve informele sociale controle - Tolerantie - Respect voor verscheidenheid en samenwerking binnen groepen (intergroup co-operation). 	
	<ul style="list-style-type: none"> • Sociale solidariteit en afname in welvaartsverschillen 	<ul style="list-style-type: none"> - Harmonieuze sociale en economische ontwikkeling - Gemeenschappelijke standaarden - Herverdeling van overheidsfinanciën en kansen - Gelijke toegang tot diensten/voorzieningen en sociale uitkeringen - Bereidwilligheid om een maatschappelijke plicht uit te 	

		oefenen en anderen te ondersteunen
	<ul style="list-style-type: none">• Sociale netwerken en kapitaal	<ul style="list-style-type: none">- Hoge mate van sociale interactie binnen de community en familie- Betrokkenheid met de maatschappij en verenigingsleven- Gemakkelijke oplossingen voor collectieve problemen
	<ul style="list-style-type: none">• Verbondenheid met plaats (place attachment) en identiteit	<ul style="list-style-type: none">- Sterke verbondenheid met de plaats- Verwevenheid van persoonlijke en plaatsgebonden identiteit

Hoofdstuk 3: Methodologie

§3.1: Onderzoeksstrategie

Onderzoek verrichten kan met gebruik van veel verschillende onderzoekdesigns. Er is een drietal basisdesigns, namelijk het doen van een survey, experiment of een casestudy (Vennix, 2011). Het uitvoeren van een experiment leent zich niet voor dit onderzoek. Buiten het feit dat metingen op meerdere momenten niet haalbaar zijn voor de tijdsperiode van dit onderzoek, past het ook niet bij de vraag- en doelstelling van het onderzoek. Hier zit namelijk wel een tijdsperiode in verwerkt, maar de verschillende meetmomenten zouden dan reeds plaats hebben moeten vinden in het verleden in beide wijken. Verder richten de vraagstelling en doelstelling zich met name op de veranderingen over de tijd in de zin van processen en patronen. Een empirisch-analytisch statistisch onderzoek past hier niet goed bij (Vennix, 2011). Dit is ook de reden dat er niet gekozen is voor een survey onderzoek. Een survey verkrijgt namelijk minder informatie over onderliggende processen en patronen dan een kwalitatief onderzoek.

De focus van dit onderzoek ligt met name op het sociale verschijnsel 'sociale cohesie' en op het sociale verschijnsel 'gentrificatie' in de twee betreffende wijken. Het onderzoeksontwerp leent zich hierdoor voor kwalitatief onderzoek. Deze onderzoeksvorm is met name geschikt omdat de vraagstelling en doelstelling om een fenomenologische benadering vragen. Dit houdt in dat er een focus ligt op *"hoe verschijnselen die zich aan het bewustzijn voordoen door dat bewustzijn worden geconstitueerd"* (Vennix, 2011, p. 90). Wanneer je deze benadering op dit onderzoek betreft, gaat het om de betekenis die, in dit geval de bewoners, geven aan de sociale cohesie en gentrificatie in hun wijk. De ervaringen en betekenissen van de bewoners met betrekking tot sociale cohesie en gentrificatie staan centraal.

Het onderzoek zal de vorm aannemen van een vergelijkende casestudy. Een casestudy biedt diepgang in een bepaalde situatie. Bij een casestudy worden sociale verschijnselen bestudeerd (Vennix, 2011). Vennix (2011) heeft een zestal verschillende kenmerken van een casestudy benoemd, ontleend aan de onderzoeker Swanborn. Het gaat om bestudering van sociale verschijnselen,

- *Bij dragers van het verschijnsel*
- *In een natuurlijke omgeving*
- *Over een bepaalde periode*
- *Waarbij diverse databronnen worden gebruikt*
- *Gericht op gedetailleerde beschrijving van variabelen om processen te verklaren*
- *Waarbij deze beschrijvingen en verklaringen getoetst worden.*

(Vennix, 2011, p. 103)

De dragers van het verschijnsel zijn in dit onderzoek de bewoners van de Indische Buurt en de Jordaan in Amsterdam. Het gaat hierbij om de interactie tussen bewoners in beide wijken. De wijken zijn natuurlijke omgevingen van het fenomeen. Het onderzoek richt zich op een proces binnen een bepaalde periode, namelijk de periode dat de betreffende wijken al met gentrificatie te maken hebben. Zoals past bij een casestudy volgens Verschuren en Doorewaard (2015) zullen er waarnemingen op locatie plaatsvinden, zullen er gesprekken worden gevoerd met de respondenten en worden er documenten geanalyseerd. Er zullen diepte-interviews met de respondenten gehouden worden. De onderzoeksobjecten zijn alle bewoners van de betreffende

wijken. Er zullen ook al bestaande bronnen geanalyseerd worden. Dit omdat deze specifieke data niet uit diepte-interviews te verkrijgen is en enkel uit literatuuronderzoek te verkrijgen is. Dit betreft zowel wetenschappelijke literatuur als beleidsdocumenten. Het gebruik van verschillende methoden van dataverzameling vergroot de validiteit van het onderzoek en past bij het concept van een casestudy (Creswell, 2007).

Er zullen bij beide cases interviews zijn met bewoners en nauw betrokkenen van de wijk, maar ook met experts. Deze experts zijn betrokken bij de sociale cohesie en het proces van gentrificatie in de betreffende wijk. Ze zijn betrokken bij initiatieven of werkzaam op dit gebied voor de wijk vanuit de gemeente Amsterdam. Er wordt dus gebruik gemaakt van diverse databronnen, wat van belang is bij het uitvoeren van een casestudy (Vennix, 2011). Met deze verschillende data wordt een gedetailleerde beschrijving gegeven van diverse variabelen en worden zo de processen die plaatsvinden in beide wijken verklaard.

Voordat aan een dergelijke, empirische, vergelijkende casestudy begonnen kan worden is er eerst vooronderzoek nodig. Creswell (2007) benadrukt dat wanneer er meerdere cases zijn gekozen in een casestudy, het van belang is om eerst een gedetailleerde beschrijving van de cases en de thema's die hierbij spelen te geven. Vervolgens acht hij het ook van belang dat deze cases met elkaar vergeleken worden in een analyse (Creswell, 2007). De beantwoording van de eerste en de tweede deelvraag vereisen een bureauonderzoek. Voor het beantwoorden van deze deelvragen is namelijk een grote hoeveelheid aan wetenschappelijke data en beleidsdocumenten nodig. Vandaar dat hoofdstuk 4 en hoofdstuk 5 deze vorm aannemen. Ook is dit nodig om de beschrijvingen en verklaringen te toetsen. De informatie verkregen in hoofdstuk 4 en 5 wordt meegenomen in de interviews en de informatie uit deze interviews worden vervolgens ook weer teruggekoppeld aan de informatie afkomstig uit deze hoofdstukken. Het gebruik van deze methoden van verzameling passen binnen een casestudy (Creswell, 2007).

Een casestudy blijkt dus een geschikte onderzoeksmethode voor dit onderzoek. Dit vergroot de interne validiteit van het onderzoek. Een casestudy beschrijft de betreffende cases nauwkeurig en gedetailleerd. De uitspraken hierbij zijn niet per se te generaliseren voor andere cases. Dit is iets dat van belang is te benoemen met het oog op de externe validiteit van vergelijkende case studies (Verschuren & Doorewaard, 2015).

De cases in dit onderzoek zijn 'De Jordaan' en 'De Indische Buurt' in Amsterdam. Er is bewust gekozen voor deze twee wijken in Amsterdam. In het begin van de jaren tachtig werd er veel onderzoek gedaan naar gentrificatie in Amsterdam en dan met name naar de Jordaan (Boer, 2005). De Jordaan is hiermee inmiddels het bekendste voorbeeld van een gegentrificeerde wijk in Nederland (Tieleman, 2014). Daarentegen is er relatief nog maar weinig onderzoek gedaan naar gentrificatie in de Indische Buurt in Amsterdam. Deze wijk heeft op het moment te maken met een beginnende fase van gentrificatie. De Indische Buurt wordt dan ook vaak genoemd als een van de beste voorbeelden van een hedendaags proces van gentrificatie (Ernst & Doucet, 2014). De keuze voor deze twee wijken is om deze reden bewust gemaakt.

De Indische Buurt en de Jordaan worden met elkaar vergeleken om duidelijkheid te creëren over de overeenkomsten en verschillen in invloed van gentrificatie op sociale cohesie. De tijdsduur van het proces van gentrificatie is een belangrijk onderscheidend aspect tussen de wijken in dit onderzoek. Er wordt verondersteld dat de tijdsduur van het proces van gentrificatie invloed heeft op de relatie tussen gentrificatie en sociale cohesie. Er kan op deze manier voor de

wijken gezien worden of processen van gentrificatie een invloed hebben op de sociale cohesie en in hoeverre de tijdsduur hier een invloed op heeft.

De wijken zijn vergelijkbaar qua grootte en inwonersaantal. De wijken liggen beiden vlakbij het stadscentrum van Amsterdam.

§3.2: Onderzoeksmateriaal

Dit onderzoek focust zich op sociale cohesie in gentrificerende wijken. In eerste instantie zal er onderzocht worden wat de huidige staat is van het proces van gentrificatie binnen de wijken en wat het beleid in de wijk is geweest en in de toekomst zal zijn ten aanzien van gentrificatie. Hierbij wordt ook een achtergrond en analyse gegeven van de betreffende wijken. Dit is een kritische bespreking van wetenschappelijke literatuur en beleidsdocumenten. Dit is een onderdeel van de gegevensverzameling.

De onderzoeksobjecten zijn alle bewoners van de betreffende wijken. Dit zijn de wijken: De Jordaan en de Indische Buurt in Amsterdam. De onderzoeksobjecten zullen empirisch onderzocht worden. Dit houdt in dit geval in dat er diepte-interviews zullen worden afgenomen. Verder zal er nog additionele data zijn vanuit wetenschappelijke literatuur en beleidsstukken. Het gebruik van verschillende methoden van dataverzameling past bij een casestudy (Creswell, 2007).

Bij de diepte-interviews gaat het om het achterhalen van de ervaringen van de onderzoeksobjecten, de bewoners van de betreffende wijken. Het gaat om de ervaringen, gevoelens, belevingen en meningen van de bewoners. Diepte-interviews zijn hiervoor een uiterst geschikte methode. De vragenlijsten waarmee de diepte-interviews zullen worden uitgevoerd, zijn opgesteld vanuit de operationalisatie (hoofdstuk 2, paragraaf 3) van de kernbegrippen gentrificatie en sociale cohesie. De interviews zijn semi-gestructureerd en maken gebruik van een interviewgids. In de interviewguides zijn vooraf een aantal vragen en thema's geformuleerd die aansluiten op deze operationalisatie. Echter, het interview staat ook open voor interactie en input vanuit de geïnterviewde, die past binnen de topics en operationalisatie. Ook is er ruimte voor het doorvragen bij de geïnterviewde. Dit is een voorbeeld van het interview volgens een interviewgids benoemd door Vennix (2011). De structuur van het interview volgt de operationalisatie van de begrippen. Data verkregen uit wetenschappelijke literatuur en beleidsstukken wordt ook meegenomen in de interviews. Het is van belang voor de inhoudsvaliditeit dat de operationalisatie van de begrippen nauwkeurig is (Vennix, 2011). Daarom is de structuur die de operationalisatie geeft ook gehanteerd in de vragenlijsten van de interviews.

Voor de expertinterviews zijn andere vragenlijsten gebruikt dan voor de wijkbewoners. Deze vragenlijsten gaan meer beleidsmatig en overkoepelend in op de wijk. Het gaat minder om persoonlijke ervaring. De vragenlijsten voor zowel de Indische Buurt als de Jordaan, en voor zowel de experts als andere respondenten, zijn te vinden in de bijlage (bijlage C).

In totaal zijn er voor dit onderzoek 14 respondenten geïnterviewd. Waarvan zeven over de Jordaan en zeven over de Indische Buurt. De interviews zijn anoniem. Dit is een bewuste keuze omdat het gaat over persoonlijke gevoelens en ervaringen. Er worden hierbij meningen gegeven over de wijk, haar bewoners en beleid. Om de respondenten hier vrij over te laten kunnen spreken is er gekozen voor anonimiteit. Dit in de hoop dat met het meetinstrument ook gemeten wordt wat gehoopt wordt te meten.

De diepte-interviews worden geanalyseerd met behulp van het programma Atlas Ti (Atlas Ti 7.5.16). De volledige interviews worden geregistreerd en vervolgens getranscribeerd. Hiermee worden de interviews dus geschikt gemaakt om te analyseren (Vennix, 2011). Vervolgens wordt het materiaal geanalyseerd. Dit is een iteratief proces. Er wordt namelijk bij de interpretatie teruggekoppeld naar het theoretisch kader en de hoofdstukken 4 en 5. Deze toepassing kan vervolgens weer, via reflectie, tot nieuwe inzichten leiden (Vennix, 2011). Op deze manier kunnen patronen ontdekt worden. Om dit te bereiken is het noodzakelijk dat de transcripten gecodeerd worden. Bij het coderen van de interviews is de structuur van de operationalisatie aangehouden. Dit is voor elk interview op eenzelfde manier gedaan. Dit vergroot de betrouwbaarheid van de analyse (Creswell, 2007). De trefwoorden die hierbij aan de transcripten worden toegekend zijn grotendeels ontleend aan het theoretisch kader. Het coderen vindt plaats in de drie fasen die Vennix (2011) ook benoemt. Er vindt een open codering plaats en een axiale codering, die meer gericht is. Ook wordt er selectief gecodeerd. Dit is geen chronologisch verloop, maar eerder een iteratief, niet-vaststaand proces. Uiteindelijk zal met dit proces gekomen worden tot de ontwikkeling van theorie. Deze methode van analyse van de interviews volgt de 'Grounded Theory' die Creswell (2007) benoemt. In samenloop met het coderen wordt er van elke respondent aan de hand van de operationalisatie een interviewverslag geschreven. Hierin worden de belangrijkste bevindingen van de losstaande interviews benoemd. Hiervoor is gekozen in dit onderzoek om de analyse nauwkeuriger en betrouwbaarder te maken. Het is op deze manier gemakkelijker om de interviews met elkaar te kunnen vergelijken, de informatie te ordenen en grotere lijnen in het verhaal te zien. De interviewverslagen koppelen de in de interviews behandelde thema's los.

Per deelvraag zal de informatieverzameling en verwerking er als volgt uitzien:

Deelvraag 1: *“Wat is de huidige staat en van gentrificatie in de wijk?”*

Deze vraag wordt beantwoord middels een kritische literatuurbespreking. Hierbij wordt wetenschappelijke literatuur besproken. Ook wordt er gebruik gemaakt van statistische data van het Centraal Bureau voor de Statistiek die er beschikbaar is over de betreffende wijken.

Deelvraag 2: *“Wat is het huidige beleid ten aanzien van gentrificatie in de wijk?”*

Deze vraag wordt beantwoord middel een kritische bespreking van beleidsdocumenten. Deze zijn veelal gemeentelijk. Er worden gemeentelijke gebiedsplannen toegelicht en uitgewerkt.

Deelvraag 3: *“Hoe wordt gentrificatie ervaren door de bewoners van de wijk?”*

De informatie die benodigd is om een antwoord op deze vraag te formuleren zal afkomstig zijn uit diepte-interviews met de bewoners van de wijken. Er zal een vragenlijst opgesteld worden aan de hand van de indicatoren die uit de operationalisatie van gentrificatie naar voren kwamen.

Deelvraag 4: *“In hoeverre heeft gentrificatie een invloed op sociale cohesie in de wijk?”*

De informatie die nodig is om deze vraag te beantwoorden zal afkomstig zijn uit diepte-interviews met de onderzoeksobjecten. Er zullen aan hen vragen gesteld worden die geformuleerd zijn aan de hand van de indicatoren van de dimensies van sociale cohesie.

Deelvraag één en twee zullen beantwoord worden middels een kritische literatuurbespreking. Deelvraag drie en vier zullen met name beantwoord worden vanuit de informatie afkomstig uit de diepte-interviews. Er zal bij deze deelvragen ook gebruik worden gemaakt van additionele data. Deze data zal afkomstig zijn uit wetenschappelijke literatuur en beleidsstukken. Het gebruik van verschillende soorten data zal ook de validiteit van het onderzoek vergroten.

§3.3: Wijkbeschrijvingen

In figuur 3.1 is een kaart van Amsterdam weergegeven, waarin de grenzen van beide wijken gemarkeerd zijn.

§3.3.1: De Jordaan

De Jordaan is een wijk in het centrum van de stad Amsterdam en is één van de bekendste wijken van Amsterdam (Gemeente Amsterdam, 2013).

De Jordaan valt onder het gebied 'Centrum West' in Amsterdam. Centrum West is het oudste deel van Amsterdam en is tegelijkertijd ook het drukste (Gemeente Amsterdam, 2017a). Centrum West krijgt met de jaren steeds meer te maken met een toenemende druk. Het is een toeristisch gebied en er bevinden zich veel bedrijven, onderwijsinstellingen en kantoren. Ook horeca en winkels zijn in grote getallen aanwezig in dit gebied. Dit is ook bij de wijk de Jordaan het geval (Gemeente Amsterdam, 2013). Deze verschillende functies bevinden zich allemaal binnen een beperkte ruimte. De Jordaan heeft binnen het gebied Centrum West met name een functie als woongebied (Gemeente Amsterdam, 2013; Gemeente Amsterdam, 2017).

In dit onderzoek wordt het water van de volgende grachten als grenzen van de wijk de Jordaan gehanteerd: de Prinsengracht, de Brouwersgracht, de Lijnbaansgracht en de Leidsegracht. In figuur 3.1 zijn deze grenzen gemarkeerd met in groene vlak.

De Jordaan heeft een fijnmazige ruimtelijke structuur. Dit houdt in dat de Jordaan zich kenmerkt door smalle straten en kleine percelen (Gemeente Amsterdam, 2013). Dit heeft ook een invloed op de functiemenging. Qua bedrijvigheid zijn er in de Jordaan dan ook veel eenmanszaken en startende ondernemers. Op het gebied van woonfunctie zijn er veel kleine woningen in de Jordaan. De bevolkingsdichtheid is dan ook hoger dan in elke andere wijk in Gebied West in Amsterdam. Het aandeel sociale huurwoningen is aanzienlijk in de Jordaan (Gemeente Amsterdam, 2013). De woonfunctie concentreert zich meer in de Zuidelijke Jordaan. De Noordelijke Jordaan heeft een bredere functiemenging (Gemeente Amsterdam, 2014). Met name de Noordelijke Jordaan wordt in toenemende mate als te druk ervaren, waardoor de leefbaarheid van de bewoners in het gedrang komt. Bewoners profiteren van het hoge voorzieningenniveau die door de aantrekkingskracht van de wijk gecreëerd is. Ook hebben de bewoners economisch baat bij de aantrekkingskracht van mensen uit de rest van Amsterdam alsook toeristen uit binnen- en buitenland. Zij zorgen voor inkomsten bij onder andere horeca, coffeeshops, winkels en musea (Gemeente Amsterdam, 2014). Echter, dit zorgt tegelijkertijd ook voor een enorme druk op de wijk, die in overlast resulteert (Gemeente Amsterdam, 2014).

Figuur 3.1: Kaart van de wijken

§3.3.2: Indische Buurt

De Indische Buurt is een dichtbevolkte wijk in het gebied 'Stadsdeel Oost' in Amsterdam. Van oorsprong is de wijk gebouwd tussen de jaren 1900 en 1930. Daarvoor was dit gebied de Overamstelse Polder. Nu er een wijk gerealiseerd werd, vestigden zich hier met name havenarbeiders. In de jaren zestig verviel de wijk omdat de havenfunctie van het oostelijk havengebied verviel (Dukes, 2011).

Toen de wijk uiteindelijk in de jaren zeventig en tachtig werd vernieuwd, werden er met name sociale huurwoningen gerealiseerd. Hierdoor is tot op heden het aandeel sociale huurwoningen in de wijk erg hoog. De wijk trok met name migrantengezinnen met een zwakke sociaal-economische positie. Ook dit percentage is tot op heden vrij hoog (Dukes, 2011).

Met name in de beginjaren van het nieuwe millennium waren er veel sociaal-economische problemen onder de bevolking van de Indische Buurt. De wijk was toen een van de grootste achterstandswijken in Amsterdam (Dukes, 2011). In mindere mate zijn er nog steeds sociaal-economische problemen in de wijk.

De wijk heeft met name een woonfunctie. De bedrijvigheid die er is, is met name gericht op detailhandel en gastvrijheid. Dit is met name geconcentreerd in de Javastraat, een van de centrale aders van de wijk (Palmboom, 2015). Er ligt een treinstation in de wijk, namelijk station Amsterdam Muiderpoort. Ook is er een groot park, het Flevopark.

Het noordwestelijk deel van de wijk, de Timorpleinbuurt, bevat in verhouding het meeste privaat gehuurde woningen en koopwoningen. Dit gedeelte van de wijk bevat dan ook smalle straatjes en kleine percelen. De bewoners van dit gedeelte hebben dan ook het minst te maken met werkloosheid en met lage inkomens ten opzichte van de andere gedeeltes (Palmboom, 2015). Ook de Javastraat ligt in deze buurt. De andere gedeeltes die behoren tot de Indische Buurt zijn historisch gezien later gebouwd dan de Timorpleinbuurt. Deze gedeeltes zijn qua fysieke structuur ruimer opgezet met bredere straten, pleinen en tuinen. Met name in deze gedeeltes zijn er veel sociale huurwoningen.

De Indische Buurt bevat een Oost- en West kant. De door het Centraal Bureau voor de Statistiek (2016) gehanteerde grenzen van de wijk worden gehanteerd. Deze grenzen zijn zichtbaar in het oranje vlak in figuur 3.1.

Hoofdstuk 4: Huidige staat van gentrificatie

In dit hoofdstuk wordt de huidige staat van gentrificatie van beide wijken belicht. Om tot inzicht in deze huidige staat van gentrificatie te komen wordt eerst het proces van gentrificatie en de benodigde historische achtergrond van de betreffende wijken uitgelicht. Vervolgens worden de meest recente kerncijfers van het Centraal Bureau van de Statistiek toegelicht. Dit wordt als eerst doorlopen voor de Jordaan. Vervolgens wordt dit ook voor de Indische Buurt uiteengezet. In paragraaf 4.3 zullen de resultaten vervolgens tegen elkaar worden uitgezet. In deze paragraaf wordt dan ook een kritische vergelijking tussen de wijken gemaakt en worden de opvallende overeenkomsten en verschillen benoemd.

§4.1: De Jordaan

§4.1.1: Proces van gentrificatie

Ontstaan van de wijk

De Jordaan is een oude wijk. De wijk is ontstaan ten tijde van de stadsuitbreiding van Amsterdam in het begin van de 17^e eeuw. De stad kreeg toen te maken met een groeiende bevolking en een daarbij gepaarde toenemende vraag naar woningen. De grachtengordel was reeds gebouwd en aan de buitenzijde van deze grachtengordel werd een nieuwe woonlocatie aangewezen. Dit was de Jordaan. Het nieuwe gebied werd langzaam naarmate verkaveld, maar een overkoepelend stedenbouwkundig plan ontbrak (Boer, 2005). Hierdoor kreeg de wijk uiteindelijk de fijnmazige structuur die ze nog steeds kent (Gemeente Amsterdam, 2013). De wijk sloot qua structuur niet goed aan op de reeds gebouwde bebouwing in Amsterdam. De wijk werd hierdoor redelijk geïsoleerd. In de wijk vestigden zich ambachtslieden en middenstanders. De grachtengordel was voor hen namelijk vaak te duur. In de 18^e eeuw vestigden zich ook fabriekjes in de wijk. Binnen de wijk is er door de jaren heen altijd sprake geweest van een mate van polarisatie. Er waren in de geschiedenis van de wijk altijd zowel dure woningen als armoedige woningen. Later in de 18^e eeuw verpauperde de Jordaan. Vanaf halverwege de 19^e eeuw werd gepoogd de situatie in de Jordaan weer te verbeteren (Boer, 2005).

Het vervallen van de Jordaan

Na de ingebruikname van het Noordzeekanaal in 1876 ging het economisch goed met Amsterdam. Hierdoor trokken veel mensen naar de stad en namen onder andere hun betrekking in de Jordaan. Rond 1900 woonden er daarom zeker tachtigduizend mensen in de wijk. Dit zorgde voor slechte woonomstandigheden. Veel mensen woonden met teveel personen in een woning. De woningwet uit 1901 maakte hier in theorie een eind aan, maar in praktijk duurde het nog tientallen jaren voordat er iets aan veranderde in de Jordaan (Boer, 2005). Tot aan de Tweede Wereldoorlog kampte de Jordaan met slechte levensomstandigheden. De mensen die het zich konden veroorloven trokken weg uit de wijk. Armen en ouderen bleven achter. Er ontstond leegstand in de Jordaan enkele jaren voordat de Tweede Oorlog zou uitbreken. Toen de Tweede Wereldoorlog uitgebroken was verviel de wijk nog sterker. Huizen die leegstonden werden namelijk gestript voor brandhout in de oorlogsjaren (Boer, 2005).

Stedelijke vernieuwing

Na de Tweede Wereldoorlog wilde men een eind maken aan de verpauperde staat van de wijk. De keuze was, of sloop en nieuwbouw, of renovatie van de reeds bestaande bebouwing. Er werd

uiteindelijk gekozen voor renovatie en op kleinere schaal nieuwbouw. Hierdoor is historische bebouwing grotendeels bewaard gebleven. In de jaren zestig trok er een nieuwe groep bewoners naar de wijk. Dit waren onder andere kunstenaars, jongeren en studenten. Zij vestigden zich in de wijk voor de relatief goedkope huurwoningen. Ook zij waren voorstanders voor renovatie van de wijk in plaats van nieuwbouw (Boer, 2005). De wijk was vrij geïsoleerd in de jaren zestig ten opzichte van de rest van de stad en zeker het oude stadscentrum. Met name op sociaal en cultureel vlak (Smith, 1996).

Jaren zeventig en tachtig

In de jaren zeventig en tachtig zette de komst van middenklasse inwoners naar de Jordaan zich voort. Er vestigden zich bijvoorbeeld grote aantallen studenten en kunstenaars. Ook kwam er meer bedrijvigheid in de wijk. Er vestigden zich meer bedrijven zoals horecagelegenheden, kunstgalerijen en boekwinkels (Smith, 1996).

In de jaren zeventig en tachtig van de twintigste eeuw was de gehele stadsontwikkeling sterk gereguleerd door de gemeente Amsterdam. Ook de nationale regering ondersteunde het bouwen in de private sector door het reguleren van subsidies (Smith, 1996). Er was destijds, zeker in vergelijking met andere West-Europese landen, een sterke interventie van de nationale overheid in de huizenmarkt. Zo was dit ook het geval in de Jordaan in Amsterdam. In de jaren tachtig was in Nederland het beleid qua woningbouw met name gericht op renovatie en het aanbod van sociale huurwoningen. Het werd steeds meer van belang om de stad opnieuw te 'centraliseren' (Smith, 1996, p. 167). Het was de bedoeling dat er centraler in de stad meer ruimte zou komen voor wonen, werkgelegenheid en andere faciliteiten. In de jaren zeventig was er namelijk een decentralisatie geweest in veel steden in Nederland, waarbij veel mensen en activiteiten de stad uittrokken (Smith, 1996).

Al met al zorgden deze ontwikkelingen ervoor dat er zich een nieuwe middenklasse en nieuwe bedrijvigheid vestigden in de Jordaan. Eind jaren tachtig was de wijk dan ook volledig getransformeerd ten opzichte van enkele decennia eerder (Smith, 1996).

Start van een proces van gentrificatie

Het begin van het proces van gentrificatie in de Jordaan wordt toegeschreven aan het ontstaan van een 'rent gap' in het begin van de jaren zeventig (Smith, 1996). Een rent gap bestaat wanneer er in een wijk een verschil is in de waarde van het vastgoed en de waarde van de onderliggende grond (Hamnett, 2003). De onderliggende grond is hierbij meer waard dan de bebouwing die hierop staat. Dit was dus ook in de Jordaan in het begin van de jaren zeventig het geval (Smith, 1996). Ook Boer (2005) spreekt over een rent gap in de Jordaan. Er is tussen de jaren 1947 en 1975 sprake geweest van een 'aanzienlijk grondwaardedal' (Boer, 2005, p. 34). De grondwaarde was dan ook erg laag in vergelijking met omliggende buurten in Amsterdam. Tussen 1965 en 1975 lagen de verkoopprijzen van onroerend goed in de omliggende buurten minstens vijf keer zo hoog dan in de Jordaan het geval was (Boer, 2005). De grondwaarde was hoger dan de waarde van de bebouwing. Echter, de rent gap was in de Jordaan niet zo sterk aanwezig als in sommige, met name in de Verenigde Staten gelegen, steden. Dit komt omdat er in Nederland ook op dit moment een sterke regulatie was op de vastgoed- en grondmarkt, die deze ontwikkelingen afremde.

Ten tijde van het ontstaan van een rent gap in de Jordaan bevorderde het Nederlandse staatsbeleid tegelijkertijd het wonen in de Nederlandse binnensteden. Het beleid zorgde ervoor

dat het financieel voordeliger werd om in de binnenstad te wonen (Smith, 1996). Ook dit bevorderde het ontstaan van een proces van gentrificatie in de Jordaan.

Vanaf het jaar 1971 tot en met 1976 werd er veel geïnvesteerd in nieuwbouw en renovatie van woningen in de Jordaan door commerciële vastgoedpartijen. Dit was met name in het noordelijke gedeelte van de Jordaan het geval. Vanaf het jaar 1979 werd dit weer minder (Boer, 2005). In eerste instantie kochten met name particulieren de woningen en knapten deze op voor eigen gebruik. Hierna volgde een beweging waarbij de vastgoedpartijen de woningen opkochten, opknapten en verkochten aan nieuwe, rijkere bewoners (Boer, 2005).

Boer (2005) wijst echter wel op contrasten van bevolkingsgroepen door gentrificatie in de Jordaan. Bij het starten van het proces van gentrificatie woonden er nog maar weinig hoogopgeleiden in de wijk in vergelijking met andere stadswijken in de binnenstad van Amsterdam. Halverwege de jaren zeventig trokken hogere inkomensgroepen de Jordaan in die veelal in hun dertiger jaren waren. Het aantal vijftigplussers nam af. Boer (2005) stelt zelfs dat tussen 1970 en 1980 het percentage van origine Jordaanbewoners gedaald is tot minder dan dertig procent van de bevolking (Boer, 2005, p. 36&37). De overgebleven Jordaanbewoners woonden met name in de niet opgeknapte panden. Ook de wijk veranderde qua voorzieningen stelt Boer (2005).

Tijdens het proces van gentrificatie in de jaren tachtig bleek dat, ondanks het proces van gentrificatie, wel de sociale mix in zekere mate behouden bleef. Verschillende sociale klassen bleven gebruik maken van dezelfde ruimten in de stad (Smith, 1996). Dure, gerenoveerde woningen werden niet geïsoleerd van sociale huurwoningen of goedkopere woningen. De Jordaan bleef zelfs een grote hoeveelheid aan lagere inkomensklasse (working-class) inwoners behouden tijdens het proces van gentrificatie. Deze, voor gentrificatieprocessen ongewone stabiliteit van de wijk in vergelijking met voorbeelden uit de Verenigde Staten, is te verklaren uit het gereguleerde staatsbeleid dat destijds werd gevoerd (Smith, 1996).

Echter betekende deze stabiliteit niet dat er geen tegenstand werd geboden tegen het proces van gentrificatie. In de jaren zeventig ontstond er namelijk een schaarste aan woningen in Amsterdam. Dit was met name in het centrum het geval. Veel jongeren trokken naar het centrum van Amsterdam omdat in en om het centrum ook meer werkgelegenheid was ontstaan. Hier was er echter geen ruimte voor hen en de huizenmarkt werd sterk gereguleerd door de Amsterdamse gemeente. Dit leidde tot tegenstand. Er ontstond een krakersbeweging die leegstaande panden in de stad bezette. Halverwege de jaren zeventig en in de jaren tachtig leidde dit ook tot meerdere conflicten (Smith, 1996).

Gentrificatie in de jaren negentig

Het proces van gentrificatie in de Jordaan werd in de jaren negentig als mild van karakter getypeerd. Zowel het tempo van gentrificatie als de sociale processen waarmee gentrificatie gepaard gaat werden door onderzoekers van Weesep en Wiegersma (1991) als mild getypeerd (Veldboer & Kleinmans, 2013, p. 102). Er was slechts een langzame, graduele toename van het aandeel in het private eigendom van huizen. Ook omschreven van Weesep en Wiegersma (1991) een meer natuurlijk proces in plaats van het plaatsvinden van verdrijving. Oude bewoners verlieten volgens de onderzoekers de wijk vaak uit vrije wil om zich in de buitenwijken, met meer ruimte, te vestigen. Ook kwam het voor dat bewoners vanwege ouderdom niet langer zelfstandig in de Jordaan konden blijven wonen. Hierdoor kwam er plaats voor jongere mensen die steeds meer in de binnenstad wilde wonen vanwege studie en werk (Veldboer & Kleinmans, 2013). Ook in

de jaren negentig is de sociale mix nog steeds vrij stabiel. Er was een stijging in het aandeel van eigenaars van een gekocht huis ten opzichte van de private huur. Dit kan leiden tot een andere sociale mix, maar tegelijkertijd was er ook een toename van sociale huur ten opzichte van de private huur. Hierdoor bleef de sociale mix ook in deze periode vrij stabiel.

Door het proces van gentrificatie zijn de huizenprijzen in de jaren negentig in Amsterdam sterk gestegen en was er ook in toenemende mate sprake van vertrek van de oude bewoners uit woningen. Echter, er valt volgens het in 1996 gepubliceerde boek van Smith tot dan toe nog niet te spreken van een verdrijving op grote schaal, alleen valt dit niet uit te sluiten voor de toekomst (Smith, 1996, p. 173). Er wordt hierbij een scenario geschetst voor de toekomst waarbij de binnenstad van Amsterdam en de daaraan grenzende wijken, waaronder de Jordaan, niet langer meer woonbaar zullen zijn voor etnische minderheden die vaak in familieverband wonen en lagere inkomensklassen. Deze bevolkingsgroepen zullen volgens het boek van Smith (1996) verdreven worden naar de buitenwijken van Amsterdam die na de Tweede Oorlog zijn gebouwd (Smith, 1996, p. 173).

§4.1.2: Huidige gentrificatie

Vanaf midden jaren negentig is er in de Jordaan een sterke daling geweest in het aandeel particuliere verhuurders. Deze daling ging gepaard met een sterke stijging van het aandeel eigenaar-bewoners (Boer, 2005). Echter, dit nam weer af toen de economie stagneerde in het begin van het nieuwe millennium. In 2011 is er in de Jordaan nog steeds sprake van een stabiele sociale mix. Veertig procent van de woningen in de Jordaan behoort dan nog steeds tot de sociale huursector (Veldboer & Kleinans, 2013).

De huizenprijzen in de Jordaan stijgen nog steeds aanzienlijk. Zo was in 2002 de vierkante meterprijs voor koopwoningen ongeveer 4000 euro. Dit was destijds 900 euro duurder dan gemiddeld in de stad. Slechts de grachtengordel en de Nieuwmarktbuurt waren wijken in het centrum die nog duurder waren. In twee jaar tijd steeg de prijs nog verder tot rond de 4500 euro per vierkante meter (Boer, 2005, p. 42).

In het begin van het millennium trok de Jordaan niet veel jonge starters meer. Het aandeel aan twintigers en jonge-dertigers stagneerde tot onder de 30 procent. Dit was vergelijkbaar met de periode voordat gentrificatie plaatsvond in de Jordaan. Tegelijkertijd steeg de bevolkingsgroep van laat-dertigers en veertigers. Ook verdubbelde het aantal vijftigplussers toen. Deze ontwikkelingen lijken er op te wijzen dat veel van de nieuwe huishoudens uit de jaren zeventig, die de wijk mee gentrificeerden, zich blijvend hebben gevestigd in de Jordaan. Dit is een reden dat sommige auteurs in de wetenschappelijke literatuur stellen dat gentrificatie in de Jordaan is 'geconsolideerd' (Boer, 2005, p. 42). Echter zijn er na 1995 meer gezinnen met kinderen in de Jordaan gekomen. Ook vestigden zich veel westerse buitenlanders en expats in de wijk (Boer, 2005).

Het besteedbaar inkomen van de bevolking in het begin van het nieuwe millennium week weinig af van het gemiddelde van Amsterdam. Dit lijkt niet helemaal in lijn met de theorie van gentrificatie. Echter, het was door de hoge kooprijzen van de woningen en de weinige doorstroming in de sociale huursector, moeilijk voor lagere inkomensgroepen om zich te vestigen in de wijk. Het kan wel dat eigenaar-bewoners een aardig vermogen hebben opgebouwd door de overwaarde op hun bezit en woning (Boer, 2005, p. 43).

In de Jordaan hebben er ook meerdere herinrichtingsprojecten plaatsgevonden in 2015. Hierbij is de openbare ruimte aangepast. Dit is onder andere gebeurd op de Egelantiersgracht, de Elandsgracht en de Appeltjesmarkt (Gemeente Amsterdam, 2014). Er zijn binnen zowel de Zuidelijke als Noordelijke Jordaan in 2015 verschillende bouwprojecten in uitvoering geweest. Het betrof hier zowel bedrijfsruimte als woningen. Ook werd er onderhoud verricht aan bebouwing, infrastructuur en de openbare ruimte (Gemeente Amsterdam, 2014).

§4.1.3: Kerncijfers 2016

De Jordaan had in 2016 19.390 inwoners. De verdeling tussen het aantal mannen en vrouwen is nagenoeg gelijk. Er zijn 9.795 mannen en 9.590 vrouwen. Deze verdeling komt ongeveer overeen met de landelijke verdeling. In Nederland zijn er iets meer vrouwen dan mannen en in de Jordaan zijn er iets meer mannen dan vrouwen. (CBS StatLine, 2016)

De wijk heeft een totale oppervlakte van 95 hectare. Dit maakt de dichtheid van de bevolking erg hoog in de wijk. Er zijn dan ook gemiddeld 23.232 inwoners per vierkante kilometer. Het CBS classificeert de Jordaan dan ook in de categorie “zeer sterk stedelijk”. Dit houdt in dat er 2.500 of meer adressen per vierkante kilometer zijn. Er staan in de Jordaan in totaal 12.973 woningen. Dit zorgt ervoor dat de gemiddelde huishoudensgrootte klein is. Deze is namelijk 1,5. Dit houdt in dat er per woning gemiddeld 1,5 personen wonen. Dit is relatief weinig in vergelijking met het landelijke gemiddelde van 2,2 personen (CBS StatLine, 2016).

Opvallend is dus ook het hoge percentage aan eenpersoonshuishoudens. Er blijken heel veel eenpersoonshuishoudens te zijn in de Jordaan. Zeker in vergelijking met het landelijke gemiddelde. Van de 13.025 huishoudens zijn er maar liefst 8.750 eenpersoonshuishoudens. Dit is ruim tweederde deel van de huishoudens. Er zijn opvallend weinig huishoudens met kinderen en iets meer huishoudens zonder kinderen (CBS StatLine, 2016).

In de Jordaan is er een hoog percentage aan meergezinswoningen. Maar liefst 96% van de woningen is een meergezinswoning (CBS StatLine, 2016).

De woningwaarde in de Jordaan is hoog. De woningwaarde bedraagt 308.000 euro. Dit is maar liefst 100.000 euro meer dan het landelijke gemiddelde. De woningen zijn veelal voor het jaar 2000 gebouwd. Slechts 3% van de woningen is vanaf het jaar 2000 gebouwd (CBS StatLine, 2016).

Wanneer je kijkt naar de gegevens van het CBS, dan is te zien dat de bevolkingsverdeling qua leeftijdsgroepen in de Jordaan afwijkt van het landelijke gemiddelde. Er zijn weinig kinderen en ook de jongeren zijn minder aanwezig in de Jordaan. Met name de leeftijdsgroep 25 tot 45 jaar is in grote mate aanwezig in de Jordaan. Dit is een duidelijk verschil met het landelijk gemiddelde. Er zijn relatief iets minder ouderen (65-plus) in de Jordaan. Het inwonersaantal van 45-65 jaar in de Jordaan komt nagenoeg overeen met het landelijk gemiddelde (CBS StatLine, 2016).

Opvallend in de Jordaan is ook het hoge percentage aan westerse allochtonen dat woonachtig is in de wijk. Bijna een kwart van de inwoners van de wijk is westers allochtoon. Dit is een hoog percentage, zeker in vergelijking met het landelijke gemiddelde. Het percentage niet-westerse allochtonen in de wijk komt ongeveer overeen met het landelijke gemiddelde (CBS StatLine, 2016).

Er bevinden zich 4.090 bedrijven in de Jordaan. Met name de zakelijke diensten worden sterk vertegenwoordigd. Hier richt namelijk één derde van de bedrijven zich op. Ook cultuur,

recreatie en overige diensten; en handel en horeca zijn een belangrijk onderdeel van de bedrijvigheid in de Jordaan (CBS StatLine, 2016).

§4.2: De Indische Buurt

§4.2.1: Proces van gentrificatie

Ontstaan van de wijk

De Indische Buurt is een wijk die is gebouwd tussen 1900 en 1930. In het begin vestigden met name veel havenarbeiders zich in de wijk (Ernst & Doucet, 2014; Dukes, 2011). De wijk is een vrij korte tijdspanne gebouwd. Hierdoor heeft de ondergrond destijds niet voldoende tijd gekregen om in te klinken. Het resultaat hiervan was dat de wijk vanaf het begin te maken heeft gehad met verzakkingen, waardoor ook enkele huizen in het verleden gesloopt hebben moeten worden. In de jaren 1960 verloor het Oostelijk havengebied van Amsterdam zijn havenfunctie. Hierdoor kwam de Indische Buurt geïsoleerd te liggen (Dukes, 2011). De buurt verviel hierdoor (Ernst & Doucet, 2014).

Stedelijke vernieuwing

In de jaren 1970 besloot de gemeente om de buurt weer op te waarderen. In het kader van stadsvernieuwing werden veel panden gesloopt en werd er nieuwbouw gerealiseerd. Deze nieuwbouw, die ook nog in de jaren tachtig plaatsvond, richtte zich met name op realisatie van sociale huurwoningen. Hierdoor steeg ook het aanbod sociale huurwoningen in de wijk sterk. De kwaliteit van de woningvoorraad in de wijk verbeterde in hoge mate (Dukes, 2011; Ernst & Doucet, 2014).

De bevolkingssamenstelling van de wijk veranderde door de nieuwbouw. Veel oorspronkelijke bewoners vertrokken naar randgemeenten, om zich daar te vestigen. Tegelijkertijd vestigden veelal migrantengezinnen, die vaak een zwakke sociaal-economische positie hadden, zich in de wijk. In het jaar 2000 behoorde meer dan zestig procent van de destijds 23.500 bewoners tot een migrantengroep (Ernst & Doucet, 2014). Dit zijn veelal eerste of tweede generatie migranten. Van deze groep is het overgrote gedeelte niet-westers immigrant. Echter, er bleef ook een oudere, bejaarde, bevolkingsgroep over en was er een groeiende groep starters. Ook het percentage sociale huurwoningen was hoog in het jaar 2000. Maar liefst 93% van de woningen in de Indische Buurt was destijds een sociale huurwoning. De wijk behoorde tot een van de grootste achterstandswijken van Amsterdam in het jaar 2000. Er heerste een hoge werkloosheid, een laag besteedbaar inkomen, een grote schuldenlast en veel uitkeringen onder de bewoners (Dukes, 2011).

Het nieuwe millennium

Vanaf de jaren 2000 startte er een vernieuwingsprogramma in de wijk. Deze was met name gericht op de aanpak van fysieke en sociale problemen in het noordwesten van de wijk, waar de problemen het grootst waren. Bij deze operatie waren twee partijen leidend, namelijk woningstichting de Dageraad en stadsdeel Zeeburg. In 2007 voegden ook de gemeente Amsterdam en enkele woningbouwcorporaties zich bij deze samenwerking. De visie richtte zich op een aanpak voor de gehele wijk. Er werd dan ook beloofd een bedrag van 275 miljoen euro te investeren in de wijk in de periode tussen de jaren 2007 en 2010 (Dukes, 2011). De aanpak richtte zich op differentiatie van de woningvoorraad en het bereiken van een sociale mix van bevolkingsgroepen (Ernst & Doucet, 2014). Men probeerde door woningen voor verschillende soorten bevolkingsgroepen aan te bieden de concentratie van achterstand te doorbreken. Er werden hierbij ook kleine woningen samengevoegd tot grotere woningen. Voormalige sociale huurwoningen werden in sommige gevallen verkocht als koopwoningen. Het idee was dan ook om het percentage sociale huurwoningen terug te brengen naar 70% in het jaar 2010. In realiteit bedroeg het percentage sociale huurwoningen in het jaar 2010 in de Indische Buurt 69%. De doelstelling werd dus behaald. Door deze veranderingen trokken er steeds meer hogere- en midden inkomensgroepen de wijk in en stegen de huizenprijzen aanzienlijk (Ernst & Doucet, 2014). Door deze aanpak is er een proces van gentrificatie gestart (Dukes, 2011).

Er waren ook economische factoren die wezen op een verandering in de wijk. Zo steeg het gemiddeld besteedbaar inkomen met ongeveer 35% tussen de jaren 2000 en 2009. Ook daalde het aantal werklozen gemiddeld sneller in de Indische Buurt dan in de rest van Amsterdam in deze periode (Ernst & Doucet, 2014).

De openbare ruimte en de buurteconomie werden ook onder handen genomen. Tevens werden er sociaal-economische beleidsprogramma's opgezet. Om de buurteconomie te stimuleren is er een promotiecampagne gestart. Hierin werd gepoogd het imago van de buurt te verbeteren, waardoor er mogelijk meer bedrijvigheid zou ontstaan. Deze campagne kende successen zoals de realisatie van het Borneohof aan het Javaplein, maar kende ook mindere kanten zoals in het geval van de Javastraat. Dit proces is nu nog steeds gaande (Dukes, 2011).

Het is zichtbaar in deze verandering dat er een beleid gevoerd wordt in differentiatie van de kwadranten. Binnen de operatie is de wijk onderverdeeld in een aantal kwadranten die elk een eigen aanpak hebben. Zo is bijvoorbeeld in het zuidoostelijk kwadrant nog steeds een hoog percentage aan sociale huurwoningen, terwijl in het westelijke kwadrant juist een laag percentage aan sociale huurwoningen is. Dit voorbeeld illustreert dat er toch veel verschillen bestaan tussen de kwadranten qua structuur en samenstelling (Dukes, 2011).

§4.2.2: Huidige Gentrificatie

Op het moment is het proces van gentrificatie in de Indische Buurt nog in volle ontwikkeling. Hoewel er in Nederland veel regulaties zijn die huurders en kopers beschermen tegen de verdrijving uit hun huizen, zijn er op het moment toch indirecte signalen van verdrijving te vinden in de Indische buurt. Desondanks blijven de bewoners van de wijk tot op heden sociaal-economisch en etnisch gemixt. Toch wordt de Indische Buurt vaak genoemd als een van de beste hedendaagse voorbeelden van op het moment gentrificerende wijken (Ernst & Doucet, 2014). De wijk begint ook steeds meer karakteristieken te krijgen die aantrekkelijk zijn voor en passen bij een middenklasse bevolking. Zo is er een steeds meer gelijke verdeling in sociale huurwoningen,

private huurwoningen en koopwoningen. Deze ontwikkeling zet zich ook door. Ook zijn er steeds meer voorzieningen gekomen die afgestemd zijn op de nieuwe bewoners. Dit zijn voorzieningen zoals bioscopen, hotels, restaurants en andere culturele voorzieningen (Ernst & Doucet, 2014).

§4.2.3: Kerncijfers 2016

In 2016 had de Indische buurt in totaal 22.935 inwoners. De verdeling mannen en vrouwen is nagenoeg gelijk, met net wat meer mannelijke inwoners. Opvallend aan de leeftijdsgroepen die in de wijk wonen is dat de leeftijdscategorie van 25 tot 45 jaar erg groot is. Ruim 40% van de inwoners valt binnen deze leeftijdscategorie, terwijl deze leeftijdscategorie landelijk gemiddeld nog geen 25% van de mensen bevat. Opvallend daarbij ook is dat de jongere leeftijdscategorieën nagenoeg gelijk zijn aan het landelijk gemiddelde, maar dat er in de Indische Buurt weinig ouderen zijn. Nog geen 10% van de inwoners is 65 jaar of ouder, terwijl dit landelijk ruim 18% van de mensen is. Ook de leeftijdscategorie 45 tot 65 jaar is in de Indische Buurt in verhouding een stuk kleiner (CBS StatLine, 2016).

De Indische Buurt heeft een hoog aantal inwoners per vierkante kilometer. Er wonen gemiddeld 18.927 mensen per vierkante kilometer. Opvallend is dat de Indische Buurt west gemiddeld een nog hoger gemiddeld aantal inwoners heeft dan Indische Buurt oost. Er zijn veel allochtonen woonachtig in de Indische Buurt. Hoewel er meer westerse allochtonen in de Indische Buurt wonen dan het landelijk gemiddelde, is vooral het aantal niet-westerse allochtonen opvallend. Bijna 50% van de inwoners is niet-westers allochtoon. Landelijk is ruim 12% van de bevolking niet westers allochtoon. Met name inwoners van Marokkaanse afkomst zijn hierin vertegenwoordigd in de Indische Buurt. Bijna 20% van het totaal aantal inwoners in de wijk is van Marokkaanse afkomst. Landelijk is ruim 2% van de inwoners van Marokkaanse afkomst. Ook zijn er in de Indische Buurt veel inwoners met een afkomst uit Suriname en Turkije. Ook de categorie van het Centraal Bureau voor de Statistiek 'overig niet-westers allochtoon' bevat een relatief hoog percentage van de bevolking in vergelijking met het landelijk gemiddelde. De percentages in de verschillende groepen niet-westerse allochtonen liggen telkens in de Indische Buurt Oost een paar procent hoger dan in Indische Buurt West. In Indische Buurt West wonen echter wel meer niet-westerse allochtonen dan in Indische Buurt Oost (CBS StatLine, 2016).

In totaal zijn er 12.380 huishoudens in de wijk. Hiervan zijn er 7.030 in Indische Buurt West en 5.350 in Indische Buurt Oost. Opvallend is dat er veel eenpersoonshuishoudens zijn in de wijk. Ruim 55% van de huishoudens betreft een eenpersoonshuishouden. Landelijk is dit ruim 37% van de huishoudens. De percentages van de categorieën huishoudens zonder kinderen en huishoudens met kinderen liggen hierdoor beiden ook een stuk lager dan het landelijk gemiddelde. De gemiddelde huishoudengrootte bedraagt 1,85 mensen per huishouden. In totaal zijn er 11.665 woningen in de wijk, waarvan bijna alle woningen meergezinswoningen zijn. De gemiddelde woningwaarde is iets lager dan het landelijk gemiddelde, namelijk 206.500 euro. De gemiddelde woningwaarde is in Indische Buurt Oost iets hoger dan in Indische Buurt West. Van de woningen in de wijk is ruim 93,5% gebouwd voor het jaar 2000. Dit betekent dat 6,5% na het jaar 2000 is gebouwd (CBS StatLine, 2016).

Er zijn 2.165 bedrijven gevestigd in de wijk. Het grootste gedeelte hiervan zit in Indische Buurt West. Het hoogste aantal bedrijven bevindt zich in de sector 'zakelijke diensten'. De sector die hierna het meeste bedrijven bevat is de sector 'cultuur, recreatie, overige diensten'. Ook

'nijverheid en energie' en 'handel en horeca' zijn sectoren die binnen de wijk een redelijke rol spelen (CBS StatLine, 2016).

§ 4.3 Kritische vergelijking en conclusie

§4.3.1: Proces van gentrificatie

Zowel de Jordaan als de Indische Buurt zijn wijken nabij het stadscentrum van Amsterdam gelegen. De Jordaan is echter ongeveer driehonderd jaar ouder, met een oorsprong in het begin van de 17^e eeuw. De Jordaan is gebouwd voor huisvesting van middenstanders en ambachtslieden. De Indische buurt is gebouwd voor de huisvesting van havenarbeiders. Beide wijken zijn van oorsprong dus geen wijken waar hoge inkomensklassen bewoners zich vestigen (Boer, 2005; Dukes, 2011; Ernst & Doucet, 2014).

Beide wijken zijn in het verleden vervallen geweest (Boer, 2005; Ernst & Doucet, 2014). In de Jordaan kwam dit door de overbevolking van de wijk. Er was meer vraag naar woningen dan aanbod. De levensomstandigheden waren er slecht. Deze situatie heeft decennia lang aangehouden. De Indische Buurt verviel historisch gezien op het moment dat de Jordaan juist weer wat opbloede. Dit was namelijk in de jaren 1960. In de Jordaan trok juist in de jaren zestig een nieuwe groep bewoners naar de wijk die zich inzette voor de renovatie van de wijk. Dit zette zich in de jaren zeventig en tachtig voort (Smith, 1996). Er kwam een nieuwe middenklasse in de wijk, waarmee ook het proces van gentrificatie in de Jordaan werd gestart. Wel is te stellen dat zowel de Indische Buurt als de Jordaan in de jaren zestig van de twintigste eeuw vrij geïsoleerde wijken waren binnen Amsterdam (Boer, 2005; Smith, 1996).

In de jaren zeventig en tachtig was er een sterk door de gemeente Amsterdam gereguleerde stadsontwikkeling (Smith, 1996; Dukes, 2011; Ernst & Doucet, 2014). Zowel de Jordaan als de Indische Buurt werden in deze tijd gerenoveerd. Dit beleid had op beide wijken een andere uitwerking. In de Jordaan vestigde zich in toenemende mate een nieuwe middenklasse en bedrijvigheid. In de Indische Buurt vestigde zich in toenemende mate migrantengezinnen met een vaak zwakke sociaal-economische positie. Het aandeel sociale huurwoningen in de Indische Buurt bleef toenemen. De Indische Buurt ontwikkelde zich tot achterstandswijk. In de Jordaan ontstond een proces van gentrificatie, terwijl de Indische Buurt in een negatieve spiraal terecht kwam. Dit lijkt tegenstrijdig aangezien er eenzelfde soort beleid qua stadsontwikkeling werd gevoerd. Echter, er werd in de Jordaan een proces van gentrificatie gestart omdat er een rent gap was ontstaan. De grondwaarde in de Jordaan was erg laag ten opzichte van de omliggende buurten. Dit maakte het aantrekkelijk voor mensen om zich in deze wijk te vestigen. De wijk was namelijk ook nog dichtbij het centrum van Amsterdam. Ook dichterbij dan de Indische Buurt. Het werd destijds actief gepromoot dichtbij het stadscentrum te wonen (Smith, 1996). Veel woningen in de Jordaan werden door particulieren gekocht en deze knapten ze op voor eigen gebruik. Later ontstond in de Jordaan een situatie waarin woningen ook gekocht werden door commerciële vastgoedpartijen. Deze vastgoedpartijen knapten de woningen op en verkochten deze aan bevolkingsgroepen met een hoger inkomen (Boer, 2005). In de Indische Buurt gebeurde dit niet en was de stedelijke vernieuwing gericht op renovatie en vergroting van de sociale huur sector. Er waren in mindere mate private koopwoningen. Sociale huurwoningen zijn per definitie niet bedoeld voor mensen met een hoog inkomen, dus deze bevolkingsgroep vestigde zich nauwelijks

in de wijk. Met name lagere inkomensgroepen met een migratieachtergrond vestigden zich in de wijk (Ernst & Doucet, 2014).

De gentrificatie in de Jordaan zette zich in de decennia daarna voort. Het proces was redelijk mild van karakter (Veldboer & Kleinhans, 2013). De huizenprijzen in de Jordaan zijn wel sterk gestegen en er is sprake van een toenemende mate van verdrijving van bewoners uit de wijk. In de jaren negentig blijft de sociale mix in de Jordaan nog redelijk stabiel.

De Indische Buurt ontwikkelde zich tot een achterstandswijk. Vanaf de jaren 2000 startte er een vernieuwingsoperatie in de wijk. Deze moest de problemen in de wijk, zowel sociaal als fysiek, oplossen. In deze visie was de differentiatie van de woningvoorraad uiterst van belang. Hiermee moest er een sociale mix bereikt worden. Hiermee zou de concentratie van achterstand worden doorbroken. De uiteindelijke uitwerking van de visie later in de jaren 2000 betekende het begin van het proces van gentrificatie in de Indische Buurt. Het aantal sociale huurwoningen werd teruggebracht door woningen samen te voegen tot grotere woningen en sociale huurwoningen privaat te verkopen. Dit trok hoger- en middeninkomens bewoners aan (Dukes, 2011; Ernst & Doucet, 2014).

In beide wijken is dus eenzelfde soort proces van gentrificatie zichtbaar. Beide processen werden door beleid geïnitieerd. In beide gevallen startte het proces van gentrificatie nadat er via gemeentelijk beleid was bepaald te investeren in de renovatie van de wijk. Echter, het bereiken van differentiatie en een sociale mix was in het geval van de Jordaan geen doel op zich, maar meer een bijkomend gevolg. In de Indische Buurt was dit wel een doel op zich. Nu valt ook te stellen dat de sociale mix in de Jordaan in gevaar kan komen door gentrificatie. De middenklasse kan namelijk te overheersend worden in de wijk.

Wat van belang is om te realiseren, is dat beide wijken niet tegelijkertijd een proces van gentrificatie hebben gekend. Waar de Jordaan een langdurig proces van gentrificatie heeft gekend sinds de jaren zeventig, kent de Indische Buurt pas een proces van gentrificatie voor ongeveer tien jaar.

§4.3.2: Huidige gentrificatie

In de Jordaan lijkt de gentrificatie geconsolideerd (Boer, 2005). Dit houdt in dat de huidige situatie zich zal voortzetten, maar niet zal vermeederen. De huizenprijzen in de Jordaan zijn hoog op het moment. De sociale mix blijft redelijk gelijk. Het besteedbaar inkomen in de wijk wijkt niet af van het Amsterdamse gemiddelde. Er vindt echter nog steeds ontwikkeling plaats in de wijk. Er zijn herinrichting-, bouw- en onderhoudsprojecten in de wijk.

De Indische buurt daarentegen zit pas in een beginfase van gentrificatie. Er zijn al indirecte signalen zichtbaar van verdrijving van de bevolking. Het is een goed voorbeeld van een op het moment gentrificerende wijk. De sociale huursector krimpt in de wijk en steeds meer voorzieningen komen naar de wijk toe. In toenemende mate komen ook mensen met een midden inkomen naar de wijk toe (Ernst & Doucet, 2014).

§4.3.3: Kerncijfers 2016

In deze paragraaf worden de kerncijfers van beide wijken vergeleken (CBS StatLine, 2016). Een overzicht van alle kerncijfers voor beide wijken is bijgevoegd in de bijlage (bijlage A). De vergelijking van kerncijfers in dit hoofdstuk wordt gemaakt middels grafieken die de waarden tegen elkaar uitzetten en grafisch weergeven. In de bijlagen (bijlage B) zijn grotere weergaven van deze grafieken opgenomen.

Bevolkingsverdeling

In figuur 4.1 is de totale bevolking van beide wijken weergegeven. Te zien is dat de Indische Buurt in totaal meer inwoners heeft dan de Jordaan. De verdeling tussen mannen en vrouwen is nagenoeg gelijk in beide wijken (CBS StatLine, 2016).

Verdeling naar leeftijdscategorie

In figuur 4.2 is de verdeling naar leeftijdscategorie in procenten per wijk te zien. Ook is het landelijk gemiddelde weergegeven in de grijze kolom. Opvallend is dat beide wijken, maar de Indische Buurt nog in sterkere mate dan de Jordaan, een grote leeftijdscategorie hebben van 25 tot 45 jaar oud. In de Indische Buurt is dit 40,31% van het totaal aantal inwoners. In de Jordaan is dit 37,11% van het totaal aantal inwoners. Landelijk behoort slechts 24,84% van de bevolking tot deze leeftijdscategorie. In de Indische Buurt zijn de leeftijdscategorie van 45 tot 65 jaar en de leeftijdscategorie van 65 jaar of ouder klein in verhouding tot de Jordaan en het landelijk gemiddelde. De Jordaan neigt in deze categorieën meer naar het landelijk gemiddelde. Het aantal 65 jarigen of ouder is ook in de Jordaan kleiner dan het landelijk gemiddelde. Opvallend is dat de Jordaan slechts een laag percentage heeft in de jongste twee leeftijdscategorieën. Er is nog geen 10% van de bewoners 0 tot 15 jaar. Ook is nog geen 10% van de bewoners 15 tot 25 jaar. De Indische Buurt scoort hier juist weer dichterbij het landelijk gemiddelde (CBS StatLine, 2016).

Allochtonen

In figuur 4.3 en figuur 4.4 is weergegeven hoeveel procent van de inwoners een migratieachtergrond heeft. Wat opvallend is in figuur 4.3 is dat de Jordaan veel bewoners heeft die westers allochtoon zijn. De Indische Buurt heeft ook een groter aandeel Westers allochtonen dan het landelijke gemiddelde aandeel, maar dit aandeel is aanzienlijk kleiner dan het aandeel in de Jordaan. In de Jordaan is namelijk ruim 24% van de bevolking westers allochtoon.

Het aandeel niet westerse allochtonen is in de Jordaan ongeveer gelijk aan het landelijk gemiddelde. Daarentegen is het opvallend bij de Indische Buurt dat deze in verhouding een relatief erg hoog aandeel heeft aan niet-westerse allochtonen onder de inwoners. Bijna 50% van de inwoners is niet-westerse allochtoon. Het landelijk gemiddelde ligt op ruim 12%.

In figuur 4.4 wordt het aandeel niet-westerse allochtonen van een bepaalde afkomst ten opzichte van het totaal aantal inwoners van de wijk weergegeven. Vandaar dat de Indische Buurt in elke categorie het hoogste aandeel heeft. Opvallend is echter wel dat bewoners met een Marokkaanse afkomst het meest woonachtig zijn in de Indische Buurt (CBS StatLine, 2016).

Huishoudens

In figuur 4.5 is de verdeling in soorten huishoudens te zien voor beide wijken. Te zien is dat er in beide wijken een hoog aandeel is aan eenpersoonshuishoudens. In de Jordaan is dit aandeel nog groter dan in de Indische Buurt. Er zijn in beide wijken in verhouding ongeveer evenveel huishoudens zonder kinderen. Dit aandeel is in beide wijken wel een stuk lager dan het landelijk gemiddelde. In de Indische Buurt zijn in verhouding meer huishoudens met kinderen dan in de Jordaan. Echter, het aandeel huishoudens met kinderen ligt in de Indische Buurt alsnog lager dan het landelijke gemiddelde (CBS StatLine, 2016).

Woningwaarde

In figuur 4.6 is de gemiddelde woningwaarde van de wijken weergegeven. Te zien is dat de Indische Buurt een gemiddelde heeft die nabij het landelijk gemiddelde ligt. De Jordaan echter heeft een gemiddelde woningwaarde die een stuk hoger ligt dan het landelijk gemiddelde (CBS StatLine, 2016).

Bouwjaar

In figuur 4.7 is het aandeel bebouwing voor het jaar 2000 en het aandeel bebouwing na het jaar 2000 te zien. Dit is weergegeven in procenten. Te zien is dat de Jordaan in verhouding het grootste aandeel bebouwing gebouwd voor het jaar 2000 heeft. De Indische Buurt volgt met iets minder bebouwing voor het jaar 2000. Het aandeel ligt in beide wijken boven het landelijk gemiddelde (CBS StatLine, 2016).

Bedrijvigheid

In figuur 4.8 is de bedrijvigheid in verschillende bedrijfssectoren weergegeven voor de wijken. In beide wijken vindt de meeste bedrijvigheid plaats in de zakelijke diensten sector. In beide wijken is de cultuur, recreatie en overige diensten sector daarna het grootst. Een opvallend verschil zit met name in de sectoren : 'financiële diensten en onroerend goed' en vervoer, informatie en communicatie. In de Indische Buurt is er in mindere mate sprake van bedrijvigheid in financiële diensten en onroerend goed, dan in de Jordaan. In de Indische Buurt daarentegen is er meer bedrijvigheid in de sector 'vervoer, informatie en communicatie'. De sector 'handel en horeca' is in de Jordaan ook wat groter dan in de Indische Buurt. Er is geen enkele sprake van bedrijvigheid in de sector landbouw, bosbouw en visserij in beide wijken (CBS StatLine, 2016).

Hoofdstuk 5: Huidig beleid

In dit hoofdstuk wordt de huidige beleidsvisie van de wijk uitgediept. Dit zal achtereenvolgend voor de Jordaan en voor de Indische Buurt worden gedaan. Het uitgangspunt hierbij zijn de gebiedsplannen voor de gebieden waar beide wijken toe behoren van de gemeente Amsterdam voor het jaar 2017. Hierin worden prioriteiten opgesteld die de aandachtspunten voor beleid in de wijken benadrukken. Deze zullen worden benoemd en vervolgens worden toegelicht. Op voor processen van gentrificatie en sociale cohesie relevant beleid zal dieper worden ingegaan met behulp van andere beleidsdocumenten en wetenschappelijke literatuur. In paragraaf 5.3 zullen de bevindingen tegen elkaar worden uitgezet en kritisch worden vergeleken.

§5.1: De Jordaan

De gemeente Amsterdam stelt elk jaar een gebiedsplan op voor de verschillende gebieden binnen haar gemeente. Zo ook voor het gebied Centrum West waar de Jordaan onderdeel van is. In een gebiedsplan staat opgenomen wat de belangrijkste onderwerpen zijn die spelen binnen een gebied en wat de gemeente van plan is beleidsmatig te gaan doen in het komende jaar. In het gebiedsplan van het jaar 2017 zijn zes verschillende prioriteiten opgenomen. Deze zijn achtereenvolgend:

1. *“Bewaken en verbeteren van de leefbaarheid”*
2. *“Bewaken en verbeteren van de functiebalans (wonen, werken, recreëren)”*
3. *“Behoud van kwaliteit en optimaal gebruik van de openbare ruimte”*
4. *“Verbeteren van de veiligheid”*
5. *“Verbeteren sociale samenhang”*
6. *“Schonere lucht”*

(Gemeente Amsterdam, 2017a, p. 4)

Centrum West wordt in het gebiedsplan als het drukste gebied van Amsterdam bestempeld. Hier is de Jordaan nog de dichtst bebouwde wijk van. Uit de buurtenquête die afgenomen is in 2016 door het stadsdeel Centrum van Amsterdam blijkt dan ook dat er overlast is van de drukte. Met name de drukte, het toerisme, fietsverkeer en verkeersoverlast zijn vraagstukken die uit deze enquête sterk naar voren kwamen. Van de ondervraagden geeft dan ook 45% aan dat ze de drukte in Centrum West als vervelend ervaren (Gemeente Amsterdam, 2017a).

De eerstgenoemde prioriteit, *het bewaken en verbeteren van de leefbaarheid*, is dan ook met name gericht op het hanteren van maatregelen om de overlast van onder andere deze drukte terug te dringen. Het gaat hierbij om het reguleren van toeristisch verblijf, de overlast van horeca en uitgaanspubliek en de overlast van de grote stroom mensen die op het gebied afkomt. Deze laatste groep zijn met name toeristen (Gemeente Amsterdam, 2017a).

De tweede prioriteit, *het bewaken en verbeteren van de functiebalans*, richt zich op het verminderen van de druk die op deze functiebalans staat. Specifiek vallen hieronder onder andere het afstemmen en diversifiëren van het winkelaanbod (Gemeente Amsterdam, 2017a).

De derde prioriteit, *het behoud van kwaliteit en optimaal gebruik van de openbare ruimte*, gaat over het intensieve gebruik van de openbare ruimte. Er komen steeds meer voetgangers en fietsers in het gebied, terwijl het gebruik van de auto afneemt. Hierdoor wordt er met deze prioriteit ingezet op een ander gebruik van de openbare ruimte, die afgestemd is op deze verandering. De bewoners van Centrum West gebruiken dan ook in de meeste gevallen hun fiets om zichzelf te verplaatsen. Er wordt bij deze prioriteit met name ingespeeld op het gebruik van de

fiets en voetgangers. Met verschillende maatregelen proberen ze de doorgang in het verkeer van beide verkeersstromen te vergemakkelijken (Gemeente Amsterdam, 2017a).

De als vierde genoemde prioriteit, *het verbeteren van de veiligheid*, is gericht op het verminderen van criminaliteit en overlast. De maatregelen om dit te verminderen richten zich met name op alcohol- en drugsoverlast (Gemeente Amsterdam, 2017a)..

In het gebiedsplan van Centrum West voor het jaar 2017 is als vijfde prioriteit *het verbeteren van de sociale samenhang opgenomen*. Uit het gebiedsplan blijkt dat hier nog wat verbeterpunten liggen voor het gehele gebied Centrum West (Gemeente Amsterdam, 2017a). Vanuit de gemeente is er onderzoek gedaan naar de sociale samenhang in het gehele stadsdeel Centrum. Hierin kwam onder andere naar voren dat 43% van de respondenten vindt dat er genoeg georganiseerd wordt in de buurt om het onderlinge contact van bewoners te versterken (Gemeente Amsterdam, 2017a). Het blijkt dat 33% van de respondenten vrijwilligerswerk heeft. Hiermee leveren deze vrijwilligers onder andere een bijdrage aan sportclubs en speeltuinen, maar ook aan andere organisaties. Een klein aantal respondenten, namelijk 4%, vindt het een taak voor de gemeente om de sociale samenhang te versterken. In het gehele stadsdeel Centrum in Amsterdam zijn er in totaal 7.500 mantelzorgers (Gemeente Amsterdam, 2017a). Vanuit het gebiedsplan wordt er om de sociale samenhang te versterken ingezet op activering en participatie; het versterken van vrijwillige inzet en het vergroten van de ondersteuning van mantelzorg; het verbeteren van de positie van jongeren en ondersteunen van zelfstandig wonen van ouderen (Gemeente Amsterdam, 2013).

In de Noord-Jordaan is reeds sprake van een zogenaamde 'dragende samenleving'. Dit wordt omschreven als 'een samenleving in de wijk waarbij er sociale samenhang is, een sociaal vangnet is en burenhulp is' (Gemeente Amsterdam, 2014, p. 25). Er wordt bij het idee van de dragende samenleving steeds meer ingespeeld op bottom-up initiatieven, zorg voor medebewoners en beheer van de openbare ruimte door de buurtbewoners onderling. Er bestaat een begeleiding voor ideeën vanuit de buurt die bijdragen aan deze dragende samenleving. Deze ideeën kunnen vanuit het Huis van de Buurt worden begeleid. Dit Huis van de buurt in het gebied Centrum West heet 'Het Claverhuis'. Vanuit hier worden verschillende initiatieven gestart en activiteiten georganiseerd voor en door buurtbewoners (Gemeente Amsterdam, 2014). Ook is er hier samenwerking aanwezig met meerdere organisaties actief in het sociale domein binnen de wijk. In het jaarplan voor het jaar 2015 wordt hier het volgende over gezegd:

"In het Huis van de Buurt het Claverhuis wordt samengewerkt door de verschillende organisaties die werkzaam zijn in het sociaal domein. (IJsterk buurthuiswerk, Centrum en wijkcentrum Jordaan en Gouden Reael) in een zogenaamd sociaal wijkteam. De maatschappelijk werkers, opbouwwerkers en sociaal cultureel werkers werken samen in dit team. Er is extra aandacht voor ondersteuning van kwetsbare buurtbewoners en de redzame buurtbewoners zullen worden gestimuleerd in hun zelfredzaamheid (Gemeente Amsterdam, 2014, p. 27)."

In de Noord-Jordaan is er een dergelijk particulier initiatief, een stadsdorp (Gemeente Amsterdam, 2014). Middels een jaarlijks buurtbudget kunnen kleinschalige initiatieven, die de sociale structuur versterken binnen de wijk, financieel ondersteund worden.

Burgerparticipatie in de Jordaan is met name op wat centraler niveau geregeld. Gebied West richt zich namelijk ook op de burgerparticipatie in alle betreffende wijken, waaronder de Noordelijke en Zuidelijke Jordaan. Er worden door Gebied West tweemaal per jaar buurtgesprekken georganiseerd. Hierin kunnen bewoners, maar ook ondernemingen en instellingen participeren. Hierin wordt de gang van zaken in de buurt besproken, maar wordt er

ook gekeken naar de toekomst van de wijk. Er wordt gekeken wat de inzet en de rol van de betrokken partijen kan zijn. Ook worden er incidenteel themagesprekken met de buurtbewoners, instellingen en ondernemers georganiseerd over specifieke onderwerpen die spelen in de wijk (Gemeente Amsterdam, 2014).

Deze gesprekken kunnen leiden tot samenwerking tussen bewoners en de gemeente. Er ontstaat burgerparticipatie in zowel kleinere als grotere vorm. Er worden in samenwerking aanpassingen gedaan aan de openbare ruimte, maar wordt er ook middels burgerparticipatie onderhoud aan de openbare ruimte verricht (Gemeente Amsterdam, 2014).

Ten slotte wordt als zesde prioriteit, *schonere lucht*, in het gebiedsplan gericht op het verbeteren van de luchtkwaliteit. Hierbij wordt er gefocust op een betere doorstroming van het gemotoriseerde verkeer. Er wordt hierbij onder andere geopperd om milieuzones in te stellen en de openbare ruimte groener te maken (Gemeente Amsterdam, 2017a).

§5.2: De Indische Buurt

Ook voor de Indische Buurt wordt jaarlijks een gebiedsplan opgesteld door de gemeente Amsterdam. In het gebiedsplan voor het jaar 2017 zijn de belangrijkste onderwerpen die spelen in de wijk opgenomen en deze zijn vertaald in een zevental prioriteiten. Deze prioriteiten luiden als volgt:

1. *“Meer ontwikkelkansen voor jeugd”*
2. *“Minder armoede en werkloosheid”*
3. *“Langer zelfstanding wonen”*
4. *“Meer actief burgerschap”*
5. *“Veilige buurt”*
6. *“Prettige groene en schone openbare ruimte”*
7. *“Gevarieerd woning en winkelaanbod”*

(Gemeente Amsterdam, 2017b, p. 2)

De eerste prioriteit, *meer ontwikkelkansen voor jeugd*, richt zich op jeugd in een achterstandspositie. Het is namelijk zo dat er in de Indische Buurt veel kinderen wonen met een risicoprofiel. Er moeten meer plekken komen waar jongeren naartoe kunnen gaan. In deze prioriteit komt ook naar voren dat er meer aandacht moet komen voor de ontwikkeling van jonge vrouwen (Gemeente Amsterdam, 2017b). Er zijn voor deze doelstellingen verschillende maatregelen met bijbehorende activiteiten opgesteld. Ook een actieve levensstijl onder jongeren wordt als van belang gezien. Er worden activiteiten opgezet die streven naar een verdere daling van overgewicht en een gezonde leefstijl en voeding. Ook het opzetten van laagdrempelige sportactiviteiten in de wijk hoort hierbij. Ook het pedagogische klimaat dient verbeterd te worden volgens het gebiedsplan. Hierbij is het van belang dat men op een respectvolle manier met elkaar omgaat. Verder wordt er ingezet op het onderwijs van jongeren in de wijk. Het blijkt dat veel jongeren in de wijk hun opleiding niet afronden. In het gebiedsplan wil men trajecten opzetten om deze uitval te voorkomen en de betreffende jongeren te begeleiden (Gemeente Amsterdam, 2017b).

De tweede prioriteit, *minder armoede en werkloosheid*, richt zich op de economische ontwikkeling van bewoners van de wijk. De mensen die in armoede leven worden via maatregelen zoveel mogelijk betrokken bij het maatschappelijk leven in de wijk. Zo is er een lokale munt, ‘de

Makkie', die bewoners kunnen verdienen als ze zich inzetten voor de buurt of andere buurtbewoners. Deze Makkies kunnen ze vervolgens besteden om gebruik te maken van voorzieningen in de buurt. Er wordt ingezet op maatregelen om mensen om te laten gaan met armoede en begeleiding bij hun situatie. Ook wordt er ingezet op het begeleiden en scholen van mensen waardoor ze makkelijker een baan of stageplek kunnen vinden (Gemeente Amsterdam, 2017b).

De derde prioriteit, *langer zelfstandig wonen*, richt zich op de leefomgeving voor ouderen en kwetsbare wijkbewoners. Deze leefomgeving, met name de fysieke leefomgeving, dient zo aangepast te worden dat deze groeperingen ook langer zelfstandig kunnen blijven wonen. Het is namelijk zo dat deze groepen ook steeds langer zelfstandig blijven wonen. Er worden maatregelen opgezet om de sociale en fysieke leefomgeving te verbeteren voor ouderen, maar er worden tevens ook initiatieven opgezet om de doorstroming naar 'levensloopbestendige' woningen te vergemakkelijken voor ouderen (Gemeente Amsterdam, 2017b).

De vierde prioriteit, *meer actief burgerschap*, richt zich op het stimuleren van bewoners om zich actief in te zetten voor de wijk. Hierin wordt ook de faciliterende rol voor buurtinitiatieven van de overheid benadrukt. Ook het uitvoeren van maatschappelijke opgaven wordt als van belang gezien (Gemeente Amsterdam, 2017b).

Prioriteit vijf richt zich op *een veilige buurt door het aantal inbraken, onderlinge spanningen en overlast door jeugdgroepen te verminderen*. Zowel de subjectieve als objectieve veiligheid in de buurt dient hierbij vergroot te worden. De subjectieve veiligheid is de manier hoe mensen de veiligheid beleven en de objectieve veiligheid is de feitelijke veiligheid. Hiervoor zijn ook weer meerdere activiteiten opgesteld (Gemeente Amsterdam, 2017b).

De zesde prioriteit richt zich op *een prettige groene en schone openbare ruimte*. Hierin wordt er ingezet op het vermeerderen en verbeteren van het groen in de openbare ruimte. De kwaliteit van de openbare ruimte dient dan ook in zijn algemeenheid te worden verhoogd. Betrokkenheid van bewoners bij dit proces wordt ook van belang geacht. Het Flevopark is in deze prioriteit een groot onderdeel. Het park wordt niet optimaal gebruikt en moet aantrekkelijker gemaakt worden volgens deze prioriteit. Ook de afvalproblematiek is in deze prioriteit verwoord. Het zwerfvuil blijkt namelijk nog steeds een groot probleem in de Indische Buurt. Ook duurzaamheid speelt een belangrijke rol in deze prioriteit. Dit zal men in de toekomst beleidsmatig steeds meer proberen te faciliteren (Gemeente Amsterdam, 2017b).

De zevende prioriteit richt zich op *een gevarieerd woning en winkel aanbod*. Deze zevende een laatste prioriteit heeft met name betrekking op het proces van gentrificatie dat in de wijk plaatsvindt. Vandaar zal deze prioriteit ook uitbundiger worden toegelicht. Bij deze prioriteit is een viertal maatregelen opgesteld, die elk weer uit een aantal activiteiten bestaan die deze maatregel zouden moeten realiseren. Deze zullen worden toegelicht. In de Indische Buurt wordt op het moment redelijk intensief gebouwd en gerenoveerd. Deze renovatie en bouw betreft de bebouwing van de wijk, maar ook de openbare ruimte zal worden aangepakt en opgeknapt. De maatregel die hierbij is opgesteld is dat de leefbaarheid verbetert en/of op peil gehouden moet worden tijdens de stedelijke vernieuwing. Van belang is dat werkzaamheden op elkaar worden afgestemd. Ook dient bij afronding van sloop-, nieuwbouw-, of renovatieprojecten de openbare ruimte aangepakt te worden. Dit draagt bij aan de leefbaarheid van de wijk (Gemeente Amsterdam, 2017b).

De Indische Buurt bevat veel sociale huurwoningen. Zoals in het vorige hoofdstuk al is benoemd zal dit aantal sociale huurwoningen afnemen in het kader van het stedelijke

vernieuwingsprogramma. De maatregel luidt dan ook: *‘zorgen voor een gevarieerd en aantrekkelijk woningaanbod’* (Gemeente Amsterdam, 2017b, p. 28). Hiertoe behoort dus ook de afname van het aantal sociale huurwoningen. Hiertoe ook het ontwikkelen van woningen voor specifieke doelgroepen zoals bijvoorbeeld grote gezinnen, ouderen, invaliden en middensegment inkomens. De activiteiten die hierbij horen zijn vooral de opgaven tot bouw-, renovatie- en slooprojecten van de betrokken woningcorporaties en de onderlinge afstemming hiervan met elkaar en met de gemeente. De corporaties en het stadsdeel hebben dan ook gezamenlijk afspraken gemaakt over hoeveel sociale huurwoningen er behouden dienen te blijven en hoeveel doelgroep specifieke woningen er waar gebouwd gaan worden en voor welke doelgroepen (Gemeente Amsterdam, 2017b).

Een andere maatregel die opgesteld is bij deze prioriteit is: *‘zorgen voor een gevarieerd en aantrekkelijk winkelgebied’* (Gemeente Amsterdam, 2017b, p. 29). De drukte die in de Amsterdamse binnenstad steeds meer heerst, verplaatst zich ook naar de aangrenzende gebieden, zo ook naar de Indische Buurt. Winkels en horeca in de Indische Buurt profiteren hiervan. Echter, hierbij dreigt het gevaar dat de winkelgebieden zich hier op afstemmen en dat veel wijkbewoners het aanbod van deze winkels niet kunnen betalen of zich niet meer thuis voelen in de winkelstraten. Een wijk kan hierdoor haar unieke karakter verliezen (Gemeente Amsterdam, 2017b). Dit is ook een ontwikkeling die genoemd is in het onderzoek van Ernst & Doucet (2014).

De vierde maatregel die wordt genoemd stelt de bereikbaarheid en verkeersveiligheid van het winkelgebied in de Indische Buurt centraal. De verkeersdoorgang moet hierbij verbeterd worden en overlast in het verkeer teruggedrongen worden (Gemeente Amsterdam, 2017b).

§5.3: Kritische vergelijking

De gebiedsplannen voor beide wijken verschillen aanzienlijk van elkaar. Algemeen beschouwd richt het gebiedsplan voor de Jordaan zich met name op het verbeteren van de kwaliteit van de leefomgeving. De leefbaarheid zal onder andere worden verhoogd, de kwaliteit van de openbare ruimte zal worden behouden, er wordt ingezet op het creëren van een schonere lucht, er komt een betere functiemenging en de veiligheid zal worden verbeterd (Gemeente Amsterdam, 2017a). In de Indische Buurt ligt er meer focus op de opwaardering van de buurt in sociale en fysieke zin. Er is armoede in de buurt en deze zal worden teruggedrongen en er zullen ontwikkelkansen worden geboden voor jongeren. Ook zal er ingezet worden op een veilige buurt, meer actief burgerschap en een gevarieerder woning en winkelaanbod (Gemeente Amsterdam, 2017b). De Indische Buurt lijkt dus meer in te zetten op de opwaardering van de wijk, die eerder als achterstandswijk getypeerd kan worden dan de Jordaan.

Opvallend aan het beleid dat een invloed kan hebben op het proces van gentrificatie is dat beide wijken in heel ander stadium in het proces van gentrificatie lijken te zijn. Te stellen is dat de Indische Buurt actief op het proces van gentrificatie aanstuurt. Men probeert beleidsmatig de sociale huursector in de wijk te verkleinen en een andere sociale mix te creëren, waardoor de concentratie van armoede doorbroken wordt (Gemeente Amsterdam, 2017b). Er komen meer bewoners met een middenklasse inkomen naar de wijk toe en de openbare ruimte en voorzieningen zullen hierop worden aangepast. Dit is te zien als een beginfase in het proces van

gentrificatie. Vanuit gemeentelijk beleid wordt hier op aangestuurd en de gevolgen worden dan ook als positief voor de wijk beschouwd binnen de beleidsvisie.

In de Jordaan richten een aantal prioriteiten zich juist op het verminderen van mogelijke negatieve gevolgen die met gentrificatie te maken kunnen hebben. Zo is de wijk heel populair om te verblijven (Gemeente Amsterdam, 2017a). Dit kan mede veroorzaakt zijn door gentrificatie die de wijk aantrekkelijker heeft gemaakt. Hierdoor is er een toenemende druk komen te staan op de wijk, waar nu overlast van ervaren wordt onder de bewoners. Veel van de prioriteiten richten zich op het verminderen van deze toegenomen druk (Gemeente Amsterdam, 2017a).

Echter, er zijn ook enigszins overeenkomsten in de gebiedsplannen. Zo is in beide gebiedsplannen de veiligheid van de wijk een prioriteit. Ook komt bij beide het diversifiëren van het winkelaanbod in de wijk naar voren. De openbare ruimte wordt in beide gebiedsplannen ook als belangrijk beschouwd. In de Jordaan wil men de kwaliteit van de openbare ruimte waarborgen, terwijl deze in de Indische Buurt verbeterd dient te worden. In de Indische Buurt wordt ingezet op actief burgerschap wat bewoners betrokken maakt bij de wijk. In de Jordaan wordt sociale samenhang van belang geacht. Actief burgerschap kan de sociale samenhang van een wijk vergroten, waardoor er deels een overlap bestaat qua beleid op dit gebied (Forrest & Kearns, 2001).

Hoofdstuk 6: Ervaring van gentrificatie

In dit hoofdstuk staat de ervaring van de bewoners ten aanzien van het proces van gentrificatie in respectievelijk de Jordaan en de Indische Buurt centraal. Het draagt bij aan de beantwoording van deelvraag 3: “Hoe wordt gentrificatie ervaren door de bewoners van de wijk?” Dit hoofdstuk berust grotendeels op data afkomstig uit diepte-interviews met bewoners en mensen die actief betrokken zijn met de wijk en haar bewoners. Betrokkenen zijn mensen die een buurtinitiatief hebben in de betreffende buurt of zich inzetten voor sociale cohesie tussen de buurtbewoners binnen een initiatief. Ook deze interviews worden meegenomen omdat zij een duidelijke visie op de gentrificatie en sociale cohesie in de buurt hebben. Zij zijn hier middels hun werk of initiatief veel mee in aanraking komen. Daarnaast is de informatie verkregen uit de expertinterviews meegenomen als aanvullende informatie in dit hoofdstuk. Dit is omdat de experts vanuit hun functie, als expert binnen de wijk van de gemeente Amsterdam of projectcoördinator bij een buurtinitiatief, in intensief contact staan met buurtbewoners van de betreffende buurten. Zij zijn in hun dagelijkse werkzaamheden constant betrokken zijn bij respectievelijk de Jordaan en de Indische Buurt en zijn uiterst op de hoogte over wat zij ervaren dat speelt onder de bewoners van de wijk waarin zij werkzaam zijn. De informatie verkregen uit de interviews wordt teruggekoppeld naar de wetenschappelijke literatuur en achtergrondinformatie die in eerdere hoofdstukken aan bod zijn gekomen, wanneer dit relevant is.

In de paragraaf 6.1 zal er worden ingegaan op de ervaring van de bewoners in de Jordaan. Paragraaf 6.2 zal zich richten op de ervaring van de bewoners van de Indische Buurt. Vervolgens zal er met een kritische vergelijking worden afgesloten in paragraaf 6.3. Hier worden opvallende overeenkomsten en verschillen tussen de wijken en de ervaringen van bewoners uitgediept.

§6.1: Ervaring van gentrificatie in de Jordaan

De fysieke structuur

Tevredenheid

Hoewel niet elke respondent bekend is met het begrip gentrificatie, herkent en beschrijft elke respondent het proces van gentrificatie dat zichtbaar is in de Jordaan. Over het algemeen valt te stellen dat de bewoners van de Jordaan blij zijn met de fysieke opwaardering van de wijk door het proces van gentrificatie. Ze zijn blij dat de wijk netjes is en zijn tevreden over de voorzieningen. Respondent J1, bewoner en winkeleigenaar, zegt het volgende over de openbare ruimte in de straat waar haar winkel is:

“Want ik zie bijvoorbeeld deze straat, deze is wel opgeknapt. Die stoepen zijn allemaal verbreed. Dus dat maakt het ook wel een stuk leuker. Er wordt het een en ander hier opgeknapt in deze straat.”

(Respondent J1, 2017)

De tevredenheid in de wijk is groot wat betreft voorzieningen en bereikbaarheid. Men kan zich binnen de wijk in levensonderhoud voorzien. Voor voorzieningen hoeft men over het algemeen de wijk niet uit, wordt aangegeven. Ook ervaren de respondenten de Jordaan als een centraal gelegen wijk. De wijk is onderdeel van de binnenstad en ligt dichtbij het centrale station van Amsterdam.

Keerzijden

Echter, er worden ook keerzijden ervaren van het proces van gentrificatie in de wijk. Door het opknappen van woningen, ervaren de respondenten dat woningen duurder worden en dat hierdoor steeds meer nieuwe bewoners naar de Jordaan toekomen. De respondenten benoemen deze vrijwel allen als ‘yuppen’. De respondenten hebben het gevoel dat er nog maar weinig Jordanezen in de wijk wonen en voelen ook angst dat er steeds minder Jordanezen over zullen blijven in de toekomst. Dit is iets dat in de jaren zeventig ook gebeurde volgens Boer (2005). Tussen 1970 en 1980 daalde het aantal originele Jordanezen tot minder dan 30% van de bevolking (Boer, 2005). De Jordanezen voelen zich verdreven naar plaatsen buiten Amsterdam zoals Almere en Purmerend, wordt aangegeven door respondenten. Zo zegt ook respondent J3 hier het volgende over:

“De oude Jordanezen zeg maar, die wonen hier niet meer. Ze zijn weg. Al die mensen die er komen wonen, dat is allemaal van buitenaf.”

(Respondent J3, 2017)

De respondenten geven allen aan dat ze met het opknappen van de woningen ook ervaren dat de openbare ruimte verbeterd is. Respondent J2, wijkbewoner en eigenaar van een bruin café in de wijk, geeft aan zelfs de nieuwe bewoners dankbaar te zijn voor het opknappen van de wijk, maar geeft hierbij aan wel een keerzijde te zien:

“We mogen blij zijn dat ze de Jordaan gered hebben met hun centjes, maar ik vind het jammer dat ze niet ‘socializable’ zijn zeg maar.”

(Respondent J2, 2017)

Meerdere respondenten geven aan keerzijden te ervaren aan deze opknapbeurt van de wijk. De woningen worden steeds duurder. Ook komt het ‘grote geld’ steeds meer naar Amsterdam en de Jordaan, geven alle respondenten aan. Hiermee doelen ze op investeerders die panden opkopen om deze te verhuren of om er winst mee te maken, bijvoorbeeld doormiddel van toerisme. De bevolking wordt hierdoor verdreven, geven respondenten aan. Dit is iets waar volgens Smith (1996) nog geen sprake van was op het moment dat hij onderzoek deed in de jaren negentig. Hij sloot verdrijving in de Jordaan niet uit voor de toekomst (Smith, 1996). Er lijkt uit de antwoorden van de respondenten naar voren te komen dat er nu wel sprake is van verdrijving. In verschillende interviews komt naar voren dat er in afnemende mate sprake is van sociale huurwoningen in de buurt. Dit in tegenstelling wat gesteld wordt in de literatuur. Er wordt gesteld dat het aandeel sociale huurwoningen nog aanzienlijk is in de Jordaan (Gemeente Amsterdam, 2013). De ervaring van bewoners lijkt hiermee af te wijken van wat er in de data naar voren komt.

Wat wel overeen lijkt te komen met wat in de literatuur gesteld wordt is de druk die ervaren wordt in de Jordaan. Die druk zou ook in overlast resulteren (Gemeente Amsterdam, 2014). De fysieke structuur van de Jordaan wordt dan ook door de respondenten als druk ervaren. Het gebruik van de beperkte ruimte voor verschillende doeleinden zorgt wel eens voor conflicten of onvrede onder de bewoners. Problematiek die wordt ervaren, zijn afvalproblematiek, geluidsoverlast, samenkomst van verschillende verkeersstromen en voorzieningen in de openbare ruimte. Dit komt ook naar voren in het gebiedsplan (Gemeente Amsterdam, 2017a). Ook ervaren de bewoners een woningtekort in de Jordaan. Dit wordt nog eens verergert door de grote

aanwezigheid van Airbnb, geven alle respondenten aan. Airbnb blijkt een redelijk nieuw fenomeen in de wijk met een grote negatieve impact. De economische baat van de toeristische stroom die in de literatuur wordt genoemd lijkt bij de respondenten niet op te wegen tegen de overlast die zij ervaren (Gemeente Amsterdam, 2014).

De sociale structuur

Met de komst van nieuwe bewoners, worden er ook veranderingen ervaren in de sociale structuur. Deze worden voornamelijk als negatief ervaren door de respondenten. Er wordt door elke bewoner die geïnterviewd is een duidelijke splitsing van de wijk in twee bevolkingsgroepen beschreven. Er zijn de oorspronkelijke bewoners, de Jordanezen. En in toenemende mate zijn er de nieuwe bewoners, de yuppen.

Typering groepen bewoners

Wanneer de respondenten spreken over de twee groepen, typeren ze deze groepen ook met verschillende aspecten en begrippen. De respondenten ervaren Jordanezen vaak als de vroegere bewoners, die hier van oorsprong al lange tijd woonden. Onderling hebben de Jordanezen een lange geschiedenis van familiebanden. De respondenten hebben het gevoel dat de banden tussen de Jordanezen onderling dan ook sterk zijn. Ze hebben namelijk lief en leed met elkaar gedeeld in de armoede van vroeger. Het zijn dan ook mensen die gewend zijn aan de Jordaan als volksbuurt. De Jordanezen worden dan ook als ad rem en direct ervaren. Dit past volgens de respondenten bij de Amsterdamse mentaliteit die ze hebben.

De nieuwe bewoners worden door, met uitzondering van één respondent, ‘yuppen’ genoemd. Yup staat voor Young Urban Professional. Meerdere respondenten benadrukken dat ze het gevoel hebben dat de nieuwe bewoners meer op zichzelf zijn gericht. De nieuwe bewoners zijn afkomstig van buiten Amsterdam. Er zijn hierbij veel Westerse immigranten, maar ook mensen afkomstig uit andere delen van Nederland. Dit komt ook overeen met de kerncijfers van de Jordaan afkomstig van het Centraal Bureau voor de Statistiek (CBS StatLine, 2016). De nieuwe bewoners kopen vaak hele panden op, in plaats van gebruikelijk appartementen of etages. Verdere ervaringen en gevoelens die naar voren komen bij de respondenten over de yuppen zijn bekakt en gehaast. Ook wordt er gesteld dat de nieuwe bewoners vaak wat jonger zijn en soms ook gezinnen met kinderen zijn. Respondent J2 geeft aan dat hij de nieuwe bewoners vaak als volgt ervaart, hierbij geeft hij wel aan dat dit misschien een vooroordeel is, maar dat dit wel op deze manier overkomt op hem:

“Ze zijn heel erg op hun eigen en ja nogmaals, ze klagen ... En wij hebben af en toe ook wel last van mensen. Die komen hier dan wonen en die gaan dan klagen over “ik hoor mensen praten buiten of ik hoor iemand zingen.””

(Respondent J2, 2017)

Interactie tussen bewoners

De interactie tussen de twee groepen bewoners wordt door de respondenten als nauwelijks interactie tot geen interactie ervaren. Er wordt door respondenten aangegeven dat ze het gevoel hebben dat de twee groepen op sommige aspecten soms lijken te botsen. Ook de experts beschrijven de tweedeling in de wijk.

“Wat mij betreft als iemand vraagt naar de kenmerken van de Jordaan dan heb je de oude Jordanezen en de nieuwe Jordanezen, de yup. De oude Jordanezen noemen ze de yup.”
(Respondent EJ2, 2017)

Er is wel interactie binnen de twee groepen. De interactie tussen de Jordanezen onderling wordt als het sterkst ervaren. Zij hebben sterke banden door familie en geschiedenis wordt gesteld door meerdere respondenten. Hierdoor kent men elkaar binnen deze groep goed. Er wordt gesteld dat de Jordanezen ‘lief en leed’ met elkaar hebben gedeeld. De sociale cohesie binnen die groep wordt dan ook als sterk en hecht omschreven. De nieuwe bewoners worden echter meer als afstandelijk en op zichzelf beschouwd over het algemeen, maar desondanks zijn er wel netwerken binnen deze groep wordt er ervaren. Dit is overeenkomstig met wat Zukin (2008) stelt. De relaties tussen vroegere bewoners en nieuwe gentrificeerders blijven vaak vaag en oppervlakkig (Zukin, 2008, p. 727). Dat lijkt nu ook het geval.

Mentaliteit

Alle respondenten geven aan dat ze ervaren dat bewoners binnen de Jordaan elkaar niet meer kennen zoals vroeger. Tegenwoordig kent men burenbuurtbewoners niet meer. Dit is met name het geval met de komst van de nieuwe bewoners, zo wordt er aangegeven. De nieuwe bewoners zijn namelijk, zoals eerder al gesteld, meer op zichzelf volgens de respondenten en experts. Er wordt dan ook een verschil in mentaliteit aangegeven. De Jordanezen hebben meer een amicale, directe en Amsterdamse mentaliteit. Ook wordt er beschreven dat er een gezamenlijke taal bestaat tussen de Jordanezen.

De nieuwe bewoners hebben geen Amsterdamse mentaliteit, zijn afstandelijker en klageriger, wordt aangegeven. Er wordt dan ook gesteld dat er een gezamenlijk bepaald gedrag bestaat onder nieuwe bewoners. Respondent J2 zegt het volgende over dit gedrag van sommige nieuwe bewoners volgens hem:

“Je hebt niet zoveel contact met die nieuwkomer. Of nou ja nieuwkomer, er zijn mensen die wonen hier al twintig, vijftwintig jaar, daar heb je nog steeds geen contact mee, die zijn echt op hun eigen. Het lijkt wel alsof ze een soort code hebben, ze denken hetzelfde, praten hetzelfde.”

(Respondent J2, 2017)

Dit lijkt te wijzen op wat Hamnett (2003) benoemt. Hij heeft het over de gentrificatie waarbij een nieuwe middenklasse de wijk intrekt door een verandering in werkpatronen, culturele oriëntatie en voorkeuren van de groep (Hamnett, 2003). Uit de antwoorden van de respondenten komt er een vrij eenduidig beeld over de nieuwe bewoners naar voren, waarbij wordt aangegeven dat zij een andere mentaliteit en een ander leefpatroon hebben. Er lijkt wel tot op een bepaalde mate sprake van een sociale verdeling in de wijk. Er lijkt een duidelijk verschil gemaakt te worden tussen de ‘Jordanezen’ en de ‘yuppen’. Dit lijkt echter niet uit veranderende voorzieningen te ontstaan, zoals Ernst en Doucet (2014) stellen, hier zijn de bewoners namelijk tevreden over.

Nuances

Er zijn ook nuances te bekennen in de verdeling die de respondenten aangeven. Er wordt namelijk ervaren, door zowel respondent J2 als de experts, dat de nieuwe bewoners die er al lange tijd

wonen vaak toch meegroeien in de gewoontes van de Jordaan en de interactie toch opzoeken. Ook erkennen sommige respondenten dat het beeld dat ze hebben over de nieuwe bewoners gegeneraliseerd is. Hun stellingen gaan over hun algemene ervaring, maar geven aan dat dit niet op iedereen betrekking heeft.

Een andere nuancering die in elk interview naar voren komt is dat het verschil in mentaliteit ook door een veranderende tijd komt, naast de komst van nieuwe bewoners. Verschillende respondenten geven aan dat men tegenwoordig in het algemeen individualistischer is dan voorheen het geval was. Dit is ook iets dat in de theorie van Forrest en Kearns (2001) naar voren komt. Vroeger was men meer saamhorig, stellen de respondenten.

“Vroeger zaten we hier voor op het bankje met zijn allen, een praatje, of na het werk dronken we wat voor de buurt, maar nu is het echt iedereen voor zich zeg maar.”
(Respondent J3, 2017)

Verloop proces van gentrificatie

Startpunt

Opvallend is dat de respondenten niet allen hetzelfde moment als het startpunt van het proces van gentrificatie ervaren. Waar sommigen het pas als een nog relatief recent proces ervaren, geven anderen aan dat het proces al verschillende decennia geleden startte. Door verschillende respondenten worden de jaren zeventig van de twintigste eeuw genoemd als beginjaren van het proces van gentrificatie in de Jordaan. Dit is ook zo in de literatuur beschreven. In de jaren zeventig van de twintigste eeuw ontstond er een proces van gentrificatie in de Jordaan door een rent gap (Boer, 2005; Smith, 1996). Echter, er wordt door respondenten benoemd dat het een proces is dat ze duidelijk ervaren vanaf het millennium of zelfs pas de laatste tien jaar. Dit is opvallend, want in de literatuur wordt juist gesteld dat in deze tijd het proces van gentrificatie in de Jordaan geconsolideerd is (Boer, 2005, p. 42). Er komen steeds minder jonge starters in de Jordaan, echter wel steeds meer westerse immigranten en expats. Expert EJ1 beschrijft de start van het proces van gentrificatie in de Jordaan als volgt:

“Het is denk ik al, nou laten we zeggen vijftig jaar geleden wel begonnen denk ik. Dat het niet echt alleen maar een arbeidersbuurt was, maar dat daar dus, de eerste stap zeg maar, dat er dus studenten en kunstenaars gingen wonen die zelf hun pandjes gingen opknappen en die het ook leuk vonden om in zo'n buurt te wonen.”
(Respondent EJ1)

Nieuwe status quo

Alle geïnterviewden geven echter aan dat het proces invloed heeft gehad op de sociale structuur, fysieke structuur en hun ervaring van de wijk. Er wordt aangegeven dat men de Jordaan al bijna niet anders meer kent en dat de gegentrificeerde Jordaan de nieuwe status quo is. Echter, er wordt door verschillende respondenten aangegeven dat ze ondanks alle veranderingen, nog steeds niet ervaren dat de Jordaan haar identiteit is verloren. Het is dus niet te stellen dat de vroegere bewoners zich vervreemd voelen tot op heden in de Jordaan. Dit is iets dat wel zou kunnen gebeuren in een dergelijk proces (Ernst & Doucet, 2014).

Toekomstvisie

Tegenwoordig wordt de Jordaan door de bewoners ervaren als een wijk die heel erg opgeknapt is. Er bestaat niet in alle gevallen overeenstemming over de huidige staat van het proces, zo komt uit de interviews naar voren. Opvallend is dat de experts aangeven dat het proces in de Jordaan vrij stabiel is en niet veel erger kan worden. Echter, daartegenover wordt wel de angst ervaren door de respondenten die zijn geïnterviewd, dat het proces zich nog verder zal voortzetten en verergeren in de toekomst.

§6.2: Ervaring van gentrificatie in de Indische Buurt

De fysieke structuur

Renovatie van woningen en openbare ruimte

Niet elke respondent is direct bekend met het begrip 'gentrificatie', maar zij geven allen aan een dergelijk proces in de wijk wel te herkennen. De Indische Buurt lijkt er zelfs middenin te zitten volgens de respondenten. Hierbij ziet men ook een verandering in de fysieke structuur van de wijk. De verandering wordt met name gezien in de vorm van renovatie. Sloop- en nieuwbouwwerkzaamheden zijn echter ook zichtbaar in de wijk. De meeste respondenten herkennen dit laatste met name meer recentelijk en in mindere mate.

“Het merendeel hier is toch wel renovatie. Het meeste is eigenlijk al wel volgebouwd. Er zijn nog wel wat bepaalde delen waar wat gesloopt wordt en waar iets nieuws neer wordt gezet. Ja zeg maar, het oppimpen van de buurt is meer het renoveren en het veranderen van het winkelaanbod.”
(Respondent IB1, 2017)

Er wordt aangegeven dat door het proces van gentrificatie bij woningen vaak ook de openbare ruimte wordt meegenomen. Dit is iets dat de respondenten als een positief gevolg ervaren. Alle respondenten geven aan dat het steeds duurder wordt om in de Indische Buurt te wonen. Dit wordt echter als negatief ervaren door de respondenten. Oude woningen worden dan wel opgeknapt, maar hier zit ook een nieuwe en hogere prijs aan. Er bestaat een schrikbeeld. Er is een angst dat het proces alleen maar meer door zal slaan en de wijk zo zal worden als de Pijp, wordt door respondenten aangegeven. Dit is een angst die ook in de literatuur over de Indische Buurt wordt aangegeven. Echter, dan wordt de Jordaan als voorbeeld van een schrikbeeld gebruikt (de Wit & Flintoff, 2010). Er wordt hierin geuit dat het steeds moeilijker wordt voor lagere inkomensgroepen om zich te vestigen in de wijk. Mensen die zich gevestigd hadden in de wijk, zullen de wijk dan weer verlaten voor andere wijken omdat het te duur wordt voor ze om hier te wonen, wordt in interviews aangegeven. Enkele respondenten geven aan dat een dergelijk proces al is ingezet. De woningen komen door het proces van gentrificatie in een andere verhouding terug, wordt door alle respondenten aangegeven. De wijk heeft nog steeds wel sociale huurwoningen, maar dit worden steeds meer koop- en duurdere woningen. Dit wordt wisselend ontvangen. Beleidsmatig wordt hier ook op ingezet (Gemeente Amsterdam, 2017b). In het gebiedsplan voor het jaar 2017, dat in paragraaf 5.2 aan bod is gekomen, is het woningaanbod opgenomen binnen een van de prioriteiten die zijn opgesteld. In kader van het stedelijke vernieuwingsprogramma zal het aantal sociale huurwoningen in de Indische Buurt afnemen (Gemeente Amsterdam, 2017b). Dit programma, is zoals in paragraaf 4.2 naar voren is

gekomen, opgestart in het jaar 2007 om de buurt te differentiëren (Dukes, 2011; Ernst & Doucet, 2014).

“Zowel huur als verkoop en de blokken, de woonblokken, die door de woningbouw gebouwd worden, zit dan een deel van sociale huurwoningen in, maar een groot deel is gewoon toch koop en boven de huurgrens. En dat is wel, vind ik bepalend. En dat zie je ook terug in de winkels en in de vele restaurantjes die er zijn gekomen. Dat zit allemaal bomvol, nou dat kunnen geen mensen zijn die gewoon uit deze buurt komen, dat zijn echt wel mensen met geld, die hier zijn gaan wonen en dat allemaal kunnen betalen.”
(Respondent IB4, 2018)

Winkelaanbod

Er wordt aangegeven dat het soort winkels in de buurt ook veranderd is. Geleidelijk hebben oude winkeleigenaren plaats gemaakt voor nieuwe winkeleigenaren. Dit zijn veelal een ander soort winkels met een ander aanbod. Dit aanbod is afgestemd op de nieuwe bewoners, zowel qua wensen als betaalbaarheid. Dit is ook iets dat in de wetenschappelijke literatuur over gentrificatie naar voren komt. Gentrificatie zorgt voor nieuwe bedrijvigheid die zich vaak richt op de nieuwe middenklasse in de wijk (Ernst & Doucet, 2014). Voor vroegere bewoners zijn de winkels niet in alle gevallen aantrekkelijk. Ook dit sluit aan bij de stelling die Ernst en Doucet (2014) innemen. Zij stellen dat wanneer bewoners zich niet kunnen identificeren met de voorzieningen, dit voor vervreemding kan zorgen. Het kan ook voor een sociale, economische en ruimtelijke verdeling zorgen in de wijk (Ernst & Doucet, 2014, p. 191). Echter, het blijkt wel uit het gebiedsplan van 2017 dat de gemeente prioriteit geeft aan het variëren en aantrekkelijker maken van het winkelgebied. Het argument dat de gemeente hier voor aandraagt is gelijk aan wat in de interviews naar voren komt. De betaalbaarheid en identificatie blijkt voor veel buurtbewoners problematisch (Gemeente Amsterdam, 2017b). Verschillende respondenten geven aan dat veel winkels met illegale praktijken zijn opgedoekt sinds 2010. Dit is ook iets dat de geïnterviewde experts allen aangeven. Ook beleidsmatig wordt hierop ingezet in het gebiedsplan voor 2017 (Gemeente Amsterdam, 2017b). Dit wordt als positief gezien voor de wijk.

“En dan hebben we bijvoorbeeld ook een project, samen met de politie, waarin we de Javastraat proberen in te vullen met bonafide ondernemers, dat betekent dat alle malafide ondernemers, gewoon ondernemende mensen, ondernemers die criminele activiteiten uitvoeren, worden geweerd.”
(Respondent EIB2.1, 2018)

De Javastraat en het gebied rondom het Javaplein wordt nu als een belangrijke kern van de wijk gezien. Opvallend is dat elke respondent fysieke veranderingen rondom het Javaplein en de Javastraat aangeeft. Het wordt dan ook meerdere malen door respondenten benoemd dat het proces zich met name rondom het Javaplein lijkt te voltrekken. Hier lijkt het proces het sterkste zichtbaar. Ook een van de experts zegt het volgende over het proces van gentrificatie in de Indische Buurt:

“En dat is vooral zichtbaar in de Javastraat, maar dat, als een olievlek gaat dat naar de andere aanpalende delen van de wijk en zal uiteindelijk heel de wijk daar onderdeel van

worden denk ik. Maar het is natuurlijk, het heeft zijn eigen tempo... In de Javastraat gaat het heel snel, omdat voorheen was dat wel een dynamische straat, maar toch, net zoals de rest van de wijk, niet heel goed onderhouden. Er waren ook wat mistige bedrijfjes actief. Nou dat is langzaam, is dat aangepakt.”
(Respondent EIB1, 2018)

Sociale structuur

Nieuwe groep bewoners

De respondenten geven aan een nieuwe groep bewoners naar de wijk te zien komen. Dit is een andere groep bewoners dan de bewoners voorheen. Voorheen waren het met name bewoners van allochtone afkomst die in de wijk woonden. Dit komt ook overeen met de samenstelling van de bewoners in de wijk (CBS StatLine, 2016). Tegenwoordig komt er een nieuwe generatie bewoners. Deze nieuwe bewoners hebben ook een ander leefpatroon en andere gewoontes volgens de respondenten. Nieuwe horeca en het aanbod van winkels stemmen zich af op deze groep. Soms botsen de nieuwe bewoners en oude bewoners op het gebied van gewoontes en leefpatroon.

De nieuwe bewoners worden getypeerd als jonge koppels en gezinnen door sommige respondenten. Er is door de komst van de nieuwe bewoners een mix van bewoners ontstaan in de wijk, geven enkele bewoners aan. Dit wordt over het algemeen als een positief aspect ervaren. Er lijkt dus in een bepaalde mate sprake van social mixing in de Indische Buurt (Neducin, Caric, & Kubet, 2009). Hierbij bestaat er wel een schaduwkant die mogelijke verdrijving van bewoners uit de wijk onzichtbaar maakt (Neducin, Caric, & Kubet, 2009). Echter, enkele respondenten geven aan ook te zien dat de bewoners zich in een bepaalde mate scheiden. Zo ook respondent IB4:

“En daardoor zie je dat de mensen die er wonen, dat zijn andere mensen, het is nog wel gemengd, maar het scheidt zich wel. Het scheidt zich in yuppen, jonge mensen, mensen met geld en de gewone arbeidsklasse, laat ik het zo zeggen, wat dan ook veel andere culturen zijn.”
(Respondent IB4, 2018)

Door de komst van nieuwe bewoners is er ook een andere sfeer in de wijk ontstaan. Er komen steeds meer nieuwe bewoners, waardoor de balans verandert. Respondenten ervaren zorgen over de samenstelling van de bevolking. Zij zijn vaak bang dat de diversiteit van de wijk verloren gaat. Er bestaat de angst dat door de komst van de ‘yuppen’ de onderlinge relaties tussen buurtbewoners veranderen. Diversiteit wordt dan ook als van belang ervaren voor de wijk. Respondenten geven aan dat hier actief aan gewerkt moet worden. Er wordt dan ook aangegeven dat men probeert de nieuwe bewoners actief bij de wijk te betrekken en nieuwe verbindingen te leggen. Echter, het blijkt de nieuwe bewonersgroep moeilijk aan te spreken, wordt door respondenten aangegeven. Ze hebben minder focus op de buurt wordt aangegeven. Zo geeft respondent EIB1 hier het volgende over aan:

“En dat kan ten koste gaan, die relaties of we zijn ons bewust van dat dat gaat veranderen en dat is waar wij natuurlijk ook moeite voor doen om ook die nieuwkomers er bij te betrekken. Zodat ze niet alleen bezig zijn met werk en met carrière en met wat in de hippe

delen van de stad afspeelt, maar ook juist op de pleintjes hier in de buurt, maar dan moet je wel manieren vinden om binding te kunnen maken. Dat gebeurt wel, maar dat vergt onderhoud ja.”

(Respondent EIB1, 2018)

De relaties tussen de vroegere bewoners en nieuwe gentrificeerders lijken in de Indische Buurt ook enigszins vaag en oppervlakkig blijven (Zukin, 2008, p. 727).

Betrokkenheid

Er zijn ook andere buurtvoorzieningen ontstaan door de komst van nieuwe bewoners. De wijk wordt als multicultureel getypeerd en dit wordt als erg positief ervaren door de bewoners. Er wordt aangegeven dat men rekening met elkaar houdt in de buurt. Dit wijst op een mate van tolerantie tussen bewonersgroepen die volgens Forrest en Kearns (2000) van belang is voor sociale cohesie. Er is ook sprake van een nieuwe en oude generatie allochtonen geeft een van de respondenten aan. De nieuwe generatie is meer betrokken in de wijk, geeft zij aan. De oude generatie allochtonen lijkt zich ook minder te bekommeren om het proces van gentrificatie, geven verschillende respondenten aan.

Er wordt door enkele respondenten aangegeven dat er in de wijk een proces is ingezet waarbij er weer mensen vertrekken uit de wijk, omdat deze te duur is geworden. Deze mensen trekken nu meer naar Amsterdam-Noord wordt aangegeven. Voor deze mensen komen weer rijke mensen en studenten in de plaats, wordt aangegeven door enkele respondenten. Een enkele respondent benoemt hierbij een effect van verdrijving. De schaduwkant van social mixing, die Neducin, Caric en Kubet (2009) noemen, blijft dus toch niet onbenoemd. Het gevoel van verdrijving lijkt weer een uiting en in lijn met het schrikbeeld dat het onderzoek van de Wit en Flinthof (2010) uit. De Indische Buurt lijkt ‘steeds onbewoonbaarder’ (de Wit & Flintoff, 2010, p. 1).

Echter, soms botsten de groepen bewoners met elkaar. Er hebben zich ook veel ‘expats’ in de Indische Buurt gevestigd. De respondenten geven aan dat zij tot de ‘rijke bewoners’ behoren. De nieuwe bewoners in de buurt worden over het algemeen op een andere manier getypeerd dan de eerdere bewoners. De nieuwe bewoners worden als iets meer ‘egocentrisch’ getypeerd. Ze zouden minder binding met de buurt hebben en minder betrokken zijn. Sommige respondenten geven aan dat er ook al oude bewoners uit de wijk zijn vertrokken.

Proces van gentrificatie

Startpunt proces van gentrificatie

De respondenten geven niet allemaal eenzelfde startpunt aan van het proces. Ze geven echter aan dat het lastig is om een specifiek moment te noemen waarmee het proces startte. Een van de experts geeft aan dat het proces in de jaren negentig is ingezet in de Indische Buurt. Het proces is pas sinds enkele jaren in een stroomversnelling gekomen geven de respondenten aan. De respondenten geven aan de verandering sinds vier tot tien jaar duidelijk te zien is. In dit tijdsinterval zien zij allen een omslagpunt. Het proces van gentrificatie is in 2007 ingezet in de Indische Buurt, ten gevolge van het stedelijk vernieuwingsprogramma (Dukes, 2011). Door de veranderingen in de fysieke structuur veranderde de sociale structuur van de wijk mee. Er kwam een andere samenstelling aan bewoners. Waar de wijk eerst een wijk was met veel gastarbeiders, draait dit nu juist om volgens de respondenten. Ook het winkel- en horeca-aanbod verandert. Een

respondent geeft aan dat er in 2011 veel veranderd is rondom het Javaplein. Dit ging niet zonder tegenstand destijds, zo zegt respondent IB3 het volgende over de verandering rondom het Javaplein:

“Ja, ja, dat is toen, is afgebroken, eerst protest en toen kwam dit. Dus vanaf 2011 is het net of we in Parijs wonen. Van die hele hoge pilaren van de Coffeecompany en daar tegenover heb je allemaal nog hele mooie oudbouw nog, dat is Amsterdamse school. Dat hadden ze ook af willen breken, en wij als oude krakers, die hebben dat tegengehouden.”
(Respondent IB3, 2018)

Vogelaarwijk

De Indische Buurt is een Vogelaarwijk en dit blijft niet onbenoemd door de respondenten. Hierdoor is er veel geïnvesteerd in de Indische Buurt en heeft er voor moeten zorgen dat de Indische Buurt meer zou ‘mengen’. Dit zou hebben kunnen bijdragen aan het proces van gentrificatie. Er was destijds een grote ontwikkelkracht vanuit zowel de gemeente, woningbouwcoöperaties, als de bewoners, wordt aangegeven. Respondenten geven aan dat juist omdat de Indische Buurt voorheen een slechte naam had, de wijk nu heel aantrekkelijk is. Door de slechte naam is de wijk nog relatief betaalbaar, terwijl er wel wordt geïnvesteerd in de wijk.

Keerpunten

De respondenten geven aan dat ze het proces van gentrificatie niet per se als iets negatiefs zien, maar dat ze hopen dat het niet veel verder doorslaat. De huidige situatie zien ze echter veelal wel als een goede balans. Desondanks wordt er door respondenten aangegeven dat men bang is voor een verergering van het proces in de toekomst. Een enkele respondent geeft aan dat ze vreest dat er in de toekomst bezuinigd zal worden op het verbeteren van de wijk. Ook is het proces van gentrificatie economisch goed geweest voor de wijk, geven enkele respondenten aan. Bijvoorbeeld voor het nieuwe aanbod van winkels. De wijk wordt steeds meer een centrum voor omliggende buurten wordt aangegeven.

Het proces van gentrificatie wordt over het algemeen als zowel positief als negatief ervaren. Er zijn ontwikkelingen van gentrificatie die de bewoners als beter dan voorheen ervaren, maar soms zijn er ook keerpunten. Men ervaart het als positief dat de buurt is opgeknapt en mooier is. Ook vindt men het positief dat er nieuwe winkels zijn gekomen, maar ziet men het als een keerpunt dat deze niet voor iedereen betaalbaar zijn. Ook lijken de levensstijlen van de verschillende bewonersgroepen nog wel eens met elkaar botsen. De betaalbaarheid van de woningen is achteruit gegaan, iets dat elke respondent als negatief ervaart.

De respondenten geven allen aan dat ze hopen dat het proces van gentrificatie niet verder doorslaat. Ze vinden de huidige situatie vaak nog in balans, maar hopen dat dit niet doorzet. Ze willen zich blijven herkennen in de wijk en alles betaalbaar houden. De nieuwe bewoners ervaren de Indische Buurt met name als een wijk met een leuke mix en diversiteit aan bevolking wordt aangegeven. Van de mening die respondent IB1 over het proces van gentrificatie in de Indische Buurt heeft, komen deze facetten ook naar boven:

“Ik vind het heel positief. We moeten natuurlijk ook weer niet doorslaan. Ik heb eigenlijk dat proces de andere kant op zien gaan toen ik hier in mijn jeugd woonde. Heel veel ja,

gastarbeiders die hier kwamen wonen, uhm op zich geen probleem, maar als dat op een gegeven moment dan negentig procent is van de bewoners, dan krijg je natuurlijk een heel ander beeld. Nu draait het zich om. Eerlijk gezegd hoop ik dat het zo blijft of zich nog ietsjes verder ontwikkelt en er een bepaalde balans is tussen de verschillende, de verschillende bevolking, autochtonen, allochtonen. Ik ben bang dat dat gewoon verder blijft ontwikkelen. Als ik naar het verleden kijk is dat niet iets dat in balans blijft. Dat slaat dan door en in hoeverre we dat dan leuk vinden weet ik niet maar.”
(Respondent IB1, 2017)

Indirect zijn er wel eens klachten over de gevolgen van gentrificatie bij de gemeente Amsterdam, directe klachten komen nauwelijks voor. Indirecte klachten zijn bijvoorbeeld de stijging van de woningprijzen en de betaalbaarheid van bepaalde terrassen. Ook zijn er wel eens gevoelens van ongelijkheid bij ondernemers, wanneer nieuwe ondernemers het beter blijken te doen dan de oude ondernemers.

§6.3: Kritische vergelijking

In beide wijken ervaart men de fysieke opwaardering die door gentrificatie teweeg is gebracht als iets positiefs. In de Jordaan is men over het algemeen tevreden over de voorzieningen die dit met zich mee heeft gebracht. Er zijn veel voorzieningen in de wijk en men ervaart dat als iets positiefs. De nieuw gekomen voorzieningen in de Indische Buurt worden echter negatiever ontvangen. Het lijkt in de Indische Buurt dat niet iedereen zich met deze voorzieningen lijkt te identificeren, met name de oorspronkelijke bewoners niet. De nieuwe voorzieningen richten zich namelijk op de nieuwe bewoners. Wat er speelt in de Indische Buurt is dus in lijn met wat Ernst en Doucet (2014) stellen. Zij stellen dat bewoners zich niet kunnen identificeren met de nieuw gekomen voorzieningen. In de Indische Buurt lijkt dit door sociaal-economische redenen te komen (Ernst & Doucet, 2014). De betaalbaarheid van de nieuwe voorzieningen blijkt voor de originele bewoners van de Indische Buurt een probleem. Er worden door de respondenten uit de Indische Buurt ook enkele voorbeelden gegeven van een kleine mate van sociale polarisatie. Echter, er lijkt er van verdrijving, zoals Zukin (2008) stelt, niet echt sprake in de Indische Buurt. Zukin (2008) stelt ook dat gentrificeerders een eigen andere omgeving kunnen creëren. Dit lijkt in de Indische Buurt wel tot een bepaalde hoogte het geval, echter is het onduidelijk of het komt omdat zij zich niet welkom voelen in de community (Zukin, 2008). In de Jordaan lijkt dit nog sterker het geval, blijkt uit de interviews. Hier wordt dan ook gesproken van een bepaalde mate van verdrijving.

De opwaardering van de woningen wordt als positief ervaren in beide wijken. In zowel de Indische Buurt als in de Jordaan vinden er renovatieprojecten plaats. In de Indische Buurt zijn er in tegenstelling tot de Jordaan nog wel sloop- en nieuwbouwprojecten. In de Jordaan is hier geen sprake van. In beide wijken ondervindt de openbare ruimte ook een opwaardering, wat ook als positief wordt ervaren. Echter, er wordt aangegeven dat in beide wijken men het als negatief ziet dat de woningen hierdoor duurder worden. Er komen in beide wijken hierdoor nieuwe bewoners naar de wijk en worden de woningen moeilijker betaalbaar voor de eerdere bewoners. In beide wijken ervaart men dat het aantal sociale huurwoningen afneemt. Dit wordt in beide wijken door de respondenten als negatief ervaren. Dit terwijl er in literatuur over beide wijken wordt aangegeven dat er nog een aanzienlijk deel sociale huurwoningen is in beide wijken (Gemeente Amsterdam, 2013; Gemeente Amsterdam, 2017b).

In de Jordaan lijkt men druk te ondervinden van gentrificatie en de gevolgen hiervan. De buurt heeft een grote aantrekkingskracht. Dit is in de Indische Buurt minder het geval. Er lijken in de Indische Buurt minder conflicten op dit gebied. In de Jordaan is het ook zo dat er ingezet wordt vanuit het gebiedsplan om de overlast te verminderen en de leerbaarheid te vergroten (Gemeente Amsterdam, 2017a).

In beide wijken wordt aangegeven dat het 'grote geld' steeds meer lijkt te komen. Er wordt ook vaker aangegeven dat dit voor heel Amsterdam is. In beiden wijken komt bij respondenten naar voren dat er in de wijken panden worden opgekocht en dat er investeerders zijn. De prijs van woningen wordt hierdoor in beide wijken opgedreven. Er wordt aangegeven dat het steeds duurder wordt om in de wijken te wonen, waardoor de bewoners die naar de wijken komen wel een bepaald inkomen nodig hebben. In beide wijken worden expats genoemd als inkomende groep bewoners.

In de Jordaan is er een duidelijker gevoel van verdrijving. Hiervan is in de Indische Buurt geen sprake of nog geen sprake. Er wordt aangegeven dat er wel bewoners zijn die vertrekken naar andere wijken vanuit de Indische Buurt, maar over het algemeen wordt er nog wel een goede balans in de wijk ervaren. De verdeling aan bewoners die er op het moment in de Indische

Buurt is, wordt dan ook als positief ervaren. Dit is in de Jordaan niet het geval. Er wordt door de respondenten aangegeven dat ze het gevoel hebben dat er nog maar weinig 'Jordanezen' in de wijk zijn. Er is dan ook een angst in de toekomst dat dit door zal zetten. Opvallend hierbij is dat de respondenten uit de Jordaan aangeven dat bewoners vaak moeten verhuizen naar buiten Amsterdam, bijvoorbeeld naar Almere en Purmerend. In de Indische Buurt verhuist men met name naar andere delen van Amsterdam, zoals Amsterdam-Noord. Zo geven de respondenten uit de Indische Buurt aan.

In de Indische Buurt wordt er een beeld geschetst waarbij er woningen leeg staan omdat mensen deze dure panden maar een beperkte tijd van het jaar bezetten. De bewoners hebben dan meerdere huizen en wonen gedeeltes van het jaar elders. Echter, dit blijkt nog zeker niet de realiteit in de Indische Buurt. Er wordt echter door respondenten in de Jordaan aangegeven dat dit al wel voorkomt in de Jordaan.

In de Jordaan lijkt men een duidelijkere scheiding te zien tussen twee bewonersgroepen. Er wordt unaniem door de respondenten gesproken over aan de ene kant 'yuppen' en aan de andere kant 'Jordanezen'. Binnen de groepen is er interactie. In het geval van de Jordanezen veel, maar tussen de groepen is er nauwelijks tot geen interactie. De verdeling in de Indische Buurt lijkt minder expliciet uitgesproken door de respondenten en blijft ook iets vager. De term 'yuppen' wordt in de Indische Buurt nauwelijks gebruikt voor de nieuwe groep bewoners. Er is in de Indische Buurt dan ook nog in een bepaalde mate sprake van social mixing (Neducin, Caric, & Kubet, 2009).

In de Jordaan heeft het proces al dermate een invloed gehad dat het gezien wordt als de nieuwe 'status quo'. Echter wordt in de Indische Buurt aangegeven dat men het proces nu nog als in balans ervaart, maar dat het niet verder door moet slaan. In beide wijken is er de angst dat het proces van gentrificatie zich zal voortzetten en verergeren in de toekomst. Echter wordt er door sommigen in de Jordaan ook aangegeven dat het proces van gentrificatie geconsolideerd is.

Hoofdstuk 7: Invloed van gentrificatie op sociale cohesie

In dit hoofdstuk staat de invloed van gentrificatie op de sociale cohesie centraal. Hierbij staat ook de ervaring van sociale cohesie onder de bewoners centraal. De respondenten geven aan hoe zij sociale cohesie in de Jordaan ervaren, waardoor deze sociale cohesie beïnvloed wordt en hoe dit hetzelfde is gebleven of veranderd is sinds het verleden. In dit hoofdstuk is ook de informatie verkregen uit de expertinterviews meegenomen. Dit hoofdstuk is gestructureerd aan de hand van de operationalisatie en de dimensies van sociale cohesie die Forrest en Kearns (2001) onderscheiden. In de eerste paragraaf, 7.1, zal gefocust worden op de Jordaan. In de tweede paragraaf, 7.2, zal hetzelfde gedaan worden in de Indische Buurt. Vervolgens wordt er in de derde paragraaf, 7.3, afgesloten met een kritische vergelijking.

§7.1: Invloed van gentrificatie op sociale cohesie in de Jordaan

Gemeenschappelijke waarden en normen

Er zijn overeenkomsten zichtbaar in waarden en normen van de bewoners. Deze leiden tot gemeenschappelijke waarden en normen in de wijk. Echter, er zijn ook wel degelijk verschillen te bekennen in waarden en normen in de wijk.

De geïnterviewde bewoners geven aan dat het verschil in waarden en normen ook met name de verdeling tussen de twee groepen bewoners in de Jordaan weerspiegelt. Deze bewonersgroepen zijn, zoals in hoofdstuk 6 al benoemd, de nieuwe bewoners (yuppen) en de Jordanezen. Uit de interviews komt naar voren dat de respondenten weinig gemeenschappelijke doelen of gezamenlijke gedragscodes in de Jordaan ervaren. Dit zijn indicatoren van gemeenschappelijke waarden en normen die Forrest en Kearns (2001) benoemen. De aanwezigheid hiervan zou tot meer sociale cohesie leiden. Hierbij wordt nogmaals gewezen op de twee verschillende groepen in de Jordaan die elk andere waarden en normen hanteren. Er wordt onder andere aangegeven dat er een verschil is in mentaliteit. De Jordanese bewoners hebben een Amsterdamse mentaliteit, die de nieuwe bewoners missen. Respondent J2 zegt het volgende over de Amsterdamse mentaliteit:

“Ja wij zijn heel direct. En de tong en het hart liggen op elkaar. Wij zijn heel ad rem ook weet je wel, dat is gewoon wel waar. . . We gaan niks opkroppen dat is ook een beetje Jordaanse mentaliteit. Of in ieder geval Amsterdamse mentaliteit. Als je Amsterdammer bent heb je dat gewoon, zeker als je in een buurt woont zoals de Jordaan, of in de Pijp of in de Staatsliedenbuurt. Dat zijn allemaal volksbuurten. Dat is allemaal een beetje hetzelfde qua gedachtegang, qua mentaliteit omdat je in de stad opgroeit. Kijk mensen die van buiten in dorpjes zijn opgegroeid die hebben een hele andere.”

(Respondent J2, 2017)

Er wordt dan ook gesteld dat de nieuwe bewoners vaak geen Amsterdammers zijn, maar afkomstig zijn uit andere delen van Nederland of het buitenland. Dit uit zich in andere gedragingen en doelen, wordt gesteld.

Er wordt ook aangegeven dat er ook nog wel eens botsingen zijn tussen nieuwe en oude bewoners wat betreft waarden en normen. Zo geeft expert EJ1 het volgende voorbeeld:

“Bijvoorbeeld het Noorderspeeltuin voorbeeld. Het is een speeltuin midden in de Jordaan en daar zit een oude vereniging . . . Maar er zijn dus ook nieuwe bewoners en die gaan bijvoorbeeld gezellig in de speeltuin het verjaardagsfeestje van hun kinderen vieren en dat roept dan heel veel weerstand op bij die oude vereniging. Dus dat is dan een voorbeeld hoe je dat in die speeltuin ziet. Ik bedoel natuurlijk, die speeltuin is gewoon voor iedereen, voor alle kinderen, maar die oude en nieuwe groepen, dat botst dan met elkaar.”
(Respondent EJ1, 2017)

Er wordt in verschillende interviews aangegeven dat de nieuwe bewoners die er al langere tijd wonen en men in de Jordaan al langer kent, wel overeenkomstige waarden en normen hebben met de Jordanezen. Dit is ook iets dat respondent J2 toevoegt aan zijn beschrijving van zijn ervaring. Ook is dit iets dat de experts bevestigen. Ook wordt er aangegeven dat er enkele gemeenschappelijke waarden en normen zijn voor de gehele wijk. Zo dragen alle bewoners veel zorg voor hun omgeving. Er zijn dan ook meerdere zelfbeheerprojecten.

De geïnterviewden geven allen aan wel de waarden en normen te delen met de bewoners van de wijk die dichtbij hen staan.

Hamnett (2003) spreekt van een nieuwe klasse bewoners die zich karakteriseert door de gezamenlijke levensomgeving. De betekenis die aan de wijk wordt gegeven wordt bepaald door een gezamenlijk patroon in consumptie, smaak, gedrag en taalgebruik (Hamnett, 2003). In de Jordaan lijkt er sprake van een tweedeling hierin. Er lijken twee bewonersgroepen te bestaan die een gezamenlijk patroon hebben. Aan de ene kant de nieuwe bewoners, de ‘yuppen’ en aan de andere kant de Jordanezen, die een Amsterdamse mentaliteit zouden hebben. De nieuwe bewoners in de Jordaan zouden een dergelijke nieuwe klasse bewoners kunnen zijn waar Hamnett (2003) van spreekt. De gedeelde waarden en normen die worden genoemd in de literatuur door Forrest en Kearns (2001) lijken dus in een tweedeling aanwezig.

Sociale orde en controle

Forrest en Kearns (2001) achten de sociale orde en controle in een wijk van belang voor de sociale cohesie. De Jordaan is een veilige buurt wordt gesteld door de experts. Dit wordt dan ook door de ervaring van de bewoners bevestigd. Hierbij wordt ook aangegeven dat het in vergelijking met andere Amsterdamse wijken relatief heel veilig is. Van bedreiging is weinig sprake in de wijk. Echter, er is wel in zekere mate overlast en er zijn onbeleefdheden te bekennen. Dit zijn allen indicatoren die Forrest en Kearns (2001) in hun theorie naar voren brengen. Een afwezigheid van bedreiging, conflict en onbeleefdheid zou tot meer sociale cohesie leiden (Forrest & Kearns, 2001).

Er wordt op meerdere vlakken overlast ervaren. Zo worden er wel eens dingen in de openbare ruimte gesloopt. Andere overlastgevende aspecten die naar voren komen uit de interviews zijn een afvalproblematiek, overlast van toerisme, verkeeroverlast en geluidsoverlast. Dit zijn ook punten waar op ingezet dient te worden volgens het gebiedsplan voor Centrum West, waar de Jordaan toe behoort (Gemeente Amsterdam, 2017a). De afvalproblematiek wordt door de respondenten als vrij sterk ervaren. De experts zijn werkzaam in de Jordaan vanuit de gemeente Amsterdam. Vanuit hun functie kunnen bewoners bij hen terecht met vragen en problemen die zich afspelen in de wijk. Bij hen kloppen veel bewoners aan met klachten, ook

gericht op overlast. Expert EJ1 geeft aan wat de overlast gevende aspecten zijn die het meest spelen onder de bewoners in de wijk en waarmee de bewoners het meest bij hen aankloppen voor handhaving:

‘Als het dus gaat over politiecontrole, voornamelijk over dus hangjongeren bijvoorbeeld. . . Handhaving ook, maar dan gaat het meer over bijvoorbeeld afvalproblematiek. Dus mensen in bijna heel het centrum moeten de zakken gewoon op straat zetten en hebben geen ondergrondse containers of zo en onder andere door dus alle toeristische verhuur, heb je mensen die dat niet op de goede dagen buiten zetten of die niet weten dat het niet de ophaaldag is. En dat zorgt voor heel veel zwerfvuil. Afval is altijd een groot issue. . . , want in principe kun je gewoon een boete krijgen als je je zakken op het verkeerde moment buiten zet, dus daar vragen mensen altijd om meer handhaving, maar ook over geluidsoverlast van terrassen of de grootte van terrassen, of verkeersovertradingen.’
(Respondent EJ1)

Bovenstaande uitspraak sluit aan op de algemene thema’s van problematiek die spelen onder de geïnterviewde respondenten.

Met name de overlast gerelateerd aan het toerisme in de Jordaan blijkt ook sterk ervaren. Opvallend is dan ook dat elke respondent het toerisme in de Jordaan aanstipt in de interviews en ook als negatief ervaart. Het gaat hierbij met name om het toerisme via Airbnb. De verhuur van huizen voor toerisme via Airbnb wordt dan ook door elke respondent als negatief ervaren en er wordt aangegeven dat een van de redenen waarom men dit als iets negatiefs ziet is dat er hierdoor een groter afvalprobleem ontstaat. Ook veroorzaken de toeristen wel eens geluidsoverlast, komt naar voren uit de interviews. Al met al wordt gesteld dat het toerisme in de Jordaan als ontwrichtend wordt ervaren. Men ervaart het toerisme als een verwaarlozing van de wijk. Ook dit komt in het gebiedsplan van Centrum West naar voren (Gemeente Amsterdam, 2017a).

De criminaliteit die heerst in de wijk wordt niet als noemenswaardig ervaren. Ook ervaart geen van de respondenten een onveilig gevoel in de wijk. De criminele vergrijpen die er plaatsvinden zijn met name inbraken of diefstal wordt aangegeven. Echter, dit wordt wel als prioriteit in het gebiedsplan genoemd (Gemeente Amsterdam, 2017a). De maatregelen hierbij richten zich op de alcohol- en drugsoverlast. Dit wordt door respondenten nauwelijks benoemd.

Forrest en Kearns (2001) wijzen ook op de aanwezigheid van effectieve informele sociale controle die van belang is voor de sociale cohesie. Opvallend is dat respondenten een niet geheel overeenstemmende ervaring hebben van informele sociale controle in de wijk. Overwegend wordt aangegeven dat men elkaar onderling in de wijk wel aanspreekt op ongepast gedrag of wordt er ingegrepen door de bewoners. Dit wordt dan ook als positief ervaren. Respondent J4 herkent dit ook en geeft aan dit zelf ook te doen. Ze geeft hierbij de volgende voorbeelden:

“Als wij buiten zitten en we kijken dan wordt hondenpoep wel opgeruimd, maar ik denk als wij niet buiten hadden gezeten dat het ook niet opgeruimd werd. Want ze had ook geen zakjes bij zich. Het was echt de bedoeling om het lekker te laten liggen, maar omdat wij zo lekker uitgebreid zaten te kijken werd het wel opgeruimd. En die fietsen, daar bel ik regelmatig voor. Dat er van die wrakken in staan en dan kan ik ’s ochtends mijn fiets niet kwijt en dan ga ik toch maar weer bellen.”

(Respondent J4, 2017)

Er wordt aangegeven dat iedereen toch meer op zichzelf is tegenwoordig en men vaak niet in durft te grijpen in de angst zelf slachtoffer te worden. Met name respondent J1 geeft hier een duidelijk voorbeeld bij:

‘Van de week zijn die hekken hier allemaal gesloopt, daar is dus niemand geweest die daar wat aan heeft durven doen. Behalve dan dat er iemand was die vanuit zijn raam het dus gefilmd heeft. Omdat je dan toch bang bent dat je, als je alleen bent en er staan drie mannen dat je dat dus niet aan kan en dat je aangevallen wordt.’

(Respondent J1, 2017)

In het expertinterview wordt aangegeven dat de bewoners binnen de netwerken elkaar aanspreken op gedrag, maar het ook naar buiten toe uiten wanneer hen iets niet zint. Dit is iets wat volgens de experts met name past bij de mentaliteit van de oude Jordanezen. Echter, de respondenten geven aan dat dit niet betekent dat nieuwe bewoners dit niet zouden doen. Over het algemeen wordt de formele sociale controle als positief ervaren. Er is sprake van handhaving, er zijn straatcoaches en er is een wijkagent. Deze worden allen als nuttig ervaren. Er wordt gewezen op de betrokkenheid van de wijkagent. Onder andere respondent J3 is tevreden over de formele sociale controle en licht toe wat de wijkagent doet:

“We hebben een buurtagent en dat soort dingen, dus als er wat is. Hij kwam hier gewoon kennis maken en zijn telefoonnummer geven. We hebben zo’n a4tje van hem gekregen, wie hij is, wat hij doet en waarom hij er is voor ons. En als er wat is, bellen, en dat doet mensen ook.”

(Respondent J3, 2017)

Deze sociale controle richt zich volgens de bewoners ook op de zaken die spelen in de buurt. Alleen respondent J4 geeft aan dat ze de formele sociale controle onvoldoende vindt. Ze geeft aan dat er qua sociale controle veel op de bewoners wordt aangewezen en ze wenst meer toezicht. Ze geeft aan dat deze onderlinge sociale controle er gelukkig wel is. Er wordt ook aangegeven in de interviews dat er wel maatregelen worden genomen tegen overlast in de wijk. Enkele openbare plekken waar overlast heeft plaatsgevonden zijn recentelijk afgeschermd 's avonds, geeft een van de respondenten aan.

In het expertinterview geven de respondenten aan dat gentrificatie vaak gebruikt wordt als beleidsmiddel om een temperend effect op veiligheidsproblemen te bewerkstelligen. Dit komt ook in de wetenschappelijke literatuur naar voren (Uitermark, Duyvendak, & Kleinhans, 2007). Er wordt aangegeven aan dat dit in de Jordaan nooit het geval is geweest.

De sociale orde en controle zoals door Forrest en Kearns (2001) beschreven lijkt dus naar voren te komen in de Jordaan. Er worden niet veel conflicten of bedreigingen ervaren. Ook ervaart men niet veel onbeleefdheden. Er is wel sprake van een vorm van informele sociale controle.

Sociale solidariteit en afname in welvaartsverschillen

Forrest en Kearns (2001) spreken bij dit aspect van een harmonieuze economische en sociale ontwikkeling en gelijke toegang tot diensten, voorzieningen en sociale uitkeringen. Ook gaat het

hierbij om de solidariteit die men ten opzichte van elkaar heeft. Voor het bevorderen van de sociale solidariteit zijn er verschillende initiatieven in de Jordaan, wordt door de respondenten aangegeven. Veelal wordt aangegeven dat men via initiatieven bijdraagt aan de buurt en aan elkaar. Deze initiatieven zijn bijvoorbeeld zelfbeheerprojecten of een uitwisselingskanaal van diensten onder de bewoners. De respondenten geven aan niet duidelijk te weten of beide bewonersgroepen hier samen in optrekken, maar dat er op sommige initiatieven wel menging van de bewonersgroepen plaatsvindt. De experts geven aan dat er hier ook voor hen onduidelijkheid over bestaat, maar nemen aan dat dit op een gegeven moment wel mengt. Veel initiatieven bestaan al langere tijd. In de Jordaan waren er voorheen meer initiatieven en verenigingen. Het verdwijnen van deze initiatieven wordt ook toegeschreven aan de verandering van de maatschappij door de tijd en behoefte, zo geeft ook expert EJ1 aan:

“Ik denk dat je in het algemeen kan zeggen dat de maatschappij meer op het individu, of dat het individualistischer is geworden en dat het iets minder belangrijk is dat je echt bij een vereniging of bij een clubje zit.”

(Respondent EJ1, 2017)

De experts geven ook aan dat de gemeente initiatieven in de Jordaan ondersteunt via subsidieverstrekking. Het wijkcentrum blijkt ook een verbindende rol te spelen volgens de experts. Expert EJ1 geeft verschillende voorbeelden:

“De gemeente geeft het wijkcentrum subsidie, dus je betaalt als het ware om dat soort dingen te doen voor de gemeente. Zij hebben heel veel clubjes. Activiteitsclubjes voor bepaalde doelgroepen, voor ouderen bijvoorbeeld. En dat kan gaan van breien tot groenonderhouden tot computerlessen. Er is het Alzheimercafé.”

(Respondent EJ1, 2017)

“En je hebt stichting Dock en dat zijn eigenlijk opbouwwerkers. Dat zijn organisaties die veel meer dan wij ook echt nou ja mensen proberen te mobiliseren”

(Respondent EJ1, 2017)

Op individueel vlak is er ook in een bepaalde mate sprake van sociale solidariteit. Respondenten geven vrijwel allemaal aan niet aangesloten te zijn bij een initiatief, maar wel op persoonlijk vlak regelmatig buurtbewoners te helpen. Overeenstemmend hebben ze het idee dat dit in de Jordaan nog steeds vaak gebeurt. Sommige respondenten geven aan dat ze denken dat dit met name binnen de hechte netwerken van de Jordanezen gebeurt, terwijl andere respondenten weer aangeven dat mensen elkaar helpen ongeacht ze zichzelf identificeren of geïdentificeerd worden als Jordanees of yup. Als aanvulling hierop wordt wel aangegeven dat de vraag naar hulp met name komt vanuit de oudere bewoners en deze blijken er steeds minder te zijn.

Elke geïnterviewde bewoner en de experts geven unaniem aan dat de huur en koopprijzen van woningen in de Jordaan al lange tijd stijgen en blijven stijgen. Dit wordt door de respondenten als negatief ervaren. In het expertinterview wordt aangegeven dat het Nederlandse systeem wat betreft sociale huurwoningen hier wel nog een afremmend effect op heeft. Desondanks lijkt er een angst te bestaan onder de bewoners dat wanneer deze sociale huurwoningen steeds minder

dreigen te worden, het verschil tussen arm en rijk ook groter zal worden. Elke respondent geeft dan ook aan dat het grote geld naar Amsterdam en ook naar de Jordaan is gekomen. Als uitleg geven ze elk hierbij aan dat er steeds meer grote investeerders in de Jordaan hele panden opkopen en dat panden worden opgeknapt waardoor de huur drastisch stijgt. Hierbij worden verschillende gevolgen aangegeven door verschillende respondenten. Deze gevolgen zijn onder andere dat oorspronkelijke bewoners het niet meer kunnen betalen om in de Jordaan te wonen en naar elders moeten verhuizen. Een ander gevolg is dat er steeds meer nieuwe bewoners in de wijk komen die over het algemeen rijk zijn. In een zekere zin is er daarbij wel sprake van een verschil in welvaart. Dit is volgens de theorie van Forrest en Kearns (2000) negatief voor de sociale cohesie. Ook staan veel van deze woningen vaak leeg en worden ze gebruikt voor toeristische verhuur wordt aangegeven. Opmerkelijk is dat elke respondent aangeeft deze ontwikkeling als erg negatief te ervaren.

Sociale netwerken en kapitaal

Forrest en Kearns (2000) hebben het bij deze dimensie van sociale cohesie onder andere over de mate van interactie binnen de community en familie. Elke respondent, inclusief de experts, ervaren een verdeling in twee groepen onder de inwoners van de Jordaan. Zo is er de groep Jordanezen, die al generaties in de Jordaan woont. De tweede groep is de groep nieuwe bewoners, die vaak als 'yup' worden aangeduid. Men ervaart weinig interactie tussen deze twee groepen. Er wordt gesteld dat de nieuwe bewoners en jongeren tegenwoordig meer op zichzelf zijn gericht. Door sommige bewoners wordt aangegeven dat het verschil in mentaliteit en patronen er ook toe leidt dat er weinig interactie is tussen de groepen.

Iedere respondent geeft op zijn of haar eigen manier aan dat men elkaar in de Jordaan tegenwoordig vaak niet meer kent, en zij geven allen aan dit te betreuren. Respondent J2, die zichzelf als Jordanees identificeert, zegt het volgende over de interactie tussen de buurtbewoners:

'Veel nieuwe mensen, die echte kakkers, daar heb je geen contact mee. Ik weet niet wat dat is. Het lijkt wel of die mensen dat niet willen of zich dan te goed voelen . . . Ik begrijp dat niet helemaal.'

(Respondent J2, 2017)

Respondent J3 geeft aan dat de oudere bewoners van de Jordaan naar zijn idee wel behoefte hebben aan contact met de nieuwe bewoners, maar dat dit wordt bemoeilijkt door een taalbarrière. Hij zegt hierover:

'Ja, die hebben behoefte, dat wel, maar dan heb je geen kans gewoon. Want die mensen praten geen Nederlands. Je moet goed Engels praten en dan kan je communiceren met je burens.'

(Respondent J3, 2017)

Echter, er wordt aangegeven dat er binnen de twee groepen wel interactie is. Vooral de Jordanese bewoners hebben sterke onderlinge netwerken en worden als community gezien. Vaak hebben deze Jordanezen ook familiebanden die generaties terug gaan. Er wordt gesteld dat de nieuwe bewoners onderling ook wel contact hebben, maar dit herkent niet elke respondent. Er blijkt geen sprake van één wijkgemeenschap. De vermindering van interactie binnen de gehele

wijk toegeschreven aan de verandering van de tijd. Tegenwoordig zijn mensen individueler dan vroeger, wordt gesteld. Dit komt ook overeen met de theorie van Forrest en Kearns (2000).

Er worden meerdere ontmoetingsplekken aangegeven in de Jordaan. De meeste interactie vindt op straat plaats volgens de respondenten. Respondent J2 geeft hierover het volgende aan:

“Als ik door de Jordaan heen loop, dan moet ik ook geen haast hebben, want dan kom ik die weer tegen en die en weer een babbeltje van “Hoe is het met jou?” en dit en dat. Dat heb je nog steeds weet je wel en dat vind ik wel heel lekker. Je hoeft je nooit te vervelen, altijd wel wat reuring.”

(Respondent J2, 2017)

Andere plekken zijn cafés, supermarkten en winkels. In de openbare ruimte zijn er in de Jordaan bankjes waar ook sociale interactie plaatsvindt. Dit is vooral de interactie tussen de oudere bewoners. Dit zijn met name Jordanezen. De respondenten aan het te betreuren dat deze bankjes steeds meer verdwijnen uit het straatbeeld. Nieuwe ontmoetingsplekken zijn er niet bijgekomen, geven de respondenten aan.

Een belangrijk punt dat door meerdere respondenten wordt aangestipt is dat er met de tijd wel meer interactie komt tussen nieuwe bewoners en de Jordanezen. De nieuwe bewoners die hier al langere tijd wonen en ook niet meer als echt ‘nieuwe bewoners’ worden gezien, blijken vaak toch in toenemende mate in contact te staan met Jordanezen. Respondent J2 zegt hier het volgende over:

“Er zijn ook wel wat nieuwe mensen komen wonen, zeg maar de eerste yuppen die hier nog steeds wonen, . . . die zijn wel oké, want die hebben natuurlijk ook gemerkt dat het toch belangrijk is om met de mensen hier te wonen. . . . Dat zijn ook geen Amsterdammers allemaal, maar die wonen hier al heel lang en die zie je toch wel een beetje meegroeien in zoals het was.”

(Respondent J2, 2017)

De experts bevestigen deze visie, namelijk:

“Er zijn natuurlijk ook de nieuwe Jordanezen die hier inmiddels als dertig jaar wonen of zo, die zijn inmiddels ook geworteld in de buurt. Je hebt bijvoorbeeld ook een wijkkrant. Nou die heeft laatst een nieuwe hoofdredacteur gekregen en dat is dus een nieuwe Jordanees. Alleen die woont daar natuurlijk ook inmiddels al haar halve leven.”

(Respondent EJ1, 2017)

De respondenten geven aan niet actief te zijn bij een buurtvereniging en geven aan dat er hier niet veel van zijn. Het aantal buurtverenigingen lijkt dan ook met de jaren minder te zijn geworden in de Jordaan. Echter, er zijn wel initiatieven voor bewoners om elkaar te leren kennen. Deze worden vanuit bedrijven gesteund en door de gemeente gesubsidieerd.

Een ander punt dat wordt aangestipt door meerdere respondenten is het toerisme via Airbnb in de Jordaan. Veel panden staan vaak leeg en doordat er steeds nieuwe toeristen voor korte tijd in

wonen. Met deze toeristen heb je geen interactie en het voelt ook niet alsof je burens hebt wordt aangegeven.

Forrest en Kearns (2000) spreken bij dit aspect van sociale cohesie onder andere van een hoge mate van sociale interactie binnen de community. Ook hierbij lijkt er in de Jordaan dus een tweedeling te bestaan. Er is veel sociale interactie binnen de groep Jordanezen en er is ook een mate van sociale interactie binnen de nieuwe bewoners. Tussen deze community's is er weinig interactie. Ook maatschappelijke betrokkenheid en het verenigingsleven worden benoemd (Forrest & Kearns, 2001; Kearns & Forrest, 2000). Op dit gebied lijkt er nog wel wat te verbeteren in de buurt. Dit lijkt steeds minder te worden namelijk.

Verbondenheid met plaats (place attachment) en identiteit

Forrest en Kearns (2000) omschrijven deze dimensie als een sterke verbondenheid met de plek. De verbondenheid die de respondenten voelen met de Jordaan is wisselend. Sommige respondenten voelen zich erg verbonden met de Jordaan als wijk, terwijl andere respondenten aangeven zich enkel met het stukje wijk waarin ze wonen en actief zijn verbonden voelen. Dit komt met name omdat de respondenten zich meer verbonden voelen met de buurtbewoners dan met de buurt zelf. In sommige gevallen lijkt men zich ook juist met de Jordaan als wijk verbonden te voelen door de mensen die er wonen. Zo geeft respondent J2 ook aan:

'Ik voel me verbonden met de wijk, omdat, er wonen nog genoeg volksmensen om mij heen waar ik gewoon mijn taal mee kan spreken.'

(Respondent J2, 2017)

Opvallend hierbij is dat de verbondenheid die men voelt met de buurtbewoners ook in sommige gevallen beïnvloed lijkt te worden door de tweedeling die in de buurtbewoners worden gemaakt.

Dit komt ook uit de bovenstaande quote van respondent J2 naar voren. Hij identificeert zich als volksmens en Jordanees en voelt zich door de inwoners van de Jordaan die dat ook zijn verbonden met de wijk. In sommige gevallen wordt er dan ook aangegeven dat respondenten zich vaak niet verbonden voelen met de nieuwkomers in de wijk omdat ze hier geen contact mee hebben. Verbondenheid met de buurtbewoners van de wijk blijkt bij de respondenten met name gericht op hun netwerk aan vrienden en kennissen die woonachtig zijn in de Jordaan.

In sommige gevallen voelen respondenten zich ook verbonden met de buurtbewoners van de Jordaan in het algemeen.

Sommige respondenten geven aan zich in de tijd niet meer verbonden zijn gaan voelen met de Jordaan. Dit is voor hen hetzelfde gebleven. Voor anderen is het toegenomen doordat ze nu bijvoorbeeld een winkel hebben in de Jordaan en hun verbondenheid met de wijk hierdoor sindsdien is toegenomen. Ook wordt er door een respondent aangegeven dat deze zich minder verbonden voelt dan voorheen, omdat er minder nu saamhorigheid is tussen de mensen.

Ook gaat het Forrest en Kearns (2001) om de identiteit en de verwevenheid die bewoners hier mee voelen. Wanneer de geïnterviewde bewoners de identiteit van de wijk beschrijven komen de volgende aspecten sterk naar voren. De Jordaan was voorheen een arbeiderswijk en volksbuurt waar veel armoede heerste. Deze is nu opgeknapt en het is nu geen arbeiderswijk meer. De

identiteit is hierdoor in een bepaalde mate veranderd door de tijd heen. Niet alle veranderingen ervaren de respondenten als positief. Bij het omschrijven van de hedendaagse identiteit worden vaak dezelfde aspecten genoemd. De Jordaan heeft nog steeds in bepaalde mate de identiteit van een volksbuurt. Ook is het wat meer een 'yuppenbuurt' geworden. Hierdoor is de buurt ook wat meer gemêleerd geworden. De twee bewonersgroepen, de Jordanezen en de yuppen wonen er allebei. Alleen zorgen de nieuwe bewoners wel voor een verandering in identiteit. Sommige bewoners geven aan nog wel een sentiment te hebben naar de Jordaan van vroeger en de oude bewoners. In sommige gevallen wordt deze verandering betreurd. Echter, geeft respondent J4, die momenteel woonachtig is in een aanliggende wijk van de Jordaan, aan dat de Jordaan nog steeds als een saamhorige wijk te zien in verhouding tot andere wijken:

'Wel meer saamhorigheid hier, want dat vind ik in mijn wijk minder, veel minder. Daar ken ik mijn naaste burens niet eens. Hier is meer, echt meer met burens. Je komt hier meer, je staat hier meer voor de deur zeg maar.'

(Respondent J4, 2017)

Ondanks dat de respondenten aangeven dat er veel investeerders naar de Jordaan zijn gekomen, geven ze aan dat de Jordaan nog steeds geen super rijke buurt is. Er wordt aangegeven dat door de komst van deze investeerders en het opkopen van hele panden de Jordaan haar identiteit dreigt te verliezen. Dat dit in de toekomst erger gaat worden is iets waar meerdere respondenten bang voor zijn. De Jordaan wordt ook omschreven als een 'dorpse' wijk. Elke respondent geeft aan de Jordaan nog steeds een mooie wijk te vinden.

De vraag of de respondenten plannen hebben of hebben gehad om te verhuizen wordt voornamelijk ontkennend beantwoord. De respondenten geven aan met plezier in de Jordaan te wonen of actief te zijn. Ze geven dan ook aan dat het voor hen een wijk is die veel te bieden heeft.

§7.2: Invloed van gentrificatie op sociale cohesie in de Indische Buurt

Gemeenschappelijke waarden en normen

Gemeenschappelijke waarden en normen onder bewoners zijn van belang voor de sociale cohesie volgens Forrest en Kearns (2001). De respondenten geven zowel overeenkomsten als verschillen aan in waarden en normen onder de bewoners. Het is van belang te benoemen dat vrijwel elke respondent wel verschillende bewonersgroepen in de wijk identificeert. Welke groepen zij precies identificeren en hoe ze dat ervaren verschilt soms wel. Opvallend is dat het verschil in generatie vaker aangestipt wordt. Duidelijk blijkt dat de respondenten de nieuwe bewoners en oude bewoners als verschillende groepen zien, die op sommige gebieden ook andere waarden en normen blijken te hebben. De nieuwe bewoners zijn meer de jonge generatie en de oude bewoners zijn de oudere generatie. De nieuwe bewoners worden vaak getypeerd als jonge mensen met geld. Ze worden ook wel eens yuppen genoemd door de respondenten. De oude bewoners is de arbeidersklasse volgens de respondenten. Hier behoren vaak de bewoners van allochtone afkomst ook toe, in de bewoording van respondenten, maar dit is niet altijd het geval. De respondenten wijzen verschillende waarden en normen toe aan de verschillende groepen. Zo geven respondenten onder ander aan dat de nieuwe bewoners meer voor alles open staat en de oude bewoners minder tegen verandering kunnen. Nieuwe bewoners maken minder contact met

hun omgeving en zetten zich minder in voor de buurt dan de vroegere bewoners. Dit wordt echter wel enigszins begrepen, omdat ze hier minder tijd voor lijken te hebben. Er wordt ook aangegeven dat de nieuwe bewoners vaak denken te weten hoe de buurt werkt, terwijl ze in feite vaak niet blijken te weten wat er werkelijk speelt in de buurt, volgens enkele respondenten.

Overeenkomstig blijkt dat iedereen in de wijk klaar lijkt te staan voor elkaar. Dit zit volgens enkele respondenten in het karakter van de wijk. De bewoners van de Indische Buurt lijken trots op hun wijk en identificeren zich dan ook veelal als Amsterdammer. Dit kan ook gemeenschappelijke waarden en normen met zich mee brengen, wordt aangegeven. Ook houdt men veel rekening met elkaar wordt er aangegeven. De wijk is een multiculturele wijk, met vele nationaliteiten. De verschillende culturen brengen ook verschillende waarden en normen met zich mee wordt aangegeven, maar men houdt veel rekening met elkaar. Dit is bevorderlijk voor de sociale cohesie volgens Forrest en Kearns (2000). Men leeft vredig samen in de wijk, geven meerdere respondenten aan. Men doet dan ook moeite om elkaar te begrijpen en niet in hokjes te denken, maar open te staan voor elkaar. Er is dus wel in een bepaalde mate sprake van gemeenschappelijke doelen, gezamenlijke gedragscodes en principes van morele aard, waar Forrest en Kearns (2001) over schrijven. Respondent IB3 geeft dan ook aan dat men ook rekening probeert te houden met elkaars cultuur en waarden en normen. Ze geeft het volgende voorbeeld:

“Normen en waarden zijn denk ik heel erg gebonden aan je cultuur. Maar wel vind ik, respect. Dus wij weten allemaal, het is Ramadan, 'Oh Hamit eet of drinkt niet overdag, maar hij is wel open.' 'Oh het is kerst', zegt Hamit, 'ik hou de tent open, dan kunnen de mensen die niet naar huis gaan, kunnen dan bij mij een kopje thee drinken.’”
(Respondent IB3, 2018)

Soms lijken bewoners ook met elkaar te botsen op het gebied van waarden en normen. Zo botsen er bijvoorbeeld wel eens gezinnen met kinderen en studenten. Voorbeelden die genoemd worden van andere botsingen zijn op het gebied van geluidsoverlast, omgang met afval en kinderen.

Sociale orde en controle

Forrest en Kearns (2001) spreken bij deze dimensie over een afwezigheid van conflicten, onbeleefdheden en bedreigingen. Er wordt door de respondenten aangegeven dat de Indische Buurt zeker te maken heeft met criminaliteit, bedreiging en onbeleefdheid. Er wordt door de meeste respondenten ook aangegeven dat het niet buitenproportioneel veel is. Echter, de experts geven aan dat ondanks de daling in de criminaliteitscijfers in de Indische Buurt, deze cijfers nog steeds bovengemiddeld zijn in de stad. Ze geven wel aan dat mensen zich steeds veiliger voelen in de wijk. De meeste respondenten voelen zich ook veilig in de wijk, geven ze aan, maar niet elke respondent is het hier mee eens. Meerdere respondenten noemen het probleem van hangjongeren in de wijk. Echter, ze merken hier allen de laatste tijd wel een afname in. Dit wordt als positief ervaren. Er worden verklaringen voor deze afname gegeven. Zo zouden er meer voorzieningen zijn gekomen om de jongeren van straat af te houden. Dit is ook opgenomen als één van de prioriteiten in het gebiedsplan voor de Indische Buurt, dat in paragraaf 5.2 is besproken (Gemeente Amsterdam, 2017b). Echter, er wordt aangegeven door respondenten dat hangjongeren een blijvend aandachtspunt blijven.

Respondent IB2 zegt het volgende over het probleem van hangjongeren in de Indische Buurt:

“Vroeger zag ik meer hangjongeren en ik vind dat, ik weet niet, met de tijd vind ik dat dat wel verminderd is. Je hebt ze nog steeds wel, maar ja, ik denk dat ze daar ook wel bewust, de gemeente daar bewust mee bezig is. Heel veel sportactiviteiten bijvoorbeeld, voor een redelijke prijs, dat mensen daar in meegaan. Dus ik vind het wel positief veranderd. Dat kan je ook gewoon zien aan de buurt.”

(Respondent IB2, 2017)

Opvallend is dat veel respondenten aangeven dat in de wijk voornamelijk wordt ingezet op preventieve veiligheid. Deze inzet is vaak wel intensief.

Er is wijkpolitie en er zijn fietscoaches, die volgens de respondenten over het algemeen redelijk toereikend opereren. Er wordt aangegeven dat zij niet altijd goed zichtbaar zijn, maar wel aanwezig zijn wanneer ze benodigd zijn. Enkele respondenten geven aan dat het van belang is de problemen wat betreft sociale orde en controle in de wijk zichtbaar te maken. Op deze manier kun je het aanpakken. De aanpak van wijkpolitie en fietscoaches wordt over het algemeen als positief ervaren door de respondenten. Respondent EIB1 zegt het volgende over de aanpak van de wijkpolitie:

“Ze, wat ik wel weet en dat is natuurlijk, denk ik een werkwijze die de Nederlandse politie en ook wel de Amsterdamse politie toch goed doet. Ja die probeert wel een beetje in die haarvaten van de samenleving te komen om ook kennis natuurlijk op te doen. Maar ook om je aanwezigheid te laten zien en ja, soms, er zullen vast bewoners zijn die zeggen van het kan veel beter. Ik kan het niet goed beoordelen. Ik ken die wijkagenten wel als, als mensen die zich echt goed laten informeren wat er speelt in hun werk. En in die zin ook echt wel sleutelfiguren goed kennen en dat vind ik wel heel goed.”

(Respondent EIB1, 2018)

Meerdere respondenten geven aan dat de Indische Buurt steeds veiliger is geworden. In de jaren negentig was de buurt volgens de respondenten veel criminel en harder.

Met de tijd zijn er ook steeds meer winkels met illegale praktijken in de Indische Buurt opgedoekt. Ook informele sociale controle is volgens Forrest en Kearns (2001) van belang voor sociale cohesie. Men spreekt elkaar wel eens aan op elkaars gedrag en houdt elkaar in de gaten.

Onderling tussen bewoners worden er dan ook veel problemen besproken. Problemen kunnen vaak onderling wel worden opgelost. Het is zo dat buurtbewoners elkaar wel steunen, maar dat men bang is de confrontatie aan te gaan. Men kiest vaak toch voor angst en wil de problemen niet opzoeken.

Door het proces van gentrificatie verandert de samenstelling van de bevolking en veranderen ook de criminaliteitscijfers. Door betere voorzieningen en inzet van straatcoaches wordt de wijk ook veiliger. Dit is iets dat experts IB2 en IB2.1 stellen. Zij geven aan dat ze denken dat het veiliger worden van de wijk in samenloop is met het proces van gentrificatie. Vanuit de wetenschappelijke literatuur blijkt dat gentrificatie soms ook ingezet wordt als beleidsmiddel om een wijk te ‘civiliseren’ en te controleren (Uitermark, Duyvendak, & Kleinhans, 2007, p. 138). Dit lijkt in de Indische Buurt het geval.

Sociale solidariteit en afname in welvaartsverschillen

Op het gebied van solidariteit en welvaartsverschillen volgens Forrest en Kearns (2001) gaat het ook om bereidwilligheid die men heeft om elkaar te ondersteunen, maar ook om economische aspecten en ontwikkelingen. Er is er in de Indische Buurt één initiatief dat door meerdere respondenten wordt benoemd. Dit initiatief is de 'Makkies'. De 'Makkie' wordt ook benoemd in het gebiedsplan voor de Indische Buurt als middel om 'minder armoede en werkloosheid' te bewerkstelligen (Gemeente Amsterdam, 2017b, p. 13). De Makkie is volgens uitleg van de respondenten een initiatief waarbij buurtbewoners elkaar kunnen helpen en in ruil daarvoor 'Makkies' ontvangen. Met deze 'Makkies' kunnen ze vervolgens weer producten kopen. De 'Makkies' zijn als het ware een soort munteenheid die kan worden verdiend door elkaar te helpen. Hierdoor ontstaat er wel een gelijkere toegang tot voorzieningen waar Forrest en Kearns (2001). Ook bevordert het de bereidwilligheid om elkaar te ondersteunen. Dit is ook positief voor de sociale cohesie volgens Forrest en Kearns (2001).

Buurtbewoners zetten zich ook op andere manieren in voor elkaar, geven respondenten aan. Er zijn bijvoorbeeld veel initiatieven en stichtingen in de buurt. Met name voor kinderen zijn er veel initiatieven wordt aangegeven. Men gaat dan ook vaak over in gesprek met elkaar over voorzieningen in de buurt, bijvoorbeeld via buurtvergadering. Er zijn veel vrijwilligers die zich inzetten voor het verbeteren van de wijk. Initiatieven worden ondersteund vanuit het stadsdeel Oost van gemeente Amsterdam. Dit is ook zichtbaar doordat het opgenomen is als prioriteit in het gebiedsplan voor de Indische Buurt van de gemeente Amsterdam (2017b). De vele initiatieven zetten zich ook voor diverse aspecten in de buurt in. Voorbeelden die respondenten benoemen zijn onder andere: voor ontmoeting, voor mensen met weinig geld, voor jongeren van de straat af te houden, repaircafés en cursussen. Enkele respondenten beheren zelf een initiatief of zetten zich in voor een initiatief.

Er zijn diverse buurtcentra in de Indische Buurt. Deze hebben een belangrijke functie, vinden verschillende respondenten. Deze centra draaien op de inzet van bewoners. Echter, er wordt aangegeven dat deze centra niet alle buurtbewoners bereiken. Echter, Forrest en Kearns (2001) stellen wel dat een gelijke toegang tot diensten en voorzieningen een positieve invloed heeft op de sociale cohesie. De verschillende bewonersgroepen mengen niet altijd bij activiteiten wordt er aangegeven. Er wordt aangegeven dat de activiteiten de nieuwe bewoners nauwelijks bereikt. Ook speelt taal een rol bij buurtactiviteiten. Er blijkt volgens enkele respondenten nog wel eens een taalbarrière te zijn bij activiteiten. Bewoners met een migratieachtergrond die de Nederlandse taal niet beheersen, kunnen hierdoor vaker moeilijker aansluiten bij activiteiten waar de voertaal Nederlands is. Er wordt aangegeven dat juist de bewoners met een migratieachtergrond vaak de stichters zijn van de initiatieven. Er wordt beweerd dat de leidinggevenden bij initiatieven vaak mensen zijn die hiervoor gestudeerd hebben. Dit was voorheen minder het geval.

De Indische Buurt is heden de dag een dure wijk om te wonen, geven de respondenten aan. Veel respondenten geven dan ook aan dat er grote inkomensverschillen zijn in de wijk. Er zijn binnen de wijk zowel mensen die nauwelijks geld hebben, als mensen die erg rijk zijn. Dit verschil lijkt steeds groter te worden, geven enkele respondenten aan. Hierbij worden ook twee verschillende groepen geïdentificeerd door enkele respondenten. De nieuwe groep bewoners, vestigt zich in woningen boven de huurgrens en koopwoningen. Zij hebben ook een andere levensstijl en andere

koop- en horecawensen. Zij zijn mensen die veel geld hebben in de wijk, in tegenstelling tot de arbeidersklasse. Dit zijn, naar omschrijving van enkele respondenten, de bewoners die al in de Indische Buurt woonden. Het zijn veelal ook bewoners met een migratieachtergrond. Er lijkt dus geen sprake van een harmonieuze en sociale economische ontwikkeling (Forrest & Kearns, 2001). Er wordt zelfs gesproken van verborgen armoede in de wijk. Er zijn bewoners die met teveel mensen in één huis wonen. Veel arme bewoners kunnen ook moeilijk bereikt worden. Alhoewel er tegenwoordig meer initiatieven zijn die zich hiervoor inzetten dan voorheen, geven enkele respondenten aan. Binnen de prioriteit die de gemeente Amsterdam heeft om de armoede en werkloosheid omlaag te brengen, zijn er buiten de Makkie, nog meer initiatieven die zich hiervoor inzetten (Gemeente Amsterdam, 2017b).

Respondent EIB2 geeft het volgende aan over achterstanden in de Indische Buurt en de initiatieven:

“Dat hier, zijn bewoners echt bovengemiddeld actief om problemen die zij zien in hun buurt aan te pakken. Uhm en omdat de Indische Buurt ook nog een buurt is met heel veel achterstanden. Gemiddeld een heel laag inkomen, laag opleidingsniveau, kleine woningen, grote gezinnen, heel veel armoede nog. Is er dus ook veel waar je je als bewoner druk over kan maken. Wat je kunt willen aanpakken. En dat is hier, dat is ook heel erg gestimuleerd door coöperaties en ook door de gemeente.”
(Respondent EIB2, 2018)

Er wordt ook aangegeven dat er een invloed is van gentrificatie. Door gentrificatie zijn een aantal buurtvoorzieningen niet meer ondersteund. Buurthuisjes die weg zijn gegaan bijvoorbeeld. Er werd hierbij weer geïnvesteerd in andere voorzieningen met een buurtfunctie. Er wordt gesteld dat de nieuwe bewoners minder bezig zijn met hun leefomgeving. Een van de respondenten is bang dat omdat voorzieningen steeds meer vanuit mensen zelf moeten komen, voorzieningen gaan verdwijnen. Door gentrificatie zullen dan voorzieningen verdwijnen of dreigen te verdwijnen.

Experts EIB2 en EIB2.1 geven aan dat zij denken dat er weinig invloed is geweest van gentrificatie. Er zijn van oudsher veel initiatieven in de Indische Buurt. Echter, zij geven aan dat de nieuwe bewoners hier wel minder tijd voor vrijmaken.

Sociale netwerken en kapitaal

Hierbij draait het volgens Forrest en Kearns (2001) om onder andere een hoge mate van interactie binnen gemeenschappen. Er wordt aangegeven dat er veel netwerken bestaan in de Indische Buurt. Er wordt wel aangegeven dat er een verschil te bekennen is tussen oudere en nieuwere bewoners. De nieuwe bewoners worden vaak ‘yuppen’ genoemd. Zij hebben een andere levensstijl dan de oudere bewoners en dit uit zich ook op dit gebied. Ze zijn minder gefocust op de Indische Buurt, maar meer op Amsterdam als stad. Ook blijkt hun werk en carrière vaak centraler te staan in hun leven, geven meerdere respondenten aan.

“Dat realiseren mensen zich soms niet dat zeg maar de oorspronkelijke bewoners van de Indische buurt, hebben voor een heel groot deel hun afkomsten ergens anders zeg maar. Terwijl nieuwe bewoners die dus nu worden gezien worden als, oeh de nieuwe bewoners die naar onze buurt komen, dat zijn de jonge, witte, hoogopgeleide mensen vaak. Dus uhm

de mensen die het als hun buurt beschouwen, die zien weer een andere groep binnenkomen zeg maar.”
(Respondent EIB2, 2018)

De nieuwe bewoners gaan niet naar dezelfde horeca als de oudere bewoners en als ze dit bij uitzondering wel doen, dan hebben ze alsnog nauwelijks contact met elkaar. De nieuwe bewoners zijn minder bezig met hun omgeving wordt aangegeven. Ook hebben zij een ander leefpatroon en gaan alleen in het weekend op stap. Er komen steeds meer rijke mensen, studenten en expats in de wijk. Dit zijn nieuwe bewoners. Hierdoor wordt ook opgemerkt dat men elkaar in het verleden meer kende in de woonomgeving. Er wordt wisselend aangekeken tegen de komst van nieuwe bewoners. Het wordt als leuk ervaren, maar er wordt ook aangegeven dat het mindere contact als negatief wordt ervaren. Er bestaan grofweg dus ook twee bewonersgemeenschappen waarbinnen interactie is in de Indische Buurt. De bewonersgemeenschappen hebben ook andere ontmoetingsplekken. De nieuwe en jongere bewoners ontmoeten elkaar onder andere in het Flevopark en de oude en vroegere bewoners ontmoeten elkaar met name op de markt. Bewoners ontmoeten elkaar verder in de winkels en op straat. Er zijn vier centrale pleinen in de Indische Buurt, waaromheen buurtvoorzieningen zijn gevestigd waar men elkaar ontmoet. Ook zijn deze pleinen opgeknapt, waardoor het prettigere verblijfplekken zijn geworden. Dit is ook een gevolg van gentrificatie. Op het Javaplein zijn bijvoorbeeld enkele ontmoetingsplaatsen, zoals de bibliotheek, de Taai en Coffeecompany. Opvallend is dat ‘Coffeecompany’ vaak wordt genoemd door de respondenten. Dit is een koffiezaak die pas sinds recent op het Javaplein gevestigd is en hier ontmoeten met name nieuwe buurtbewoners elkaar. Ook de ondernemers in de buurt helpen mee een buurtgevoel uit te stralen en zo worden cafés en restaurants ook meer ontmoetingsruimtes. Echter, het is wel zo dat deze vaak wel een duidelijke doelgroep hebben. De cafés rondom de Javastraat zijn dan soms ook wel gesegregeerd, geeft een enkele respondent aan. Verdere nieuwe ontmoetingsplekken zijn er niet bijgekomen volgens de respondenten. Verschillende initiatieven bevorderen ook de sociale netwerken in de Indische Buurt. Echter, het bevorderen van de sociale netwerken is niet als prioriteit opgenomen in het gebiedsplan voor de Indische Buurt van de gemeente Amsterdam (2017). Men ontmoet elkaar in de Indische Buurt vaak in een van de vele buurtcentra. Zo is er de Meevaart, de Badjamburen of de Archipel. De laatstgenoemde twee buurtcentra zijn er relatief nieuw bijgekomen. Alle buurthuizen zijn breder toegankelijk geworden. Vroeger waren ze meer in beheer van een enkele groep. Men is dus, in overeenstemming met Forrest en Kearns (2001), in de Indische Buurt betrokken in het verenigingsleven.

Er zijn in de Indische Buurt onder de bewoners veel verschillende soorten nationaliteiten. Er wordt door enkele respondenten aangegeven dat de netwerken in de Indische Buurt niet gebonden zijn aan nationaliteiten. Echter wordt ook het tegendeel gesteld. Een respondent stelt dat er een scheiding zichtbaar is:

“Er wonen hier veel mensen die niet zoveel geld hebben en nu is daar, het straatbeeld hier is meer armoedelijk eigenlijk, dus er is een fantastische fontein op het plein daar gemaakt, het Javaplein en daar zit de Coffeecompany, daar is een kopje koffie niet goedkoop. Het kost gewoon geld, klaar. Daar zitten veel jongeren met hun laptopje te werken en te doen. En op de rand van de fontein zitten de mensen, de moslimmensen iets te eten of te drinken en te praten. Dat mengt zich dus niet.”

(Respondent IB4, 2018)

De Indische Buurt staat bekend om haar gemeenschappen geven meerdere respondenten aan. De gemeenschappenzijn van allerlei soorten en heel flexibel, wordt aangegeven. Het is niet zo dat de nieuwe bewoners hier niet toe behoren, alleen wel in mindere mate. Het is namelijk lastig hen hierbij te betrekken. Het is daarbij van belang om naar hen te communiceren op een manier die hen aanspreekt, geeft één van de experts aan.

Verbondenheid met plaats (place attachment) en identiteit

De respondenten geven aan zich allen verbonden te voelen met de Indische Buurt. Dit is in overeenstemming met de theorie die Forrest en Kearns (2001) hier over hebben. Meer verbondenheid leidt tot meer sociale cohesie. Er wordt aangegeven dat er bewoners zijn die inmiddels de buurt hebben verlaten, maar toch verbonden blijven met de buurt. Dit is ook wat er in de laatste dertig à veertig jaar gebeurt volgens één van de respondenten. Mensen die kinderen krijgen vertrekken op een gegeven moment uit de buurt en gaan elders in Amsterdam wonen. Zij blijven vaak toch nog verbonden met de Indische Buurt.

De Indische Buurt wordt door respondenten omschreven als een wijk met één karakter. Dit in tegenstelling tot omliggende wijken. Er wordt door meerdere respondenten aangegeven dat ze zich meer verbonden voelen met de wijk dan voorheen het geval was. Er wordt ook aangegeven dat het voor verbondenheid met de buurt en haar bewoners benodigd is om flexibel te zijn. Dit is benodigd omdat de buurt zo verandert, beargumenteren diverse respondenten. Bewoners voelen zich meer verbonden door de langere tijd dat ze in de wijk wonen, maar ook door de bewoners in de wijk.

Qua identiteit wordt de Indische Buurt door elke respondent als ‘divers’ beschreven. Iedereen heeft het recht zichzelf te zijn. Het is een multiculturele buurt, waarin iedereen rekening houdt met elkaar.

“Ja de identiteit, hmm. Ja die. Ja ik denk wel oog voor eentje die op, waar diversiteit wel, heel erg aanwezig is. En dat komt door de zichtbare aanwezigheid, he dat er gewoon enorm veel nationaliteiten zichtbaar aanwezig zijn, maar ook omdat daar wel, we ons bewustzijn dat, dat ook is wat ons maakt en ik zou ook zeggen wat ons sterk maakt, omdat ja diversiteit staat voor mij ook kennis van anderen gebruiken, culturen en dat vind ik ten allen tijden, ten allen tijden leerzaam.”

(Respondent EIB1, 2018)

De wijk voelt ‘dorps’ geven respondenten aan. Hiermee wordt bedoeld op de onderlinge hechte sociale contacten. Echter, er wordt ook gesteld dat het moeilijk is de nieuwe bewoners hierin te betrekken. Zij zijn minder met de buurt bezig. Zij voelen zich meer verbonden met Amsterdam als

stad. Ook wordt de Indische Buurt als een van origine volksbuurt beschreven. Er wordt echter door diverse respondenten gesteld dat het dit inmiddels niet meer is. Deze verandering wordt niet per se als negatief ervaren. De buurt is aan het verrijken wordt gesteld. Er heerst een bepaalde openheid in de wijk en dit moet gewaarborgd worden. De buurt wordt omschreven als een actieve buurt. Er is dan ook veel ruimte voor initiatieven. Dit wordt als positief ervaren. Er moet wel moeite gedaan worden om dit te behouden, wordt er gesteld.

Er wordt ook aangegeven dat er ook negatieve ervaringen zijn. Zo wordt aangegeven dat de buurt steeds meer naar een 'yuppenbuurt' neigt. Echter, er wordt ook aangegeven dat dit niet altijd negatief hoeft te zijn en dat de term 'yuppen' ook wel negatief geladen is. De Indische Buurt is een wijk met een groot verschil in welvaart. De buurt is erg gedifferentieerd volgens de respondenten. Respondent IB4 omschrijft dit als volgt:

“Dan denk ik ja de Javastraat, maar ga eens een straat verder kijken hoeveel armoede er is. Het is ook maar net wat je gaat belichten hè, hoe groot je iets wilt maken, hoe mooi je iets wilt maken en als we alles op een hoop gooien, wat voor buurt is het dan?”
(Respondent IB4, 2018)

Mindere aspecten aan de wijk zijn Airbnb en het opkopen van panden, waardoor woningprijzen omhoog worden gedreven, geven respondenten aan. Ook wordt benoemd dat de Indische Buurt in de wijkenquête op sociale cohesie laag scoort. Dit wordt ook als opvallend gezien door de experts, aangezien zij juist ervaren dat het daar goed mee lijkt te gaan. In deze enquête kwam ook naar voren dat men meer discriminatie ervaart.

§7.3: Kritische vergelijking

Gemeenschappelijke waarden en normen

Respondenten in de Jordaan geven aan dat er een verschil in mentaliteit bestaat tussen de oude bewoners, 'de Jordanezen' en de nieuwe bewoners, 'yuppen'. Dit vertaalt zich ook in de verdeling in waarden en normen in de Jordaan. De 'Jordanese mentaliteit' wordt grotendeels gelijkgesteld aan de 'Amsterdamse mentaliteit'. Hiermee wordt een bepaalde directheid bedoeld. De nieuwe bewoners komen volgens de respondenten vaak niet uit Amsterdam en hebben daarom andere waarden en normen. Zij komen uit andere delen van Nederland of uit het buitenland.

Respondenten stellen dat dit zich in andere gedragingen uit. Dit is ook iets dat in de Indische Buurt wordt gesteld. Er wonen veel bewoners met een migratieachtergrond in de Indische Buurt. Respondenten stellen dat de vele culturen die aanwezig zijn in de buurt ook zorgen voor een verschil in waarden en normen. Echter, er is wel respect voor elkaars waarden en normen in de Indische Buurt wordt aangegeven. Er lijkt niet zo'n duidelijke tweedeling in de Indische Buurt. De respondenten identificeren wel verschillende groepen, maar dit zijn er meerdere en deze zijn niet zo duidelijk afgebakend. Over het algemeen wordt gesteld dat nieuwe bewoners wat meer voor alles open staan, alleen maken ze wel minder contact met hun omgeving. Er wordt aangegeven dat de bewoners zich over het algemeen identificeren als Amsterdammer. Dit brengt ook gemeenschappelijke waarden en normen met zich mee.

In de Jordaan zijn er nog wel eens botsingen tussen oude en nieuwe bewoners op het gebied van waarden en normen. Echter, er wordt aangegeven dat de nieuwe bewoners, naarmate ze er langer wonen, wel overeenkomstige waarden en normen hebben met de Jordanezen. Ook in

de Indische Buurt botsen bewoners wel eens op het gebied van waarden en normen. Zo botsen wel eens de groep gezinnen met kinderen met de groep studenten. Botsingen vinden plaats op het gebied van geluidsoverlast, omgang met afval en omgang met kinderen.

In beide wijken wordt aangegeven dat de nieuwe bewoners vaak niet weten wat er werkelijk speelt in de buurt, terwijl zij dit wel denken te weten.

Sociale orde en controle

De Jordaan wordt ervaren als een hele veilige wijk. Er vinden nauwelijks noemenswaardige criminele gebeurtenissen plaats. Respondenten ervaren dat de Indische Buurt wel degelijk te maken heeft met criminaliteit, bedreiging en onbeleefdheid. De respondenten ervaren dit echter niet als buitenproportioneel veel. De respondenten geven over het algemeen aan zich veilig te voelen in de Indische Buurt. Dit terwijl de criminaliteitscijfers wel nog steeds bovengemiddeld zijn ten opzichte van de stad. De criminaliteitscijfers dalen wel.

In beide wijken speelt een andere problematiek wat betreft verstoringen in de openbare orde. In de Jordaan richt deze problematiek zich onder andere op afval, geluidsoverlast, verkeersoverlast en overlast van toerisme (Gemeente Amsterdam, 2017a). Ook worden er wel eens voorwerpen in de openbare ruimte gesloopt. In de Indische Buurt speelt een andersoortige problematiek. Er wordt aangegeven dat er overlast bestaat van hangjongeren in de wijk. Dit wordt ook in het gebiedsplan voor de Indische Buurt bevestigd (Gemeente Amsterdam, 2017b). De problematiek wordt wel steeds minder omdat er voorzieningen zijn gekomen voor deze jongeren. Dit wordt als positief ervaren. Het blijft echter een aandachtspunt. Een andere vorm van problematiek in de Indische Buurt zijn malafide ondernemingen. Ook dit wordt momenteel vanuit de gemeente aangepakt en er worden steeds meer ondernemingen opgedoekt (Gemeente Amsterdam, 2017b).

Men ervaart de formele sociale controle in beide wijken over het algemeen als voldoende en toereikend. Sommige respondenten in beide wijken zijn echter wat minder tevreden en wensen nog meer toezicht. Er is wijkpolitie in beide wijken en deze zijn aanwezig wanneer dit benodigd is. Ze zijn in beide wijken betrokken. In de Indische Buurt worden ook nog straatcoaches benoemd als een belangrijke factor.

In beide wijken is er ook sprake van onderlinge sociale controle. In beide wijken spreekt men elkaar wel eens aan op ongewenst gedrag. Dit wordt als positief ervaren. De onderlinge informele sociale controle is positief voor de sociale cohesie (Forrest & Kearns, 2001). Er wordt in beide wijken hetzelfde argument aangedragen waarom dit toch beperkt blijft. Er wordt aangegeven dat men tegenwoordig vaak niet meer durft in te grijpen in de angst om zelf slachtoffer te worden.

In de literatuur is naar voren gekomen dat gentrificatie gebruikt kan worden als beleidsmiddel dat een temperend effect heeft op veiligheidsproblemen (Uitermark, Duyvendak, & Kleinhans, 2007). Er wordt aangegeven dat dit in de Jordaan niet het geval is of is geweest. Echter, er wordt in de Indische Buurt aangegeven dat dit effect er wel degelijk is. Door gentrificatie is in de Indische Buurt de samenstelling van de bevolking veranderd. Hierdoor veranderde de criminaliteitscijfers ook, wordt er aangegeven. Het veiliger worden van de Indische Buurt loopt samen met het proces van gentrificatie, wordt ervaren.

Sociale solidariteit en afname in welvaartsverschillen

In de Jordaan zijn er verschillende initiatieven waarmee de sociale solidariteit wordt bevorderd. Er zijn zelfbeheerprojecten en uitwisselingskanalen van diensten. Het is onduidelijk of zowel nieuwe als oude bewoners er samen aan deelnemen, maar dat er soms wel een sociale mix ontstaat bij deze initiatieven. Met de tijd ervaart men ook dat bewoners steeds meer gingen mengen. Er verdwijnen steeds meer voorzieningen uit de Jordaan. Dit wordt toegeschreven aan een maatschappelijke verandering waarbij hier minder behoefte aan is. De gemeente ondersteunt initiatieven in de Jordaan met subsidies. Buiten initiatieven helpen bewoners elkaar ook vrijblijvend, ongeacht tot welke bewonersgroep ze horen.

In de Indische Buurt zijn er veel activiteiten en initiatieven die zich inzetten voor de bewoners. Dit op verschillende gebieden en voor verschillende bewoners. Bewoners zetten zich veel in voor elkaar en er zijn dan ook veel vrijwilligers uit de buurt. Initiatieven worden ook ondersteund vanuit stadsdeel Oost van gemeente Amsterdam. Zij maken bewoners wegwijs en verstrekken subsidies. Er is een viertal aan buurtcentra in de Indische Buurt. Hier ontmoeten bewoners elkaar en hier zitten initiatieven gevestigd. Deze buurtcentra worden als van belang voor de buurt ervaren. Echter, deze centra en initiatieven bereiken niet alle bewoners. De nieuwe bewoners worden nauwelijks bereikt en door een taalbarrière worden sommige bewoners met een migratieachtergrond ook lastiger bereikt. Echter, het is juist ook vaak deze groep die initiatieven bedenken. De leidinggevenden bij initiatieven tegenwoordig in de Indische Buurt zijn vaak mensen die hiervoor gestudeerd hebben. Het wordt ervaren dat er in de Indische Buurt bovengemiddeld veel initiatieven zijn. Initiatieven in de Indische Buurt lijken dan ook meer te leven dan in de Jordaan.

In beide wijken wordt een prijsstijging in woningen ervaren. Dit wordt als negatief gezien in beide wijken. Er wordt dan ook in beide wijken aangegeven dat er een angst bestaat dat het verschil tussen arm en rijk groter zal worden. In de Indische Buurt wordt aangegeven dat dit verschil tussen arm en rijk al groot is. Er heerst in de Indische Buurt dan ook veel (verborgen) armoede, volgens de respondenten. Er zijn duidelijk twee groepen te onderscheiden wordt aangegeven. De nieuwe groep bewoners in de Indische Buurt vestigt zich met name in koopwoningen en woningen boven de huurgrens. Ze hebben daarbij ook een andere levensstijl met andere koop- en horecawensen. Deze levensstijl is duurder dan de oudere bewoners van de Indische Buurt. De nieuwe bewoners zijn veelal de mensen die veel geld hebben in tegenstelling tot de oorspronkelijke bewoners die tot de arbeidersklasse behoren. Er zijn ook initiatieven die zich voor het tegengaan van deze armoede in de Indische Buurt inzetten. Zo ook de "Makkies".

In beide wijken wordt aangegeven dat er steeds meer mensen met een hoger inkomen komen wonen in de wijken. Zij kopen panden op, knappen deze op en speculeren met deze of verhuren ze. Gevolgen zijn dat oorspronkelijke bewoners de panden niet meer kunnen betalen en elders gaan wonen.

Een andere invloed van gentrificatie in de Indische Buurt is dat sommige buurtvoorzieningen wegvallen door gentrificatie. Er werd bijvoorbeeld geïnvesteerd in nieuwe buurtvoorzieningen, waardoor oude voorzieningen verdwenen. Nieuwe bewoners zijn minder bezig met hun leefomgeving en er bestaat de angst dat voorzieningen steeds meer gaan verdwijnen, omdat ze vanuit mensen zelf moeten komen. In tegenstelling tot deze visie, geven twee experts uit de

Indische Buurt aan weinig invloed van gentrificatie te zien, omdat er altijd al veel initiatieven zijn geweest in de Indische Buurt.

Sociale netwerken en kapitaal

In beide wijken zijn er veel netwerken tussen bewoners. Er blijken hierbij wel vrij afgebakende groepen bewoners te zijn. Dit is met name in de Jordaan sterk het geval. In de Indische Buurt in wat mindere mate. In de Jordaan is er met name onder de 'Jordanezen' een sterk netwerk. Met de nieuwe bewoners, 'yuppen', wordt weinig interactie ervaren. Zij zijn meer op zichzelf gericht en individualistischer. Het verschil in mentaliteit en levenspatronen zorgt voor weinig interactie tussen de groepen. De netwerken tussen de Jordanezen stammen al uit vele generaties. Nieuwe bewoners hebben ook wel onderlinge netwerken, maar in mindere mate. Het weinige contact tussen de groepen wordt als negatief ervaren. Echter, er wordt wel aangegeven dat naarmate de nieuwe bewoners langer in de wijk wonen, er ook meer interactie met hen lijkt te komen.

In de Indische Buurt wordt ook een tweedeling tussen nieuwe en oude bewoners ervaren op het gebied van sociale netwerken en kapitaal. Er wordt wel gesteld dat nieuwe bewoners een andere levensstijl hebben en minder gefocust zijn op de Indische buurt. Ze gaan dan ook naar een ander soort horeca. Er wordt echter wel veel moeite gedaan in de Indische Buurt om de nieuwe bewoners te betrekken en aan te spreken. Het is dan ook niet zo dat de nieuwe bewoners nooit interactie hebben met oude bewoners. Zij behoren in sommige gevallen ook tot een van de bewonerscommunities. Er wordt aangegeven dat het weinige contact tussen de groepen als negatief wordt ervaren. De Indische Buurt is ook een wijk met vele nationaliteiten. Er wordt aangegeven dat de netwerken in de buurt niet gebonden zijn aan nationaliteiten.

Er zijn in beide wijken veel ontmoetingsplekken voor bewoners. In de Jordaan zijn dit met name plekken op straat. Hier vindt de meeste interactie plaats. Andere plekken zijn cafés, supermarkten en winkels. Er zijn geen nieuwe ontmoetingsplekken bijgekomen. Buurtverenigingen zijn geen belangrijke ontmoetingsplekken, wordt aangegeven. Dit zijn er namelijk ook steeds minder.

In de Indische Buurt zijn er veel ontmoetingsplekken. Er worden andere ontmoetingsplekken voor de bewonersgroepen ervaren. Belangrijke ontmoetingsplekken zijn winkels en op straat, met name rondom één van de vier centrale pleinen in de buurt. Deze zijn opgeknapt en zijn ook prettige verblijfplaatsen geworden. In tegenstelling tot in de Jordaan zijn in de Indische Buurt buurtcentra wel belangrijke ontmoetingsplekken. Er lijkt wel een mate van segregatie te bestaan wat betreft ontmoetingsplekken in de Indische Buurt. Nieuwe bewoners gaan naar andere horeca dan de oude bewoners. De 'Coffeecompany' wordt hierbij vaak als voorbeeld gegeven. Cafés en restaurants proberen wel een buurtgevoel uit te stralen, maar vaak hebben ze toch wel een duidelijke doelgroep.

Verbondenheid met plaats (place attachment) en identiteit

Qua verbondenheid met de wijk en haar bewoners, lijkt het in de Indische Buurt wat beter gesteld dan in de Jordaan. De verbondenheid met de wijk en haar bewoners blijkt in de Jordaan wisselend. Soms voelt men zich slechts met een stukje van de Jordaan verbonden. Er wordt aangegeven dat men zich wel verbonden voelt met de buurtbewoners, maar minder met de buurt als geheel. Dit gevoel van verbondenheid komt ook naar voren uit de tweedeling aan bewoners die er in de wijk bestaat. De verbondenheid die men voelt met de buurtbewoners richt zich met

name op het netwerk van de betreffende bewoner. Vaak richt dit zich in mindere mate op de nieuwe bewoners van de Jordaan. De verandering in verbondenheid over de tijd is wisselend.

In tegenstelling tot de Jordaan, voelt men zich met de Indische Buurt vrij verbonden. De wijk heeft één karakter. Over het algemeen voelt men zich meer verbonden met de Indische Buurt dan eerder het geval was. Om je verbonden te blijven voelen met de Indische Buurt is een mate van flexibiliteit nodig. De buurt verandert namelijk snel.

Qua identiteit wordt er bij beide wijken benoemd dat de wijken volksbuurten zijn van origine. In de Jordaan is dit nog steeds in bepaalde mate de identiteit. Echter is de Jordaan geen arbeiderswijk meer waar veel armoede heerst. De buurt is wel wat meer gemêleerd geworden. Ook wordt het meer omschreven als een 'yuppen'-buurt. De nieuwe bewoners zorgen voor een verandering in identiteit. Er blijkt onder Jordanezen wel een sentiment te zijn naar de Jordaan van vroeger. Door de komst van investeerders die panden opkopen dreigt de Jordaan haar identiteit te verliezen. De wijk wordt echter nog steeds als van dorps karakter omschreven. De Jordaan is nog steeds een saamhorige wijk en wordt nog steeds als mooi getypeerd.

De Indische Buurt is een diverse buurt, met een multicultureel karakter. Net als de Jordaan, voelt de Indische Buurt dorps aan. Het is een volksbuurt van origine, maar is dit nu niet meer. Deze verandering wordt niet als negatief ervaren. Men ziet de verandering als een verrijking van de buurt over het algemeen. Echter zijn er ook negatieve ervaringen met de verandering. Er wordt aangegeven dat de buurt steeds meer aan het 'veryuppen' is. Iets dat ook bij de Jordaan naar voren kwam. In de Indische Buurt geeft men echter ook aan dat dit niet altijd negatief hoeft te zijn. Er heerst een openheid in de buurt. Ook is de buurt een actieve buurt met veel ruimte voor initiatieven. Onderdeel van de identiteit van de wijk is ook het verschil in welvaart.

Hoofdstuk 8: Conclusie

In deze conclusie zal een antwoord gevormd worden op de hoofdvraag. Dit wordt gedaan aan de hand van de beantwoording van de vier deelvragen die in voorgaande hoofdstukken zijn behandeld. De conclusie behandelt achtereenvolgend de verschillende thema's die in het onderzoek naar voren zijn gekomen. Binnen deze thema's wordt de kennis verworven uit de beantwoording van de deelvragen meegenomen en wordt er hiermee vervolgens een antwoord gevormd op de hoofdvraag.

De hoofdvraag luidt: *“In hoeverre heeft gentrificatie een invloed op sociale cohesie in wijken die respectievelijk korte of langere tijd te maken hebben met gentrificatie?”*

De vier, in de voorgaande hoofdstukken beantwoorde, deelvragen luiden:

1. *“Wat is de huidige staat van gentrificatie in de wijk?”*
2. *“Wat is het huidige beleid ten aanzien van gentrificatie in de wijk?”*
3. *“Hoe wordt gentrificatie ervaren door de bewoners van de wijk?”*
4. *“In hoeverre heeft gentrificatie een invloed op sociale cohesie in de wijk?”*

Uit dit onderzoek blijkt dat gentrificatie wel degelijk een invloed heeft op de sociale cohesie in de Indische Buurt en de Jordaan. Er zijn hier overeenkomsten en verschillen tussen de wijken in te vinden. Deze kunnen in sommige gevallen gekoppeld worden aan de tijdsduur van het proces van gentrificatie in de betreffende wijk.

Onder de volgende tussenkopjes zullen belangrijke thema's die uit het onderzoek naar voren zijn gekomen besproken worden. Hierin wordt de verworven kennis uit de beantwoording van de deelvragen gebruikt om een antwoord te geven op de hoofdvraag binnen dit bepaalde thema.

In paragraaf 8.2 zal er een algeheel antwoord worden gegeven op de hoofdvraag waarbij deze thema's worden samengevoegd.

§8.1: Thematische conclusies

In gang zetten van proces

Gentrificatie blijkt in beide wijken een invloed te hebben, zowel op sociaal als fysiek gebied. De manier waarop het proces van gentrificatie zich manifesteert en gemanifesteerd heeft in het verleden blijken enigszins overeenkomstig. Beide processen zijn door beleid in gang gezet. Het is in werking gezet na een besluit in de wijk te investeren (Smith, 1996; Dukes, 2011; Ernst & Doucet, 2014). Echter zijn er ook verschillen. Het proces van gentrificatie in de Jordaan lijkt zich niet verder te ontwikkelen, maar een status quo te hebben bereikt in de buurt. In de Indische Buurt is het proces sinds relatief korte tijd aan de gang en juist op het moment erg aanwezig. Dit is beschreven in wetenschappelijke literatuur, maar dit blijkt ook uit ervaring van respondenten.

Sociale mix

Gentrificatie kan een sociale mix qua bewoners bewerkstelligen volgens de theorie van Neducin, Caric en Kubet (2009). Dit was in de Indische Buurt een bewust beleidsmatig doel, maar in de Jordaan niet (Ernst & Doucet, 2014). Qua bevolkingssamenstelling verschillen de wijken nogal. Opvallend is dat er op het moment in de Jordaan veel westerse allochtonen en in de Indische

Buurt veel Niet-Westerse allochtonen wonen (CBS StatLine, 2016). In beide wijken verandert de samenstelling van de bevolking. De oude bevolking, die in beide wijken zichtbaar een andere bewonersgroep is, maakt plaats voor nieuwe, vaak jonge en rijkere bewoners. Dit is overeenkomend met wat in de wetenschappelijke literatuur beschreven staat (Atkinson & Bridge, 2005; Hamnett, 2003). De sociale mix wordt in de Indische Buurt als positief en als in balans ervaren. In de Jordaan lijkt deze meer uit balans te zijn, blijkt uit de ervaringen van bewoners.

In beide wijken wordt er een bepaalde scheiding tussen de oude/originele bewonersgroepen en nieuwe bewonersgroepen ervaren. Echter, wordt deze scheiding in de Jordaan sterker ervaren. In de Jordaan wordt er gesproken van de groep 'yuppen', de nieuwe bewoners, en van de groep 'Jordanezen', de oude bewoners. Er blijkt weinig interactie tussen de groepen, maar wel interactie binnen de groepen. Er is met name interactie binnen de 'Jordanezen'. Het gebrek aan interactie tussen de groepen wordt als negatief ervaren door de bewoners. In de Indische Buurt is de verdeling in de groepen wat vager. In beide wijken wordt aangegeven dat er een angst bestaat dat het proces van gentrificatie te ver zal gaan doorslaan. Hierbij zouden meer originele bewoners verdreven worden. In tegenstelling tot de sociale mixing is er dan toch een angst dat er verdrijving zal plaatsvinden (Hamnett, 2003). De huidige verdeling tussen bewoners in de Jordaan lijkt een invloed op de sociale cohesie zoals Forrest en Kearns (2001) het beschrijven te hebben. Het heeft namelijk een invloed op de dimensie 'sociale netwerken en kapitaal' (Forrest & Kearns, 2001, p. 2129). Er is een positieve invloed in de zin dat er wel een bepaalde mate van sociale interactie is binnen een bepaalde community. Ook zou je het als een negatieve invloed kunnen zien op de wijk als geheel. Er lijkt namelijk geen sprake meer van een grote wijkgemeenschap, maar van meerdere sociale groepen. Naarmate nieuwe bewoners in de Jordaan er langer wonen, hebben zij pas vaak meer interactie. Echter, uiteindelijk zou er dan wel een bepaalde mate van sociale cohesie bestaan. In vroege fases van gentrificatie, zoals in de Indische Buurt, wordt het ervaren dat het lastig is nieuwe bewoners te betrekken, maar wordt dit wel gepoogd. Er is wel behoefte aan deze sociale interactie. De relaties tussen vroegere bewoners en nieuwe 'gentrificeerders' blijven toch vaak oppervlakkig, stelt Zukin (2008). Dit blijkt in beide wijken, maar zeker in de Jordaan het geval.

Op het gebied van waarden en normen lijken er in de Jordaan meer verschillen te zijn tussen bewonersgroeperingen dan in de Indische Buurt. Er wordt een verschil in mentaliteit ervaren. In de Indische Buurt worden er ook verschillen ervaren, maar in mindere mate. In de Jordaan wordt er duidelijk een tweedeling in waarden en normen aangegeven tussen nieuwe bewoners, die door het proces van gentrificatie naar de wijk zijn gekomen, en de originele bewoners, 'de Jordanezen'. Een kanttekening is dat naarmate 'nieuwe' bewoners langer in de Jordaan wonen, zij zich wel aanpassen naar de waarden en normen die daar gelden, zo wordt ervaren. Gemeenschappelijke waarden en normen leiden tot een toename van de sociale cohesie (Forrest & Kearns, 2001).

Fysieke opwaardering

Processen van gentrificatie gaan vaak gepaard met een stijging van de woningwaarden (Hamnett, 2003). De woningwaarde is op het moment in de Jordaan veel hoger dan in de Indische Buurt (CBS StatLine, 2016). Dit kan zo zijn omdat hier het proces van gentrificatie al langer speelt. De fysieke opwaarderingen lijken meer aanwezig in de Indische Buurt dan in de Jordaan, blijkt uit interviews. Woningen en de openbare ruimte worden opgeknapt. De negatieve aspecten lijken verbonden te zijn aan de stijgende woningprijzen. Er geldt in beide wijken dat door het proces van gentrificatie

de woningen steeds duurder worden en slechter betaalbaar worden voor de bevolking (CBS StatLine, 2016). Hierdoor kan verdrijving van bewoners plaatsvinden. In de Jordaan wordt een proces van verdrijving sterk ervaren. In de Indische Buurt wordt dit proces enigszins ervaren. Er ontstaan welvaartsverschillen door de stijging van de woningprijzen en verdrijving. Dat past bij één van de dimensies van Forrest en Kearns (2001). De stijgende woningwaarde lijkt ook enigszins een invloed te hebben op de sociale cohesie. Bewoners lijken zich hierdoor ook minder met de buurt verbonden te voelen. Verbondenheid met de buurt behoort ook tot één van de dimensies van sociale cohesie volgens Forrest en Kearns (2001).

Beleid in de wijken met oog op sociale cohesie

Beleidsmatig verschillen de wijken aanzienlijk. Dit komt naar voren uit de beantwoording van deelvraag 2. In de Jordaan staat leefbaarheid vrij centraal (Gemeente Amsterdam, 2017a). In de Indische Buurt staat opwaardering van de buurt in sociale en fysieke zin centraal (Gemeente Amsterdam, 2017b). Opvallend is dat beleidsmatig er relatief veel aandacht lijkt op verbetering van sociale cohesie in de Indische Buurt. De prioriteiten uit het gebiedsplan voor 2017 van Gemeente Amsterdam (2017) sluiten nauw aan op de dimensies van sociale cohesie die Forrest en Kearns (2000) onderscheiden. De Indische Buurt lijkt dan ook nog meer als een achterstandswijk getypeerd. Er wordt actief ingezet op de vermindering van armoede en werkloosheid (Gemeente Amsterdam, 2017b). Dit sluit aan op de dimensie 'sociale solidariteit en afname in welvaartsverschillen' (Forrest & Kearns, 2001). 'Meer actief burgerschap' is een beleidsprioriteit in het gebiedsplan van de Gemeente Amsterdam (2017) die zich richt op de sociale solidariteit binnen deze dimensie van Forrest en Kearns (2001). Ook wordt er ingezet op een 'veilige buurt' (Gemeente Amsterdam, 2017b). Dit past binnen de 'sociale orde en controle' die Forrest en Kearns (2000) beschrijven. Beleidsmatig worden er prioriteiten gesteld die de sociale cohesie dus zullen verbeteren. In de Jordaan worden mogelijke negatieve gevolgen die met het proces van gentrificatie te maken zouden kunnen hebben juist tegengegaan. Ook het verbeteren van de sociale samenhang is een van de prioriteitspunten in de Jordaan (Gemeente Amsterdam, 2017a). De leefbaarheid in de Jordaan komt in gevaar door mogelijke gevolgen en hierop wordt ingezet. In de Indische Buurt wordt beleidsmatig ingezet om de sociale huursector te verkleinen, waardoor er een andere sociale mix ontstaat (Gemeente Amsterdam, 2017b). Hiermee wordt een proces van gentrificatie versterkt. Er is hierbij ook de kans dat gentrificatie een negatieve invloed heeft op de sociale cohesie. Het kan namelijk, zo blijkt uit ervaring van bewoners, dat wanneer de sociale mix uit balans raakt, men zich minder identificeert met de bewoners. Dit blijkt uit de beantwoording van deelvraag 4. Dit is ook iets dat ook te stellen is bij de Jordaan en de Indische Buurt. In de Jordaan ervaart men de samenstelling uit balans en voelt men zich minder verbonden met de buurt en medebewoners. In de Indische Buurt is deze balans er nog wel en voelt men zich wel verbonden met de buurt en medebewoners. De verbondenheid met de buurt en medebewoners is bevorderlijk voor de sociale cohesie (Forrest & Kearns, 2001).

Voorzieningen en desidentificatie

Met name in de Indische Buurt gaat het proces van gentrificatie gepaard met de komst van nieuwe voorzieningen volgens de respondenten. Deze voorzieningen zijn gericht op de nieuwe bewoners van de wijk. Dit komt overeen met wat Ernst en Doucet (2014) stellen. De oude bewoners identificeren zich niet met deze nieuwe voorzieningen, blijkt uit hun ervaring. De voorzieningen blijken vaak onbetaalbaar. Er is een bepaalde mate sprake van desidentificatie. Er is

dus in tegenstelling tot wat Freeman (2006) stelt, sprake van een vroege fase van gentrificatie, waarbij er geen waardering is vanuit de vroegere bevolking voor de nieuwe voorzieningen. In de Indische Buurt lijken bewoners het proces van gentrificatie op het moment als prominent aanwezig ervaren. Het proces is in volle ontwikkeling en brengt op het moment veel verandering met zich mee. In de Jordaan lijkt het proces al meer ingebed in de wijk en lijkt het proces zich in een constante factor voor te zetten. Er is al een grote invloed geweest van het proces, dat de wijk veranderd heeft. Hier wordt het proces van gentrificatie al als onderdeel van de identiteit van de wijk gezien, blijkt uit de antwoorden van respondenten. Dit zou mogelijk kunnen liggen aan de fase van gentrificatie en de tijd dat de betreffende wijken met gentrificatie te maken hebben. In de Jordaan is het proces al dermate lang bezig dat het als onderdeel van de identiteit van de wijk wordt bestempeld door enkele respondenten. De bewoners zijn al gewend aan de veranderingen die in het verleden hebben plaatsgevonden, en huidige veranderingen zetten zich voor in deze lijn. Echter, in de Indische Buurt zijn het recente veranderingen die niet eerder hebben plaatsgevonden dan een aantal jaren. Bewoners identificeren zich hier niet mee in de Indische Buurt. Dit kan te maken hebben met de korte tijd die zij hier pas mee te maken hebben. Wanneer een wijk langere tijd te maken heeft met gentrificatie zou het kunnen dat het proces en de gevolgen daarvan onderdeel worden van de identiteit van de wijk en ervaren de bewoners dit als een nieuwe 'status quo', zoals in de Jordaan het geval lijkt. Dit is bevorderlijk voor de sociale cohesie in de wijk. In een vroege fase van gentrificatie kunnen gevolgen leiden tot desidentificatie, zoals in de Indische Buurt het geval lijkt. Het lijkt dus dat naarmate een proces van gentrificatie langere tijd aanwezig is in een wijk, dit ook meer onderdeel wordt van de identiteit van de wijk, wat bevorderlijk is voor de sociale cohesie.

Sociale orde en gentrificatie

Gentrificatie wordt soms als beleidsmiddel ingezet om veiligheidsproblemen aan te pakken (Uitermark, Duyvendak, & Kleinhans, 2007). Dit is in de Indische Buurt het geval, blijkt uit dit onderzoek. Het veiliger worden van de wijk loopt samen met het proces van gentrificatie, wordt ervaren. De samenstelling van de bevolking verandert hierbij ook. Beide wijken worden als veilig ervaren door de respondenten. Het veiliger worden van de wijk wordt als positief ervaren en is bevorderlijk voor de sociale cohesie. Echter blijkt de Indische Buurt een wijk die met meer veiligheidsproblematiek te maken heeft dan de Jordaan. Er speelt een andere problematiek in beide wijken. In de Jordaan speelt meer problematiek in de vorm van verstoring van de openbare orde door middel van afval-, geluids- en verkeersoverlast. In de Indische Buurt is er meer sprake van criminaliteit en overlast in de vorm van hangjongeren of malafide ondernemingen. De problematiek wordt in beide wijken aangepakt vanuit de politie en de gemeente. Dit wordt overwegend als positief ervaren. In beide wijken is er sprake van onderlinge sociale controle. Eenzelfde argument waarom deze onderlinge sociale controle enigszins beperkt blijft wordt in beide wijken aangedragen. Men heeft de angst zelf slachtoffer te worden wanneer men ingrijpt.

Solidariteit en gentrificatie.

Er zijn in beide wijken initiatieven die de solidariteit in de wijk bevorderen. Over het algemeen lijkt men in de Indische Buurt de initiatieven als meer aanwezig te ervaren. In beide wijken worden initiatieven vanuit de gemeente Amsterdam ondersteund. In beide gebiedsplannen komt het onderling ondersteunen van buurtbewoners naar voren (Gemeente Amsterdam, 2017a; Gemeente Amsterdam, 2017b). Hierbij wordt onder andere het belang van buurtinitiatieven

benadrukt. Het vergroten van de solidariteit is volgens Forrest en Kearns (2000) bevorderlijk voor de sociale cohesie, aangezien sociale solidariteit één van de dimensies is.

Welvaartsverschillen en gentrificatie

In beide wijken wordt er een angst ervaren dat het verschil tussen arm en rijk groter zal worden. In de Indische Buurt wordt dit verschil al als groot ervaren. De nieuwe bewoners zijn rijker dan de originele bewoners. Dit speelt met name in de Indische Buurt. Steeds meer mensen met een hoger inkomen kopen panden op en speculeren hiermee. Oorspronkelijke bewoners kunnen de panden dan vaak niet meer betalen. Dit geldt voor beide wijken. Door gentrificatie lijken ook buurtvoorzieningen weg te vallen in de Indische Buurt. Er wordt geïnvesteerd in nieuwe voorzieningen en nieuwe bewoners zijn hier minder mee bezig. Er wordt in beide wijken gesproken over de komst van het 'grote geld' naar de wijken. In beide wijken wordt er met vastgoed gespeculeerd, wordt aangegeven. Er lijkt sprake van investering in vastgoed in de wijk zoals Hamnett (2003) beschrijft. Vastgoed wordt gekocht met als doel winst te maken (Hamnett, 2003). Dit wordt als negatief ervaren door de bewoners. Het lijkt de verschillen in welvaart groter te maken. Ook hier lijkt de tweedeling tussen nieuwe bewoners, de gentrificeerders, en de oude bewoners zichtbaar. Volgens Forrest en Kearns (2000) heeft dit een negatieve uitwerking op de sociale cohesie.

Verbondenheid, identiteit en gentrificatie

In beide wijken wordt aangegeven dat er een angst bestaat dat het proces van gentrificatie te ver zal gaan doorslaan. Hierbij zouden meer originele bewoners verdreven worden. Dit is iets waar Atkinson (2000) en Hamnett (2003) over spreken als gevolg van gentrificatie. Verbondenheid met de bewoners en de buurt is onderdeel van één van de dimensies van sociale cohesie volgens Forrest en Kearns (2000). Bewoners voelen zich redelijk verbonden met de Indische Buurt, geven ze aan. De bewoners van de Jordaan voelen zich wisselend verbonden met de Jordaan. In de Jordaan voelt men zich met name verbonden met de bewoners die tot de eigen bewonersgroep behoren, maar in mindere mate met de buurt als geheel. De verbondenheid die men voelt met de Indische Buurt is toegenomen sinds het verleden.

Beide wijken worden gezien als volksbuurten van origine. In de Jordaan is dit nog onderdeel van de identiteit, maar in de Indische Buurt is dit niet meer zo. Beide wijken voelen 'dorps' aan voor bewoners. Beide wijken zijn aan het 'veryuppen'. In de Jordaan wordt dit negatiever ervaren dan in de Indische Buurt. In de Jordaan bestaat er een sentiment naar het verleden, terwijl in de Indische Buurt men het als een verrijking ziet. De Indische Buurt is een buurt met veel armoede, dit is in de Jordaan niet het geval.

§8.2: Beantwoording van de hoofdvraag

In deze paragraaf wordt de hoofdvraag van dit onderzoek expliciet beantwoord.

Deze luidt: *"In hoeverre heeft gentrificatie een invloed op sociale cohesie in wijken die respectievelijk korte of langere tijd te maken hebben met gentrificatie?"*

Er blijkt uit de voorgaande paragraaf dat er wel degelijk een invloed is van gentrificatie op de sociale cohesie in beide wijken.

De verdeling in bewonersgroepen, die door gentrificatie in beide wijken in mindere of meerdere mate aanwezig is, blijkt op verschillende manieren een invloed te hebben op de sociale cohesie. In de Jordaan wordt deze verdeling in nieuwe bewoners en originele bewoners sterker ervaren dan in de Indische Buurt.

Wanneer de bewonersverdeling als uit balans worden ervaren heeft dit een negatieve invloed op de sociale cohesie, zo blijkt in de Jordaan. Bewoners ervaren dat nieuwe bewoners de plek innemen van de oude bevolking. Er is sprake van een gevoel van verdrijving onder de oude bewoners. Er is minder interactie tussen de nieuwe bewonersgroep en de oude bewonersgroep, wat zorgt voor een gevoel van minder verbondenheid. Dit heeft een negatieve invloed op de sociale cohesie in de wijk. Met name in de Jordaan, een wijk waar het proces van gentrificatie al langer speelt, is dit het geval. In de Indische Buurt, waar gentrificatie minder lang speelt, lijkt de verdeling vager en is er meer interactie. Op dit punt lijkt de sociale cohesie in de Indische Buurt beter dan in de Jordaan.

In deze verdeling in groepen worden ook verschillen gezien in waarden en normen. Ook dit is in de Jordaan sterker het geval dan in de Indische Buurt. Er wordt een andere mentaliteit beschreven.

De verdeling in groepen kan worden versterkt door de stijging van de woningwaarden in beide wijken. Hierdoor ontstaan welvaartsverschillen, waardoor de verdeling duidelijker wordt. Ook komen er steeds rijkere mensen in de buurt te wonen en is er minder plek voor lagere inkomensgroepen. Men voelt zich minder verbonden met de wijk wanneer dit het geval is. Dit heeft een negatieve uitwerking op de sociale cohesie.

De verdeling in bewonersgroepen kan ook zichtbaar zijn in de voorzieningen van de wijk. Een wijk die net te maken heeft met gentrificatie, zoals de Indische Buurt, kan te maken krijgen met een nieuw aanbod aan voorzieningen. Deze is in dit geval afgestemd op de nieuwe groep bewoners. Oude bewoners identificeren zich niet goed met deze voorzieningen en vinden deze slecht betaalbaar. Dit heeft een negatieve invloed op gentrificatie.

Er zijn ook positieve invloeden van gentrificatie op sociale cohesie. Het blijkt dat door een proces van gentrificatie een wijk veiliger kan worden. De bevolkingsverdeling verandert, waardoor er vaak ook een andere dynamiek ontstaat op dit gebied. Zoals eerder genoemd, heeft negatieve invloeden op sociale cohesie, maar de toegenomen veiligheid heeft een positieve uitwerking op de sociale cohesie.

De tijd dat de wijk te maken heeft met gentrificatie kan mogelijk een rol in spelen in de verdeling in bewonersgroepen. Er wordt namelijk aangegeven dat in de Indische Buurt nieuwe bewoners nog actief betrokken worden bij de wijk en deze scheiding niet zo duidelijk wordt gezien. In de Jordaan wordt aangegeven dat er nauwelijks of geen interactie is tussen de twee zichtbare bewonersgroepen. Het is echter niet met zekerheid te stellen welke invloeden er nog meer zijn. Er wordt wel aangegeven dat gentrificatie wel meer een onderdeel is van de identiteit van de Jordaan, dit is in de Indische Buurt niet het geval. Hier treedt nu dan ook een desidentificatie met de voorzieningen op. Hieruit zou verondersteld kunnen worden dat naarmate een proces van gentrificatie langer in een wijk speelt, dit meer onderdeel zou worden van de identiteit en men zich hier meer mee identificeert. Dit zou weer positief zijn voor de sociale cohesie.

§8.3: Kritische reflectie

Uit de conclusie blijken verschillende invloeden van gentrificatie op sociale cohesie in de twee casussen. Ook is er een invloed van een bepaalde mate van tijd op de invloed van gentrificatie op sociale cohesie. Echter, het is een complex thema. Het is niet duidelijk of dit alle invloeden en gevolgen zijn en welke er nog meer zijn. Vandaar is het de vraag of de weergave in dit onderzoek een volledig realistische weergave is.

In beide casussen werd er door respondenten gesproken van een invloed van Airbnb. De invloed die Airbnb zou hebben op sociale cohesie valt echter buiten het onderzoeksonderwerp. Hierdoor is deze invloed nauwelijks aan bod gekomen binnen dit onderzoek. Echter valt niet uit te sluiten dat deze invloed er daadwerkelijk is. Vandaar dat dit interessant is om in een vervolgonderzoek uit te diepen of wel mee te nemen. Het niet meenemen van deze invloed in dit onderzoek geeft aan dat niet alle invloeden die er zijn op sociale cohesie zijn meegenomen. Dit is geen probleem omdat het niet binnen dit onderzoek past, maar het is wel van belang te realiseren dat sociale cohesie meer invloeden kan hebben die al dan wel of niet gekoppeld zijn aan het proces van gentrificatie. Het is daarom interessant om in vervolgonderzoek na te gaan wat deze invloed van Airbnb op sociale cohesie inhoudt en hoe dat deze zich verhoudt tot het proces van gentrificatie.

Verder is dit onderzoek kwalitatief van aard. Er zijn hierbij in beide wijken respondenten geïnterviewd. In de Jordaan vijf respondenten en in de Indische Buurt vier respondenten. Verder zijn er in de Jordaan twee experts geïnterviewd en in de Indische Buurt drie experts.

De vraag is in hoeverre dit een representatief beeld geeft over de gehele wijken. De diepte-interviews geven in een mate wel aan wat speelt in de buurt, maar zullen geen overkoepelend beeld van beide wijken geven. Er zouden meer interviews gehouden kunnen worden, maar er zou ook een statistisch onderzoek kunnen worden uitgevoerd om de representatie te vergroten.

De data gebruikt in het onderzoek is op verschillende manieren verworven. Er is data verkregen uit wetenschappelijke literatuur die theorieën en concepten uitdiepten wat betreft de variabelen. Verder is er wetenschappelijke literatuur besproken die ingaat op de historie en gentrificatie in de casussen. Er is statistische data verkregen wat betreft de bevolking van de wijken om inzicht te krijgen in de bewonerssamenstellingen. Ook zijn er beleidsdocumenten uitgediept om een inzicht te krijgen in het huidige beleid dat in de wijken wordt gevoerd ten aanzien van sociale cohesie en gentrificatie. Vervolgens is er empirisch materiaal verzameld middels diepte-interviews met bewoners, betrokkenen en experts. Dit alles om de validiteit van het onderzoek te vergroten. Een eerder idee, om een visuele data-analyse uit te voeren, bleek hierdoor overbodig.

De tijdsdimensie die onderdeel was van het onderzoek maakte het onderzoek origineel, omdat hier nog niet veel onderzoek naar is gedaan. De invloed van gentrificatie op sociale cohesie werd vergeleken in wijken die langer of korter te maken hadden met gentrificatie. Echter, deze vergelijking bleek erg veel nuance en nauwkeurigheid te vereisen. Het blijkt moeilijk hier harde uitspraken over te doen. Soms blijkt de invloed van tijd duidelijk, maar op sommige aspecten is het onduidelijk in hoeverre de verschillen of overeenkomsten in de wijken te maken hebben met de duur van het proces van gentrificatie. Dit maakte dit onderdeel complex.

Het vinden van respondenten was in dit onderzoek niet heel lastig. Een kanttekening kan zijn, dat wanneer je een wijk in gaat om respondenten te zoeken er automatisch een bepaalde selectie plaatsvindt. Bewoners die betrokken waren bij de wijk of werkzaam waren voor initiatieven waren bereidwilliger geïnterviewd te worden en hun ervaring te delen. Wanneer het over een onderwerp als sociale cohesie gaat kan dit een wat minder representatief beeld geven voor de gehele buurt. De respondenten zijn namelijk naar waarschijnlijkheid bovengemiddeld betrokken. Dit heeft een invloed op de ervaring die zij hebben met de sociale cohesie

§8.4: Aanbevelingen

In de conclusie is naar voren gekomen dat het proces van gentrificatie op verschillende manieren en gebieden zowel negatieve als positieve invloed kan hebben op gentrificatie. Ook de tijdsdimensie speelt in deze casussen een rol. Een aanbeveling voor vervolgonderzoek is om hier dieper onderzoek naar te doen en te onderzoeken of deze bevindingen ook in lijn zijn met soortgelijke casussen. Dieper onderzoek zou ook plaats kunnen vinden door de casussen 'de Jordaan' en 'de Indische Buurt' dieper te onderzoeken. Het zou zeker interessant zijn om de ontwikkeling van de processen in de wijken over een aantal jaar nog eens te onderzoeken. Zo kan er een duidelijker beeld ontstaan van het verloop van het proces en wordt de tijdsdimensie die hierbij onderzocht wordt ook duidelijker zichtbaar. In dit onderzoek is het namelijk het geval dat ook historische ervaring en een historisch proces een rol spelen. Wanneer een soortgelijk vervolgonderzoek zou worden gedaan bij deze casussen, dan kunnen de huidige bevindingen uit dit onderzoek, vergeleken worden met de toekomstige bevindingen. Hierdoor zou er duidelijker een ontwikkeling zichtbaar worden.

Uit de conclusie is gebleken dat diversiteit en een sociale mix in de wijk als positief wordt ervaren. Echter, wanneer deze uit balans raakt, dit als negatief wordt ervaren. Het blijkt beleidsmatig op sommige vlakken aantrekkelijk om in te zetten op differentiatie van de buurt. Een aanbeveling die vanuit dit onderzoek gedaan kan worden is om hier kritisch naar te blijven kijken. Het is van belang te blijven controleren in hoeverre dit nog als positief wordt ervaren wanneer dit doorzet. Het blijkt dus namelijk van belang voor de sociale cohesie dat de balans behouden blijft. Hier ligt in dit geval er een rol voor gemeente Amsterdam, die het huidige differentiatiebeleid voert.

Er kunnen ook welvaartsverschillen ondervonden worden aan het proces van gentrificatie. Het beleid waarbij de sociale huur wordt verkleind en de buurt wordt gedifferentieerd, lijkt dit in de hand te werken. Dit lijkt een negatieve invloed te hebben op de sociale cohesie in de zin dat wanneer er meer welvaartsverschillen ontstaan, bewoners zich slechter met elkaar identificeren en dit naar waarschijnlijkheid ook de interactie beïnvloed. Hier tegenover staat wel dat de veiligheid verbetert door de differentiatie die gepaard gaat met gentrificatie. De toegenomen veiligheid is weer positief voor de sociale cohesie. Echter, wanneer dit tegen elkaar wordt opgewogen lijkt het negatieve aspect toch de overhand te hebben uit de ervaring van bewoners. Een aanbeveling zou daarom kunnen zijn om nog dieper onderzoek te doen naar de uitwerking van dit beleid op de bewoners en de sociale cohesie. Zo kan overwogen worden of dit beleid de uitwerking heeft die voor ogen is.

Wat de welvaartsverschillen ook in de hand werkt, zijn de stijgende woningwaardes. Het wordt steeds duurder om in een gentrificerende wijk te wonen, waardoor er ook steeds rijkere mensen

in de wijk komen worden. Originele bewoners worden hierdoor mogelijk verdreven. Dit alles heeft een negatieve werking op de sociale cohesie. Er blijkt weinig gemeentelijke invloed om dit proces van stijgende woningwaardes tegen te gaan, maar aanbevolen kan worden dit met oog op de sociale cohesie tot het minimale te beperken.

Er blijkt uit de conclusie dat er bij het proces van gentrificatie in beide wijken een bepaalde scheiding tussen bewoners wordt aangegeven. Beleidsmatig wordt dit gezien en wordt er op verkleining van deze scheiding ingezet. Het blijft van belang om ondanks dat dit als lastig wordt ervaren, actief te proberen de nieuwe bewoners te betrekken. Nieuwe voorzieningen die door een proces van gentrificatie komen, richten zich vaak op de nieuwe bewoners van een gentrificerende wijk. Echter, de originele bewoners identificeren zich hier niet mee. Deze identificatie lijkt pas na langere tijd te komen. Vanuit dat oogpunt valt aan te bevelen er voor te zorgen dat de voorzieningen afgestemd blijven op alle bewoners en dat het ook past binnen de identiteit van de wijk.

Bibliografie

- Atkinson, R. (2000). Measuring Gentrification and Displacement in Greater London. *Urban Studies*, 149-165.
- Atkinson, R., & Bridge, G. (2005). *Gentrification in a Global Context*. London and New York: Routledge.
- Boer, J. (2005). *Gentrification van de Oude Pijp en de Jordaan: een onderzoek naar de rol van de overheid en het particulier initiatief*. Amsterdam: Universiteit Utrecht.
- Bourdieu, P. (1990). *The Logic of Practice*. Stanford: Stanford University Press.
- Butler, T. (2007). For gentrification? *Environment and Planning*, 162-181.
- CBS StatLine. (2016). *Kercijfers wijken en buurten 2016*. Retrieved from Centraal Bureau voor de Statistiek Statline: <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83487NED>
- Creswell, J. W. (2007). *Qualitative Inquiry & Research Design*. Thousand Oaks - London - New Delhi: Sage publications.
- de Hart, J., Knol, F., Maas-de Waal, C., & Roes, T. (2002). *Zekere banden: Sociale cohesie, leefbaarheid en veiligheid*. Den Haag: Sociaal en Cultureel Planbureau.
- de Wit, A., & Flintoff, A. (2010). *In de lift; Een kritisch perspectief op de gentrificatie van de Amsterdamse Indische Buurt*. Amsterdam: Huurdersvereniging Oost; het Speculatie Onderzoeks Kollektief.
- Dukes, M. J. (2011, december). Indische Buurt Amsterdam: oude buurt, nieuw elan. *#kijkSW*, pp. 4-6.
- Ernst, O., & Doucet, B. (2014). A Window on the (changing) Neighbourhood: The Role of Pubs in the Contested Spaces of Gentrification. *Tijdschrift voor Economische en Sociale Geografie*, 189-205.
- Forrest, R., & Kearns, A. (2001). Social Cohesion, Social Capital and the Neighbourhood. *Urban Studies*, 2125-2143.
- Freeman, L. (2006). *There Goes the 'Hood; Views of Gentrification from the Ground Up*. Philadelphia : Temple University Press.
- Gemeente Amsterdam. (2013). *Gebied West Visie 2013-2016*. Amsterdam: Gemeente Amsterdam
- Gemeente Amsterdam. (2014). *Gebied West Jaarplan 2015*. Amsterdam: Gemeente Amsterdam.
- Gemeente Amsterdam. (2017a). *Gebiedsplan 2017 Centrum West*. Amsterdam: Gemeente Amsterdam.
- Gemeente Amsterdam. (2017b). *Gebiedsplan 2017 Indische Buurt*. Amsterdam: Gemeente Amsterdam.

- Hamnett, C. (2003). Gentrification and the Middle-class Remaking of Inner London, 1961-2001. *Urban Studies*, 2401-2426.
- Huygen, A., & de Meere, F. (2008). *De invloed en effecten van sociale samenhang*. Utrecht: Verwey-Jonker Instituut.
- Inglis, D., & Thorpe, C. (2012). *An Invitation to Social Theory*. Cambridge: Polity Press.
- Kearns, A., & Forrest, R. (2000, February). Social Cohesion and Multilevel Urban Governance. *Urban Studies*, pp. 995-1017.
- Neducin, D., Caric, O., & Kubet, V. (2009). Influences of Gentrification on Identity Shift of an Urban Fragment - a Case Study. *SPATIUM*, 66-75.
- Pacione, M. (2009). *Urban Geography a Global Perspective*. Abingdon: Routledge.
- Palmboom, L. (2015). *Life, diversity and belonging*. Utrecht: Utrecht University.
- Smith, N. (1996). *The New Urban Frontier: Gentrification and the Revanchist City*. London: Routledge.
- Tieleman, J. (2014). Het stedelijk landschap van Amsterdam 1985-2013. In J. Bakens, H. L. de Groot, P. Mulder, & C.-J. Pen, *Soort zoekt soort Clustering en sociaal-economische scheidslijnen in Nederland* (pp. 155-164). Den Haag: Platform31.
- Uitermark, J., Duyvendak, J. W., & Kleinhans, R. (2007). Gentrification as a governmental strategy: social control and social cohesion in Hoogvliet, Rotterdam. *Environment and Planning A*, 125-141.
- Veldboer, L., & Kleinhans, R. (2013). Smooth Cohabitation in Amsterdam? The Impact of Increased Tenure Mix on Overall Neighborhood Confidence. *Geography Research Forum*, 91-110.
- Vennix, J. A. (2011). *Theorie en praktijk van empirisch onderzoek*. Harlow: Pearson Education.
- Verschuren, P., & Doorewaard, H. (2015). *Het ontwerpen van een onderzoek*. Boom Lemma uitgevers.
- Van Weesep, J. and Wiegiersma, M. (1991) Gentrification in the Netherlands: Behind the scenes. In: Van Weesep, J. and Musterd, S. (eds.) *Urban Housing for the Better-off: Gentrification in Europe*. Utrecht: Stedelijke Netwerken Verkestuk, 98-111.
- Webber, R. (2007). The metropolitan habitus: its manifestations, locations and consumption profiles. *Environment and Planning*, 182-207.
- Zukin, S. (2008). Consuming Authenticity; From outposts of difference to means of exclusion. *Cultural Studies*, 724-748.

Bijlagen

Bijlage A: Kerncijfers 2016

Kerncijfers 2016 De Jordaan

	De Jordaan	
		Percentage
Bevolking		
Totaal	19390	100%
Mannen	9795	50,52
Vrouwen	9590	49,46
Leeftijd: 0-15 jaar	1835	9,46
Leeftijd: 15-25 jaar	1870	9,64
Leeftijd: 25-45 jaar	7195	37,11
Leeftijd: 45-65 jaar	5615	28,96
Leeftijd: 65 jaar of ouder	2885	14,88
Inwoners per vierkante kilometer	23232	
Westerse allochtonen (percentage van totale bevolking)	4680	24,14
Niet westerse allochtonen totaal (percentage van totale bevolking)	2405	12,40
Marokkanen (percentage van totale bevolking)	290	1,50
Nederlandse Antillen/Aruba (percentage van totale bevolking)	170	0,88
Suriname (percentage van totale bevolking)	435	2,24
Turkije (percentage van totale bevolking)	175	0,90
Overig niet westers (percentage van totale bevolking)	1340	6,91
Huishoudens		
Huishoudens totaal	13025	100%
Eenpersoonshuishoudens	8750	67,18

Huishoudens zonder kinderen	2525	19,39
Huishoudens met kinderen	1765	13,55
Gemiddelde huishoudensgrootte	1,5	

Woningen

Woningen totaal	12973	
Eengezinswoningen		4
Meergezinswoningen		96
Woningwaarde	308000	
Bouwjaar voor 2000		97
Bouwjaar vanaf 2000		3

Bedrijvigheid

Totaal aantal bedrijven	4090	
Landbouw, bosbouw en visserij	0	0,00
Nijverheid en energie	240	5,87
Handel en horeca	745	18,22
Vervoer, informatie en communicatie	445	10,88
Financiële diensten, onroerend goed	330	8,07
Zakelijke diensten	1370	33,50
Cultuur, recreatie, overige diensten	960	23,47

Kerncijfers 2016 De Indische Buurt

	Indische Buurt Oost		Indische Buurt West		Indische Buurt totaal	
		Percentage		Percentage		Percentage
Bevolking						
Totaal	10375	100%	12560	100%	22935	100%
Mannen	5265	50,75	6315	50,28	11580	50,49
Vrouwen	5105	49,20	6240	49,68	11345	49,47
Leeftijd: 0-15 jaar	1625	15,66	1740	13,85	3365	14,67
Leeftijd: 15-25 jaar	1285	12,39	1680	13,38	2965	12,93
Leeftijd: 25-45 jaar	3750	36,14	5495	43,75	9245	40,31
Leeftijd: 45-65 jaar	2560	24,67	2615	20,82	5175	22,56
Leeftijd: 65 jaar of ouder	1160	11,18	1025	8,16	2185	9,53
Inwoners per vierkante kilometer	11048		26806		18927	
Westerse allochtonen (percentage van totale bevolking)	1220	11,76	1950	15,53	3170	13,82
Niet westerse allochtonen totaal (percentage van totale bevolking)	5540	53,40	5855	46,62	11395	49,68
Marokkanen (percentage van totale bevolking)	2135	20,58	2295	18,27	4430	19,32
Nederlandse Antillen/Aruba (percentage van totale bevolking)	130	1,25	140	1,11	270	1,18
Suriname (percentage van totale bevolking)	970	9,35	985	7,84	1955	8,52
Turkije (percentage van totale bevolking)	1125	10,84	990	7,88	2115	9,22
Overig niet westers (percentage van totale bevolking)	1190	11,47	1450	11,54	2640	11,51

bevolking)

Huishoudens

Huishoudens totaal	5350	100%	7030	100%	12380	100%
Eenpersoonshuishoudens	2930	54,77	3985	56,69	6915	55,86
Huishoudens zonder kinderen	1015	18,97	1510	21,48	2525	20,40
Huishoudens met kinderen	1410	26,36	1540	21,91	2950	23,83
Gemiddelde huishoudensgrootte	1,9		1,8		1,85	

Woningen

Woningen totaal	4983		6682		11665	
Eengezinswoningen		1		0		0,5
Meergezinswoningen		99		100		99,5
Woningwaarde	213000		200000		206500	
Bouwjaar voor 2000		92		95		93,5
Bouwjaar vanaf 2000		8		5		6,5

Bedrijvigheid

Totaal aantal bedrijven	820		1345		2165	
Landbouw, bosbouw en visserij	0	0,00	0	0,00	0	0,00
Nijverheid en energie	75	9,15	85	6,32	160	7,39
Handel en horeca	120	14,63	200	14,87	320	14,78
Vervoer, informatie en communicatie	140	17,07	200	14,87	340	15,70
Financiële diensten, onroerend goed	10	1,22	30	2,23	40	1,85
Zakelijke diensten	275	33,54	445	33,09	720	33,26
Cultuur, recreatie, overige diensten	200	24,39	385	28,62	585	27,02

Kerncijfers 2016 Nederland

	Nederland	Percentage
Bevolking		
Totaal	16979120	100%
Mannen	8417135	49,57
Vrouwen	8651985	50,96
Leeftijd: 0-15 jaar	2799772	16,49
Leeftijd: 15-25 jaar	2084673	12,28
Leeftijd: 25-45 jaar	4217738	24,84
Leeftijd: 45-65 jaar	4791629	28,22
Leeftijd: 65 jaar of ouder	3085308	18,17
Inwoners per vierkante kilometer	504	
Westerse allochtonen (percentage van totale bevolking)	1655699	9,75
Niet westerse allochtonen totaal (percentage van totale bevolking)	2096592	12,35
Marokkanen (percentage van totale bevolking)	385761	2,27
Nederlandse Antillen/Aruba (percentage van totale bevolking)	150609	0,89
Suriname (percentage van totale bevolking)	349022	2,06
Turkije (percentage van totale bevolking)	397471	2,34
Overig niet westers (percentage van totale bevolking)	813729	4,79
Huishoudens		
Huishoudens totaal	7720787	100%
Eenpersoonshuishoudens	2906334	37,64
Huishoudens zonder kinderen	2235783	28,96

Huishoudens met kinderen	2578670	33,40
Gemiddelde huishoudensgrootte	2,2	

Woningen

Woningen totaal	7641323	
Eengezinswoningen		64
Meergezinswoningen		36
Woningwaarde	209000	
Bouwjaar voor 2000		86
Bouwjaar vanaf 2000		14

Bedrijvigheid

Totaal aantal bedrijven	1470645	
Landbouw, bosbouw en visserij	73780	5,02
Nijverheid en energie	224140	15,24
Handel en horeca	324110	22,04
Vervoer, informatie en communicatie	123725	8,41
Financiële diensten, onroerend goed	146705	9,98
Zakelijke diensten	386995	26,31
Cultuur, recreatie, overige diensten	191190	13,00

Bijlage B: Grafieken

Bijlage C: Interviewguides

Interviewplan expertinterview

De Jordaan in Amsterdam is een wijk die al lange tijd te maken heeft met gentrificatie. De Indische Buurt in Amsterdam heeft pas recentelijk te maken met een proces van gentrificatie. Het doel van het interview is om een beeld te scheppen van de wijken, te achterhalen in hoeverre er sprake is van sociale cohesie in deze gentrificerende wijken en in hoeverre gentrificatie hier invloed op heeft en heeft gehad. Het gaat hierbij om de ervaring van de bewoners in de wijken.

Uit de wetenschappelijke literatuur blijkt dat een proces van gentrificatie de structuur en sociale identiteit van een wijk erg kan veranderen (Pacione, 2009, p. 678). Er komen bijvoorbeeld nieuwe bewoners van andere klassen, die zich mixen met de eerdere bewoners. Er kan displacement plaatsvinden, waarbij de eerdere bewoners verdreven worden door de nieuwe bewoners (Neducin, Caric, & Kubet, 2009). Deze verandering van de structuur van een wijk door gentrificatie wordt in het interview benaderd vanuit de verklaring van gentrificatie vanuit de consumptiekant. Deze theorie wordt beschreven door onder andere Butler (2007), Hamnett (2003) en Webber (2007). Het gaat uit van het ontstaan van en andere samenstelling van klassen. De nieuwe middenklasse trekt steeds meer de binnenstad en veroorzaakt daar gentrificering. Dit komt door gezamenlijke culturele oriëntatie, werkpatronen en voorkeuren. Men karakteriseert zich niet enkel bij klasse, maar bij de gezamenlijke leefomgeving. Er wordt een gezamenlijke betekenis gegeven aan de wijk (Hamnett, 2003). Vanuit dit oogpunt worden er vragen gesteld over de ervaring van de bewoners wat betreft de gentrificatie in de wijk. Er wordt de geïnterviewden onder andere gevraagd naar structuren, patronen en gewoontes in de wijk en welk beeld zij hebben van de gentrificatie in de wijk.

Sociale cohesie richt zich op de interne bindingskracht van de betreffende wijk. Het gaat hierbij bijvoorbeeld in hoeverre de bewoners zich met elkaar verbonden voelen en zich identificeren met de wijk. Het gaat hierbij onder andere om sociale interactie, onderlinge contacten, vertrouwen, waarden en normen, saamhorigheidsgevoel en participatie in het groepsleven (Huygen & de Meere, 2008, p. 7) (de Hart, Knol, Maas-de Waal, & Roes, 2002, p. 9). De vraagstelling met betrekking tot sociale cohesie zal aan de hand van de door Forrest en Kearns (2001) opgestelde domeinen gebeuren. Deze domeinen zijn: gemeenschappelijke waarden en normen; sociale orde en controle; sociale solidariteit en afname in welvaartsverschillen; sociale netwerken en kapitaal; en verbondenheid met plaats en identiteit. Ook hierbij gaat het om de ervaring van de bewoners.

In dit interview worden vragen voorgelegd aan experts op het gebied van gentrificatie en de sociale binding in de betreffende wijk. In het geval van de Indische Buurt zijn dit experts binnen de wijk van de Gemeente Amsterdam, werkzaam in de Indische Buurt. Met hun antwoorden op onderstaande vragen wordt met name inzicht geboden hoe er van beleidsperspectief naar de wijk wordt gekeken. De bewonersinterviews geven een inzicht van de wijk van dichtbij en de beleving. De expertinterviews geven een meer overkoepelende visie. In dit expertinterview zal er ook worden ingegaan op de tijdsdimensie. Er zal worden ingegaan op het vroegere beleid en het huidige beleid. Ook wordt er ingegaan op de vraag waarom er voor deze beleidsvoering is gekozen. In het interview staan ook de structuur en de ontwikkeling van de wijk vrij centraal. De vragen gaan dan over initiatieven binnen de wijk en hoe men met elkaar samenleeft en omgaat in de wijk.

Interviewgide experts

Sociale cohesie in gentrificerende wijken

Introductie:

Bachelorscriptie Geografie, Planologie en Milieu, Radboud Universiteit Nijmegen

Kort vertellen waar het onderzoek over gaat.

Het is een anoniem interview. De gegevens worden vertrouwelijk behandeld.

Mag het interview worden opgenomen voor dataverwerking?

Kort de structuur van het interview toelichten. Zijn er nog vragen vooraf?

Algemene informatie

- Op welke manier bent u betrokken bij de wijk? Wat is uw rol?
- Hoe lang vervult u deze rol al?

Gentrificatie in de wijk

Deelvraag: "Hoe wordt gentrificatie ervaren door de bewoners van de wijk?"

- Hoe zou u het proces van gentrificatie in de wijk omschrijven?

Tijdsdimensie gentrificatie

1. Sinds wanneer en met welke ontwikkeling is het proces van gentrificatie in gang gezet?
2. Zijn er veranderingen (geweest) in de fysieke structuur van de wijk? (Bijvoorbeeld renovatie, nieuwe bebouwing etc.) Zo ja, welke?
3. Zijn er veranderingen (geweest) in de sociale structuur van de wijk? (Bijvoorbeeld de komst van nieuwe bewoners, nieuwe patronen en gewoontes) Zo ja, welke?

Ervaring bewoners

4. Ziet u verschillende bewonersgroepen en communities binnen de wijk? Zo ja, welke?
5. Hoe beschouwen en ervaren bewoners het proces van gentrificatie?
- 5b. Denken verschillende bewonersgroepen hier anders over?
- 5c. Zou u het overwegend als positief of negatief typeren?
6. Als expert binnen de wijk van de gemeente Amsterdam (functie) komt u veel in contact met opmerkingen, klachten en ideeën van bewoners. In hoeverre is er sprake van een link

tussen deze opmerkingen, klachten en ideeën en de gevolgen van gentrificatie die men mogelijk ondervindt?

7. Is er een verschil of overeenkomst in gedrag tussen mensen die langer in de wijk wonen en nieuwe bewoners?

Gemeentelijk beleid

8. Hoe gaat de gemeente beleidsmatig om met het proces van gentrificatie in de wijk?

8b. Is dit anders dan in het verleden het geval was?

9. Hoe ziet u de toekomst van de wijk voor u met oog op gentrificatie?

Sociale cohesie in de wijk

Deelvraag: "In hoeverre heeft gentrificatie een invloed op sociale cohesie in de wijk?"

Gemeenschappelijke waarden en normen

10. Heeft u het idee dat er overkoepelende waarden en normen zijn die in de wijk heersen?
11. In hoeverre ziet u gezamenlijke gedragscodes in de wijk?
12. Heeft u het idee dat het proces van gentrificatie hier een invloed op heeft?

Sociale orde en controle

13. In hoeverre heeft de wijk te maken met aanwezigheid van bedreiging, criminaliteit en onbeleefdheid in de wijk?
14. Hoe zou u de informele (onderlinge) sociale controle in de wijk omschrijven?
15. Hoe zou u de formele sociale controle omschrijven (vanuit de gemeente)?
16. Heeft u het idee dat het proces van gentrificatie hier iets in verandert?

Sociale solidariteit en afname in welvaartsverschillen

17. Hoe houdt de gemeente zich bezig om de bewoners van de wijk te ondersteunen? Zijn hier initiatieven voor? (Belangrijkste)
18. Voor welke diensten en voorzieningen is er een grote vraag in de wijk bij jullie?
19. Is er sprake van een gelijke toegang tot deze diensten en voorzieningen?
20. In welke mate helpen bewoners elkaar op vrijwillige basis?

21. Heeft u het idee dat het proces van gentrificatie hier een invloed op heeft?

Sociale netwerken en kapitaal

22. Hoe zou u het contact tussen de buurtbewoners in de wijk omschrijven?

23. Zijn er bepaalde ontmoetingsplekken voor bewoners? Is deze voor elke bewonersgroep hetzelfde?

26b. Zijn er plekken bijgekomen in de loop der tijd?

24. Heeft u het idee dat het proces van gentrificatie hier een invloed op heeft?

Verbondenheid met plaats (place attachment) en identiteit

25. Hoe zou u de identiteit van de wijk omschrijven?

26. Is deze identiteit veranderd met de tijd?

27. Heeft u het idee dat het proces van gentrificatie hier een invloed op heeft?

Afsluitende vragen

28. Wanneer u nu iets aan het beleid ten aanzien van gentrificatie in de wijk zou mogen wijzigen, wat zou u wijzigen of zou u niks wijzigen?

Interviewplan bewoners

De Jordaan in Amsterdam is een wijk die al lange tijd te maken heeft met gentrificatie. De Indische Buurt in Amsterdam heeft pas recentelijk te maken met een proces van gentrificatie. Het doel van het interview is om een beeld te scheppen van de wijken, te achterhalen in hoeverre er sprake is van sociale cohesie in deze gentrificerende wijken en in hoeverre gentrificatie hier invloed op heeft en heeft gehad. Het gaat hierbij om de ervaring van de bewoners in de wijken.

Uit de wetenschappelijke literatuur blijkt dat een proces van gentrificatie de structuur en sociale identiteit van een wijk erg kan veranderen (Pacione, 2009, p. 678). Er komen bijvoorbeeld nieuwe bewoners van andere klassen, die zich mixen met de eerdere bewoners. Er kan displacement plaatsvinden, waarbij de eerdere bewoners verdreven worden door de nieuwe bewoners (Neducin, Caric, & Kubet, 2009). Deze verandering van de structuur van een wijk door gentrificatie wordt in het interview benaderd vanuit de verklaring van gentrificatie vanuit de consumptiekant. Deze theorie wordt beschreven door onder andere Butler (2007), Hamnett (2003) en Webber (2007). Het gaat uit van het ontstaan van en andere samenstelling van klassen. De nieuwe middenklasse trekt steeds meer de binnenstad en veroorzaakt daar gentrificering. Dit komt door gezamenlijke culturele oriëntatie, werkpatronen en voorkeuren. Men karakteriseert zich niet enkel bij klasse, maar bij de gezamenlijke leefomgeving. Er wordt een gezamenlijke betekenis gegeven aan de wijk (Hamnett, 2003). Vanuit dit oogpunt worden er vragen gesteld over de ervaring van de bewoners wat betreft de gentrificatie in de wijk. Er wordt de geïnterviewden onder andere gevraagd naar structuren, patronen en gewoontes in de wijk en welk beeld zij hebben van de gentrificatie in de wijk.

Sociale cohesie richt zich op de interne bindingskracht van de betreffende wijk. Het gaat hierbij bijvoorbeeld in hoeverre de bewoners zich met elkaar verbonden voelen en zich identificeren met de wijk. Het gaat hierbij onder andere om sociale interactie, onderlinge contacten, vertrouwen, waarden en normen, saamhorigheidsgevoel en participatie in het groepsleven (Huygen & de Meere, 2008, p. 7) (de Hart, Knol, Maas-de Waal, & Roes, 2002, p. 9). De vraagstelling met betrekking tot sociale cohesie zal aan de hand van de door Forrest en Kearns (2001) opgestelde domeinen gebeuren. Deze domeinen zijn: gemeenschappelijke waarden en normen; sociale orde en controle; sociale solidariteit en afname in welvaartsverschillen; sociale netwerken en kapitaal; en verbondenheid met plaats en identiteit. Ook hierbij gaat het om de ervaring van de bewoners.

In dit interview worden vragen voorgelegd aan de bewoners van de betreffende gentrificerende wijken. De antwoorden op deze vragen zouden een inzicht moeten verschaffen in de gevoelens die bewoners hebben bij en de ervaring die de bewoners hebben met de wijk. Deze vragen bieden een antwoord op de vraag in hoeverre de bewoners in de wijken gevolgen van gentrificatie ervaren en in hoeverre er sociale cohesie is. Vervolgens wordt er door middel van een analyse gekeken in hoeverre hier een verband tussen bestaat. Het onderscheidende aspect tussen de wijken is de tijdsdimensie. Hier zal in de vraagstelling ook op in gegaan worden.

De geïnterviewden zijn allemaal woonachtig in de Jordaan of in de Indische Buurt. Dit is van belang omdat zij ervaring moeten hebben met de structuur en de beleving in de wijk om een

volledig antwoord te kunnen geven op de vragen. Bewoners van de wijk hebben hier de meeste ervaring mee.

Interviewguide bewoners

Sociale cohesie in gentrificerende wijken

Introductie:

Bachelorscriptie Geografie, Planologie en Milieu, Radboud Universiteit Nijmegen

Kort waar het onderzoek over gaat

Anoniem interview, gegevens vertrouwelijk, opgenomen?

Kort de structuur van het interview toelichten, nog vragen vooraf?

Persoonsinformatie

1. *Wat is uw leeftijd?*
2. *Hoe lang woont u al in deze wijk?*

Gentrificatie

Begrip gentrificatie kort uitleggen.

Deelvraag: "Hoe wordt gentrificatie ervaren door de bewoners van de wijk?"

Niet te lang op focussen → focus interviews op sociale cohesie

Zichtbare aanwezigheid gentrificatie

3. *In hoeverre heeft, volgens u, de wijk te maken met een proces van gentrificatie?*

Tijdsdimensie gentrificatie

4. *In hoeverre zijn er veranderingen (geweest) in de fysieke structuur van de wijk?
(Bijvoorbeeld renovatie, nieuwe bebouwing etc)*
5. *In hoeverre zijn er veranderingen (geweest) in de sociale structuur van de wijk?
(Bijvoorbeeld de komst van nieuwe bewoners, nieuwe patronen en gewoontes)*

Sociale omgeving

6. *In hoeverre is er verschil in gedrag tussen mensen die langer in de wijk wonen en nieuwe bewoners?*

Ervaring en gevoel bij gentrificatie

7. *In hoeverre is gentrificatie positief of negatief geweest voor de wijk?*
8. *Hoe ziet u de toekomst van de wijk voor u met het oog op gentrificatie?*

Sociale cohesie

Begrip sociale cohesie kort uitleggen

Deelvraag: "Hoe wordt sociale cohesie ervaren door de bewoners van de wijk?"

Gemeenschappelijke waarden en normen

9. *In hoeverre zijn er volgens gemeenschappelijke waarden en normen onder de bewoners van de wijk?*
10. *Wat denkt u dat goed is voor de buurt?*
 - *Denken nieuwe bewoners hier hetzelfde over volgens u?*
 - *Denken de huidige bewoners hier hetzelfde over volgens u?*
11. *In hoeverre is er onder de bewoners sprake van de aanwezigheid van gemeenschappelijke doelen? (Zijn er bijvoorbeeld initiatieven binnen de buurt die een gemeenschappelijk doel hebben?)*
12. *In welke mate zijn de bewoners van deze wijk politiek actief?*

Sociale orde en controle

13. *In welke mate heeft deze wijk te maken met conflicten?*
 - *bedreigingen*
 - *criminaliteit*
 - *onbeleefdheden*
14. *In hoeverre bent u tevreden over de sociale controle in de wijk?*
 - *formeel*
 - *informeel*
15. *In welke mate is er sprake van samenwerking tussen de buurtbewoners met betrekking tot sociale orde en controle?*
16. *Hoe denkt u dat het komt dat de wijk in deze mate te maken heeft met conflicten?*

Sociale solidariteit en afname in welvaartsverschillen

17. *In hoeverre zijn de buurtbewoners solidair naar elkaar?*
 - *heeft u het idee dat de bewoners elkaar veel helpen?*
 - *zijn hier initiatieven voor?*
 - *is dit altijd zo geweest of is er iets veranderd?*

- is er een verschil tussen nieuwe bewoners en mensen die hier al langer wonen?

18. Is er voor iedereen een gelijke toegang tot hulpmiddelen, diensten en voorzieningen?

Sociale netwerken en kapitaal

19. In hoeverre is er sprake van een verschil in interactie met nieuwe bewoners en bewoners die hier al langer wonen?

20. In welke mate is er sprake van de aanwezigheid van verenigingen, buurthuizen of initiatieven binnen de wijk?

21. Zijn er nieuwe plekken bijgekomen waar bewoners elkaar vaak ontmoeten?

22. In hoeverre kunt u uzelf voorzien in levensonderhoud binnen de wijk? (Moet u de wijk uit voor boodschappen, werk, etc.?)

Verbondenheid met plaats en identiteit

23. In hoeverre voelt u zich verbonden met de wijk?

24. In hoeverre voelt u zich verbonden met de mensen in de wijk?

→ Is dit door de tijd veranderd voor u?

25. Heeft u wel eens overwogen om te verhuizen? Waarom wel of niet?

26. Hoe zou u de identiteit van de wijk omschrijven?

Afsluitende/ concluderende vragen

27. Wanneer u iets aan de wijk zou kunnen veranderen, wat zou u willen veranderen?

28. Wat is het positiefste aspect volgens u aan de wijk en haar bewoners?

Afsluiting: Dank u wel voor uw tijd, wilt u de scriptie ontvangen?, mochten er nog vragen zijn?

Later mailen kan ook nog.