

David Harvey

Rätten till staden

Vi lever i en tid då människorättsidealet hamnat i det politiska och etiska blickfånget. Man gör sig stor möda att framhålla vikten av mänskliga rättigheter i arbetet med att skapa en bättre värld. Men de begrepp som figurerar i detta sammanhang förmår sällan rubba den hegemoniska liberala och nyliberala marknadslogiken, de gängse rättsliga principerna och de förhärskande formerna av statlig styrning. Vi lever trots allt i en värld där profitkvoten och den privata äganderätten övertrumfar alla andra rättsbegrepp. I denna artikel vill jag utforska en annan typ av mänsklig rättighet, nämligen rätten till staden.

Har den snabba och omfattande urbaniseringen under de senaste hundra åren lett till ökat mänskligt välbefinnande? Så här beskriver urbansociologen Robert Park staden:

[Staden är] människans mest framgångsrika försök att omforma världen som hon lever i efter sitt hjärtas önskan. Men om staden är den värld som människan har skapat, så är det också den värld i vilken hon hädanefter är dömd att leva. Därför kan man säga att människan indirekt omformade sig själv i det ögonblick som hon skapade staden, även om hon inte hade något klart begrepp om sin bedrift.¹

Frågan om vilket slags stad vi vill ha kan inte skiljas från frågan om vilket slags social gemenskap, förhållande till naturen, livsstil, teknik och estetiska värden vi eftertraktar. Rätten till staden är något mycket mer än den enskildes fria tillgång till stadens resurser: det är en rätt att omforma oss själva genom att omforma staden. En sådan rättighet kan inte vara individuell, utan måste vara kollektiv, eftersom omvandlingen kommer an på gemensam maktutövning som gör det möjligt att omforma urbaniseringsprocesserna. Friheten att forma och omforma staden och oss själva är, skulle jag vilja påstå, en av de mest värdefulla men samtidigt mest försummade mänskliga rättigheterna.

Från första början har städer uppstått genom geografisk och social koncentration av en överskottsprodukt. Eftersom överskottet måste utvinnas någonstans, samtidigt som makten över dess återinvestering brukar vara samlad till ett fåtal händer,

¹ Robert Park, *On Social Control and Collective Behavior* (1967), s. 3.

har urbaniseringen alltid varit ett klassfenomen. Detta förändras naturligtvis inte med kapitalismen, men eftersom urbaniseringen förutsätter att en överskottsprodukt sätts i omlopp uppstår ett intimt samband mellan kapitalismens utveckling och urbaniseringen. Kapitalisten måste producera en överskottsprodukt för att kunna skapa mervärde, som i sin tur måste återinvesteras för att kunna alstra mer mervärde. Resultatet av ständig återinvestering blir att överskottsproduktionen ökar kumulativt – därav de logistiska tillväxtkurvor (pengar, produktion och population) som vidlåder kapitalackumulationens historia och som finner sin motsvarighet i urbaniseringens tillväxtkurva under kapitalismen.

Behovet av att finna lönsamma sätt att producera och absorbera överskottskapital sätter sin prägel på kapitalismens politik. Det skapar också ett antal hinder, som försvårar kapitalistens strävan efter ständig och problemfri expansion. Om det är ont om arbetskraft och om lönerna är höga måste man disciplinera den befintliga arbetskraften – teknisk utveckling som gör delar av arbetskraften överflödiga och angrepp mot den organiserade arbetarklassen är ett par av de främsta metoderna – eller också hitta ny arbetskraft genom invandring, kapitalexport eller proletarisering av befolkningsskikt som hittills varit ekonomiskt oberoende. Kapitalisten måste också finna nya produktionsmedel i allmänhet och naturtillgångar i synnerhet, vilket ökar trycket på den naturliga miljön, som måste frambringa de nödvändiga råvarorna och absorbera det oundvikliga avfallet. Kapitalisten måste hitta nya områden för råvaruutvinning – vilket ofta är syftet med imperialistiska och nykoloniala äventyr.

Konkurrensens tvingande lagar gör det också nödvändigt att ständigt utveckla ny teknik och organisation, som gör det möjligt att utkonkurrera dem som använder sig av underlägsna metoder. Innovationer skapar nya behov och begär, minskar kapitalets cirkulationstid och reducerar avståndsfriktionen, som begränsar det geografiska område inom vilket kapitalisten kan söka efter arbetskraft, råvaror och så vidare. Om marknadens köpkraft är otillräcklig måste man hitta nya marknader för att kunna utöka utrikeshandeln, lansera nya produkter och livsstilar, skapa nya kreditinstrument och skuldfinansiera privata och offentliga projekt. Om slutligen profitkvoten är för låg kan lösningen vara statlig reglering av ”skadlig konkurrens”, monopolisering (fusioner och företagsförvärv) eller kapitalexport.

Om något av dessa hinder visar sig oöverstigligt kan kapitalisten inte återinvestera överskottsprodukten på ett lönsamt sätt. Kapitalackumulationen blockeras, vilket leder till en kris där kapitalet kan skrivas ner eller rentav utplånas. Överskottsvarorna förlorar i värde eller blir förstörda; produktionskapaciteten och de

produktiva tillgångarna minskar och förblir outnyttjade; både pengar och arbetskraft minskar i värde genom inflation respektive omfattande arbetslöshet.

Hur har då behovet av att övervinna dessa hinder och utvidga området för lönsam verksamhet drivit den kapitalistiska urbaniseringen? Jag menar att urbaniseringen, tillsammans med sådana fenomen som militära utgifter, har varit särskilt betydelsefull genom att absorbera delar av den överskottsprodukt som kapitalisten ständigt frambringar i sin profitjakt.

Urban revolution

Låt oss börja med att studera Andra kejsardömet Paris. Outnyttjat överskottskapital i kombination med överflödig arbetskraft ledde år 1848 till en kris i hela Europa. Krisen, en av de första och största i sitt slag, drabbade Paris särskilt hårt och resulterade i en misslyckad revolution genomförd av arbetslösa arbetare och borgerliga utopister som såg en social republik som motgift mot den girighet och ojämlikhet som hade kännetecknat Julimonarkin. Den republikanska bourgeoisie undertryckte revolutionen med våld, men lyckades inte lösa krisen. Resultatet blev att Louis-Napoléon Bonaparte kom till makten. År 1851 genomförde han en statskupp för att året därpå utropa sig till kejsare. För att försäkra sig om sin politiska överlevnad tillgrip han omfattande repression av politiska proteströrelser. Den ekonomiska situationen hanterade han genom storslagna infrastrukturella investeringsprojekt både i Frankrike och utomlands. Utomlands handlade det om att bygga järnvägar genom hela Europa och in i Orienten och att bekosta stora byggnadsarbeten som Suezkanalen. I Frankrike handlade det om att knyta samman järnvägsnätet, bygga hamnar och torrlägga sumpmarker. Men framför allt handlade det om att förnya den urbana infrastrukturen. Bonaparte kallade in Georges-Eugène Haussmann, som 1853 övertog ansvaret för stadens offentliga byggande.

Haussmann hade en klar uppfattning om sin uppgift: att genom urbanisering bidra till att lösa problemet med överskottskapital och arbetslöshet. En ombyggnad av Paris skulle absorbera enorma mängder kapital och arbetskraft med den tidens mått. Tillsammans med den parisiska arbetskraftens undertryckande skulle den vara det främsta medlet för social stabilisering. Haussmann utgick från de utopiska planer för Paris omgestaltning som fourieristerna och saint-simonisterna hade diskuterat på 1840-talet, men med en väsentlig skillnad: han förändrade den urbana utvecklingens tänkta skala. När arkitekten Jacques Ignace Hittorff visade honom sina ritningar av en ny boulevard kastade han tillbaka dem med orden: "inte tillräckligt bred ... du har gjort den 40 meter bred när den ska vara 120". Han annekterade förorterna och ritade om hela

områden, till exempel Les Halles. I detta arbete tog han hjälp av nya finansinstitut och skuldinstrument, Crédit Mobilier och Crédit Immobilier, som utformades efter saint-simonistiskt mönster. Genom att inrätta ett slags protokeynesianskt system för skuldfinansierad infrastrukturell upprustning bidrog han till att lösa problemet med kapitalöverskottets absorption.

Detta system, som fungerade friktionsfritt i femton år eller så, syftade inte bara till att omvandla den urbana infrastrukturen, utan också till att skapa en ny livsstil och en ny urban identitet. Paris blev "ljusets stad", den stora konsumtions-, turist- och nöjesstaden; caféerna, varuhusen, modeindustrin och de stora utställningarna bidrog alla till att förändra det urbana levnadssättet, där konsumtionen absorberade de enorma överskotten. Men 1868 kollapsade det överansträngda och spekulationsdrivna finansiella systemet. Haussmann fick avsked och Napoléon III började ett desperat krig mot Bismarcks Tyskland vilket han förlorade. I det tomrum som uppstod framträdde Pariskommunen, en av de största revolutionära händelserna i den kapitalistiska urbanhistorien, färgad både av nostalgin över den värld som Haussmann hade förstört och av önskan att ge staden tillbaka till dem som drivits bort av hans byggande.²

Nu snabbspolar vi fram till 1940-talets USA. Den stora mobiliseringen inför krigsinträdet löste tillfälligt det problem med kapitalöverskott och arbetslöshet som hade förefallit oöverstigligt under 1930-talet. Men alla var rädda för vad som skulle hända efter kriget. Politiskt var situationen farlig: den federala regeringen förvaltade i praktiken en nationaliserad ekonomi och befann sig i allians med det kommunistiska Sovjetunionen, alltmedan starka sociala rörelser med socialistiska böjelser hade framträtt under 1930-talet. Liksom i Louis Bonapartes Frankrike efterlyste den härskande klassen en kraftig politisk repression. Den efterföljande historien om McCarthyism och kalla krigets politik, som hade gott om förelöpare redan i början av 1940-talet, är blott alltför välbekant. På det ekonomiska området kvarstod frågan om hur överskottskapitalet skulle absorberas.

År 1942 publicerades en längre artikel om Haussmanns arbeten i tidskriften *Architectural Forum*. Den beskrev ingående vad han hade gjort, försökte sig på en analys av hans misstag men sökte återupprätta hans anseende som en av de största stadsutvecklarna genom tiderna. Artikeln var författad av ingen mindre än Robert Moses, som efter andra världskriget gjorde med New York vad Haussmann hade gjort med Paris.³ Moses föreställde sig med andra ord den urbana utvecklingen i ny skala. Genom

² För en mer ingående analys, se David Harvey, *Paris, Capital of Modernity* (2003).

³ Robert Moses, "What Happened to Haussmann?", i *Architectural Forum* volym 77 (juli 1942), s. 57–66.

ett nytt system av motorvägar och infrastrukturell förändring, suburbanisering och fullständig omgestaltning inte bara av staden New York, utan även av hela storstadsregionen, bidrog han till att lösa problemet med kapitalöverskott. Nya finansinstitut och skatteregler gav honom krediter som gjorde det möjligt att skuldfinansiera den urbana expansionen. Utsträckt till alla amerikanska storstäder – ännu en skalförändring – spelade denna process en avgörande roll för att stabilisera den globala kapitalismen efter 1945, en period under vilken USA kunde driva hela den globala ickekommunistiska ekonomin genom kraftiga handelsunderskott.

Suburbaniseringen av USA var inte bara en fråga om ny infrastruktur. Liksom i Andra kejsardömet Paris förde den med sig en genomgripande förändring av livsstilen, där det nya förknippades med produkter som kylskåp och luftkonditioneringsapparater, två bilar i garaget och en enorm ökning av oljeförbrukningen. Den förändrade också det politiska landskapet: när staten subventionerade medelklassens egnahemsägande blev lokalsamhället inriktat på att slå vakt om fastighetsvärdena och de individualiserade identiteterna, vilket gjorde villaförortsborna till konservativa republikaner. Skuldtyngda husägare var mindre strejkbenägna, resonerade man. Genom detta projekt lyckades man absorbera överskottet och skapa social stabilitet, om än till priset av förslumning av innerstäderna och oro bland de grupper, framför allt afroamerikaner, som inte fick del av det nya välståndet.

I slutet av 1960-talet började en annan sorts kris torna upp sig. Moses råkade i onåd, liksom Haussmann före honom, och hans lösningar kom att betraktas som olämpliga och oacceptabla. Traditionalisterna slöt sig till Jane Jacobs och sökte motverka Moses brutala modernism med lokalfärgad estetik. Men förorterna var redan byggda, och den radikala livsstilsförändring som de vittnade om hade många sociala konsekvenser – vissa feminister menade exempelvis att villaförorten var den främsta platsen för kvinnoförtryck. Om haussmanniseringen hade underblåst Pariskommunen, så fick det själlösa förortslivet en avgörande betydelse för 1968 års dramatiska händelser i USA. Missnöjda vita medelklasstudenter gick in i en period av revolt, slöt sig samman med marginaliserade grupper som kämpade för medborgerliga rättigheter och löpte till storms mot den amerikanska imperialismen i ett försök att skapa en rörelse som skulle bygga en annan värld – en värld där också stadslivet skulle gestalta sig annorlunda.

I Paris var kampanjen för att stoppa motorvägsbygget på västra stranden och rivningen av gamla kvarter som skulle ge plats åt skyskrapor i Place d'Italie och Montparnasse en del av den dynamik som sporrade 1968 års revolt. Det var i detta sammanhang som Henri Lefebvre skrev *La révolution urbaine*, där han menade inte bara att

urbaniseringen var central för kapitalismens överlevnad och därför måste bli föremål för politisk strid och klasskamp, utan också att den gradvis uttraderade skillnaden mellan stad och landsbygd genom att skapa sammanhållna rum inom och till och med bortom det nationella territoriet.⁴ Rätten till staden måste förstås som rätten att styra hela den urbana utvecklingen, där även landsbygden kommit att inbegripas genom fenomen av så skiftande slag som industriellt jordbruk, sommarhus och landsbygdsturism.

Revoluten 1968 sammanföll med en finansiell kris för de kreditinstitut som genom skuldfinansiering hade drivit fastighetshausen under de föregående decennierna. Orosmolnen hopades och några år senare bröt hela det kapitalistiska systemet samman: 1973 sprack den globala fastighetsmarknadsbubblan och 1975 var staden New York bankrutt. Hanteringen av den senare händelsen banade väg för det nyliberala sättet att upprätthålla klassherraväldet och absorbera de överskott som kapitalismen måste producera för att överleva.⁵

Global expansion

Nu snabbspolar vi igen till dagens situation. Den globala kapitalismen har tvingats hantera en mängd regionala kriser och krascher – Ost- och Sydostasien 1997–1998, Ryssland 1998, Argentina 2001 – men har intill nyligen lyckats undgå ett globalt sammanbrott, trots kronisk oförmåga att göra sig av med kapitalöverskottet. Vilken roll har urbaniseringen spelat för att stabilisera situationen? I USA är det allmänt vedertaget att bygg- och fastighetssektorn har varit en viktig stabilisator i ekonomin, framför allt efter IT-kraschen i slutet av 1990-talet, även om den bidrog till expansionen i början av decenniet. Fastighetsmarknaden absorberade genast en stor del av överskottskapitalet genom att bygga kontorslokaler och lägenheter i innerstäderna och förorterna, och den snabba bostadsprisinflationen, underblåst av långtgående lånefinansiering till historiskt låga räntor, innebar ett uppsving för den amerikanska inhemska marknaden för konsumtionsvaror och konsumtionstjänster. Den urbana expansionen bidrog till att stabilisera den globala ekonomin, och USA, som hade ett enormt handelsunderskott gentemot resten av världen, lånade omkring två miljarder dollar om dagen för att understödja den omätliga konsumtionen och bekosta krigen i Afghanistan och Irak.

Men den urbana utvecklingen har genomgått ännu en skalförändring. Den har blivit global. Fastighetsmarknadshausen i Storbritannien, Spanien och många andra

⁴ Henri Lefebvre, *The Urban Revolution* (2003), och *Writings on Cities* (1996). – Stora delar av den senare volymen består av *Le droit à la ville*, som finns på svenska: *Staden som rättighet* (1983). Ö. a.

⁵ Se William Tabb, *The Long Default. New York and the Urban Fiscal Crisis* (1982).

länder har bidragit till en kapitalistisk dynamik som i stora drag motsvarar utvecklingen i USA. De senaste tjugo årens kinesiska urbanisering har haft en annan karaktär med sin tydliga inriktning på infrastrukturutveckling, men har varit ännu mer betydelsefull än den amerikanska. Efter en tillfällig svacka 1997 har den kinesiska urbaniseringen återigen skjutit fart – sedan år 2000 använder Kina nästan hälften av världens cement. Under samma period har över hundra miljonstäder tillkommit, och städer som Shenzhen, som tidigare var småsamhällen, har blivit enorma storstäder med sex till tio miljoner invånare. Enorma infrastrukturprojekt, bland annat dammar och motorvägar – allesammans skuldfinansierade – förändrar landskapet. Följderna för den globala ekonomin och för absorptionen av överskottskapital har varit betydande: Chile är inne i en högkonjunktur på grund av det höga kopparpriset, Australien blomstrar och till och med Brasilien och Argentina har börjat återhämta sig tack vare den kinesiska efterfrågan på råvaror.

Är alltså den kinesiska urbaniseringen den främsta stabilisatorn i dagens globala kapitalism? Svaret måste bli ja, men med ett förbehåll. Kina är bara epicentrum i en urbaniseringsprocess som har blivit alltigenom global, delvis som ett resultat av den förbluffande integrationen av finansmarknaderna, som med sin flexibilitet har kunnat skuldfinansiera stadsutveckling i hela världen. Den kinesiska centralbanken har till exempel varit aktiv på sekundärmarknaden för hypotekslån i USA, Goldman Sachs har haft stora intressen i den lukrativa fastighetsmarknaden i Mumbai och Hongkong har investerat i Baltimore. Mitt i en flod av utarmade migranter har det varit högkonjunktur för byggandet i Johannesburg, Taipei, Moskva och städerna i de kapitalistiska kärnländerna, såsom London och Los Angeles. Häpnadsväckande, för att inte säga absurda, megaurbaniseringsprojekt har tagit form i Mellanöstern, där städer som Dubai och Abu Dhabi suger åt sig överskottet från oljerikedomarna på det mest skrytsamma, socialt orättfärdiga och miljöskadliga sätt.

Eftersom denna utveckling sker i global skala är det svårt att förstå att den följer samma mönster som den omvandling av Paris som Haussmann hade uppsyn över. I likhet med sina föregångare har den allt snabbare globala urbaniseringen varit beroende av nya finansinstitut och finansiella instrument som kan gå in med de nödvändiga krediterna. De finansiella innovationer som tog form på 1980-talet – bolånebaserade värdepapper som såldes till investerare i hela världen och nya slags säkerställda skuldförbindelser av CDO-typ – har spelat en avgörande roll. Några av deras många fördelar har ansetts vara att de sprider riskerna och gör det lättare att använda överskottsmedel för att täcka överskottsefterfrågan på bostäder; de har också lett till sänkta räntenivåer och varit enormt inbringande för de finansiella mellanhänder som

utför underverken. Men riskerna försvinner inte bara för att man sprider dem. Den stora riskspridningen uppmuntrar rentav ännu mer riskfyllt beteende, eftersom ansvaret alltid kan skjutas över på någon annan. Avsaknaden av adekvata riskbedömningsinstrument i detta sammanhang har gett upphov till den amerikanska fastighetskrisen och så kallade subprimelånekrisen. Krisen drabbade till att börja med amerikanska städer och förorter och fick särskilt allvarliga följder för ensamstående kvinnor och afroamerikanska låginkomsttagare i innerstäderna. Så småningom drabbade den också husägare i förorterna. Många av dessa tillhör den grupp har inte haft råd med lägenhet i innerstäderna, framför allt i sydvästra USA, där priserna skjutit i höjden, utan tvingats ut i storstädernas semiperiferier. Här har de bosatt sig i spekulationsbyggda villaområden med lån som till en början inte varit särskilt betungande. Nu brottas de med både ökade pendlingskostnader på grund av det stigande oljepriset och skyhöga räntebetalningar sedan de nya marknadsräntorna trätt i kraft.

Dagens kris, som har kraftiga återverkningar på stadslivet och den urbana infrastrukturen, hotar hela det globala finansiella systemet och kan framkalla en djup lågkonjunktur. Parallellerna med 1970-talet är skrämmande – inte minst den amerikanska centralbanken Federal Reserves billiga krediter under 2007 och 2008, en krispolitik som inom en inte alltför avlägsen framtid sannolikt kommer att leda till okontrollerbar inflation eller till och med stagflation. Situationen är dock mycket mer komplicerad i dag än på 1970-talet. Det är till exempel en öppen fråga om Kina kan väga upp ett sammanbrott i USA; även i Kina tycks urbaniseringstakten avta. Det finansiella systemet är också mer sammanlänkat än någonsin.⁶ Blixtsnabb e-handel kan leda till stora skillnader på marknaderna – den har redan skapat instabilitet på aktiemarknaden – vilket kan framkalla en plötslig, omfattande kris som kräver en fullständig omprövning av finanskapitalets och penningmarknadernas sätt att fungera och förhålla sig till urbaniseringen.

Husägande och pacifiering

Även den senaste utvidgningen av den urbana utvecklingsprocessen har inneburit stora livsstilsförändringar. Det goda stadslivet och även själva staden har blivit en vara i en värld där konsumtion, turism samt kultur- och kunskapsindustri har blivit viktiga beståndsdelar i den urbana politiska ekonomin. Den postmoderna böjelsen att uppmuntra framväxten av olika marknadsnischer – för konsumtionsvaror likaväl som för

⁶ Richard Bookstaber, *A Demon of Our Own Design. Markets, Hedge Funds and the Perils of Financial Innovation* (2007).

kulturella former – omger dagens stadsliv med en aura av valfrihet för den som har pengar. Gallerior, biografier, stormarknader, snabbmatställen och gourmetmarknader växer upp som svampar ur jorden. Vi har blivit ”pacificerade av cappuccino”, med urbansociologen Sharon Zukins ord.⁷ Till och med den strukturlösa, opersonliga och monotona villabebyggelse som alltjämt dominerar i många områden bekämpas av en ”nyurbanistisk” rörelse som tvingar på folk en boutiquelivsstil som ska förverkliga de urbana drömmarna. Detta är en värld där den nyliberala etiken om hagalen individualism och dess politiska motsvarighet, undvikande av kollektiva handlingsformer, bildar mönster för mänskligt samliv.⁸ Frågan om fastighetsvärdena får en så dominerande politisk betydelse, påpekar Mike Davis, att villaägarföreningar i Kalifornien kan bli bastioner för politisk reaktion eller till och med lokalfascism.⁹

Vi lever i en alltmer splittrad och konfliktutsatt urban miljö. Under de senaste tre decenniernas nyliberala vändning har de rika eliterna återtagit klassherraväldet. Under samma period har Mexiko fått fjorton nya miljardärer. År 2006 kunde landet skryta med den rikaste mannen i världen, Carlos Slim, samtidigt som de fattigas inkomster hade stagnerat eller minskat. Detta sätter outplånliga spår i stadens rumsliga utformning. Inte minst i utvecklingsländerna består staden i allt större utsträckning av befästa fragment, inhägnade bostadsområden och privatiserade offentliga rum som står under ständig övervakning:

Staden är på väg att splittras i olika delar, som var och en tycks bilda en egen ”mikrostat”. De rika stadsdelarna är utrustade med all tänkbar service, såsom exklusiva skolor, golfbanor, tennisbanor och privat polis som patrullerar området dygnet runt. De står i bjärt kontrast till de illegala bosättningar där vatten bara finns i de offentliga fontänerna, där avloppssystem saknas, där elektriciteten tjuvkopplas av ett privilegierat fåtal, där vägarna förvandlas till lervälling så fort det regnar och där de flesta hus bebos av flera familjer. Vart och ett av fragmenten tycks fungera autonomt genom att hålla fast vid det som man lyckas roffa åt sig i den dagliga kampen för överlevnad.¹⁰

⁷ Sharon Zukin, *The Cultures of Cities* (1995), s. 28.

⁸ Hilde Eileen Nafstad, Rolv Mikkel Blakar, Erik Carlquist, Joshua Marvle Phelps och Kim Rand-Hendriksen, ”Ideology and Power. The Influence of Current Neoliberalism in Society”, i *Journal of Community and Applied Social Psychology* vol 17, nr 4 (2007), s. 313–327.

⁹ Mike Davis, *Los Angeles. Utgrävning av framtiden* (2008).

¹⁰ Marcello Balbo, ”Urban Planning and the Fragmented City of Developing Countries”, i *Third World Planning Review* vol 15, nr 1 (1993), s. 23–35.

Under dessa förhållanden blir idealen om urban identitet, medborgarskap och tillhörighet – vilka redan hotas av den nyliberala farsoten – mycket svårare att upprätthålla. Privatiserad omfördelning i form av brottslighet hotar den enskildes trygghet och ger upphov till folkliga krav på ökade polisinsatser. Inte ens idén om att staden kan fungera som en kollektiv kropp, en plats där progressiva sociala rörelser kan uppstå och verka, verkar meningsfull. Det finns emellertid urbana sociala rörelser som söker övervinna isoleringen och omforma staden efter ett annat mönster än det som förespråkas av exploatörerna och deras tillskyndare i företagsvärlden och de alltmer entreprenörsvänliga lokala beslutsfattande organen.

Fråntagande

Överskottsabsorption genom urban omvandling har en ännu mörkare sida. Den har varit förknippad med våg på våg av urban förnyelse genom ”kreativ förstörelse”. Denna process har nästan alltid en klassdimension, eftersom det först och främst är de fattiga, missgynnade och politiskt maktlösa som drabbas. Bara med våld kan man bygga den nya urbana världen på den gamla världens ruiner. Haussmann var tvungen att tillgripa expropriation för att kunna riva den gamla parisiska slummen och bereda väg för upprustning och förnyelse. Han såg till att stora delar av arbetarklassen och andra oregerliga element avlägsnades från stadskärnan, där de utgjorde ett hot mot den allmänna ordningen och den politiska makten. Han skapade en urban form där det antogs – felaktigt, skulle det visa sig 1871 – att de revolutionära rörelserna enkelt kunde kväsa med övervakning och militär närvaro. Men som Engels påpekade 1872:

I verkligheten har bourgeoisie bara *en* metod att lösa bostadsfrågan på *sitt sätt* – det vill säga att lösa den så att lösningen alltid på nytt gör frågan aktuell. Denna metod heter ”*Haussmann*”. [---] Resultatet blir överallt detsamma, hur skiftande anledningen än må vara: de mest skandalösa gatorna och gränderna försvinner under stort självförhärligande från bourgeoisie:s sida i anledning av denna oerhörda framgång, men de återuppstår genast någon annanstans, och ofta i det omedelbara grannskapet. [---] Samma ekonomiska nödvändighet som alstrade dem på det första stället alstrar dem också på det andra.¹¹

¹¹ Friedrich Engels, *I bostadsfrågan* (1946), s. 93, 94, 97–98.

Det tog mer än hundra år att fullborda förborgerligandet av centrala Paris. En konsekvens av denna utdragna process är de senaste årens upplopp och förödelse i de isolerade förorterna, som befolkas av marginaliserade invandrare, arbetslösa arbetare och ungdomar. Det sorgliga är förstås att det som Engels beskriver upprepas gång på gång i historien. Robert Moses lät ”yxan gå över Bronx”, som han själv sade, vilket gav upphov till långvariga och kraftiga protester från olika stadsdelsgrupper och rörelser. Sedan man väl fått bukt med motståndet mot expropriationen i Paris och New York vidtog en mer försåtlig och cancerartad utveckling: kommunal budgetdisciplin, fastighetspekulation och markklassificering alltefter avkastningsgraden på markens så kallade ”högsta och bästa användning”. Engels hade fullt klart för sig hur dessa händelser följer på varandra:

De moderna storstädernas tillväxt frambringar en konstlad, ofta kolossalt stor markvärdesstegring inom vissa distrikt, framför allt de centralt belägna. De där uppförda byggnaderna ökar inte detta värde utan pressar tvärtom ner det, eftersom de inte längre svarar mot de förändrade förhållandena; de rives och ersättes med andra. Detta sker framför allt med centralt belägna arbetarbostäder, där hyran även vid den största överbefolkning aldrig, eller i varje fall endast ytterst långsamt, kan överskrida ett visst maximum. Man river dem och bygger butiker, lagerlokaler, offentliga byggnader i deras ställe.¹²

Detta skrevs 1872, men kunde lika gärna beskriva dagens urbana utveckling i stora delar av Asien – Delhi, Seoul, Mumbai – såväl som gentriferingen i New York. En undanträngningsprocess och vad jag kallar ”ackumulation genom fråntagande” är kärnan i den kapitalistiska urbaniseringen.¹³ Denna process, spegelbilden av kapitalabsorption genom urban förnyelse, ger upphov till ständigt nya konflikter om expropriation av värdefull mark från låginkomstgrupper som ofta bott på platsen i många år.

Vi kan ta som exempel 1990-talets Söul. Byggbolag och markspekulanter lejde skräckinjagande torpeder som trängde in i stadsdelarna på bergssluttningarna. De förstörde inte bara husen, byggda på 1950-talet på vad som nu hade blivit värdefull mark, utan även invånarnas ägodelar. De höghus som numera täcker större delen av dessa sluttningar bär inga spår av den brutalitet som gjorde det möjligt att bygga dem. I Mumbai är sex miljoner människor, officiellt klassificerade som sluminvånare, bosatta på mark utan rättslig status; på alla kartor över staden har dessa platser lämnats blanka.

¹² Ibid., s. 25–26.

¹³ David Harvey, *The New Imperialism* (2003), kapitel 4.

Försöken att göra Mumbai till ett globalt finanscentrum som kan konkurrera med Shanghai har emellertid satt fart på fastighetsmarknaden, och den mark som husockupanterna bebor tycks vara alltmer värdefull. Dharavi, ett av de mest iögonfallande slumområdena i Mumbai, beräknas vara värt två miljarder dollar. För varje dag som går ökar pressen för att sanera det – av miljöskäl och sociala skäl som maskerar markstölden. Finansiella krafter får benäget stöd av staten i sina krav på tvångssanering, som i vissa fall innebär att man sätter sig i besittning av mark som varit bebodd i en hel generation. Kapitalackumulation genom fastighetsutveckling har fått ett ordentligt uppsving eftersom marken förvärvas nästan kostnadsfritt.

Får de tvångsförflyttade någon kompensation? Litet grann, om de har tur. Den indiska författningen slår fast att staten har en skyldighet att skydda hela befolkningens liv och hälsa, oavsett kast och klass, och tillgodose rätten till tak över huvudet. Högsta domstolen har dock i flera domar omtolkat detta konstitutionella krav. Eftersom sluminvånarna är illegala bosättare som sällan kan bevisa att de bott i slummen länge har de ingen rätt till kompensation. Att erkänna en sådan rätt vore, menar Högsta domstolen, detsamma som att belöna ficktjuvar för deras handlingar. Markockupanterna ställs alltså inför valet att göra motstånd eller också flytta ut med sina fåtaliga tillhörigheter och slå läger intill motorvägarna eller varsomhelst där de kan hitta en ledig fläck.¹⁴ Exempel på fråntagande kan också hämtas från USA, även om metoderna där brukar vara mindre våldsamma och mer legalistiska: statens expropriationsrätt har missbrukats för att undantränga invånare i anständiga bostäder och lämna plats åt effektivare markanvändning, såsom andelsfastigheter och stormarknader. När saken togs upp i USA:s högsta domstol slog domarna fast att lokala jurisdiktioner hade konstitutionell rätt att göra på detta sätt för att öka fastighetsskatteintäkterna.¹⁵

I Kina blir miljontals människor – tre miljoner bara i Beijing – bortdrivna från de platser där de bott sedan länge. Eftersom det inte finns någon privat äganderätt kan staten helt enkelt avlägsna dem genom dekret. De får en mindre summa pengar som plåster på såren innan marken säljs till exploatörer med stor förtjänst. I vissa fall flyttar folk frivilligt, men det finns också uppgifter om utbrett motstånd, som kommunistpartiet brukar hantera med våldsam repression. I Kina är det ofta landsbygdsbefolkningen som tvångsförflyttas, vilket visar att Lefebvre var framsynt i sin uppfattning att skillnaden

¹⁴ Usha Ramanathan, "Illegality and the Urban Poor", i *Economic and Political Weekly* den 22 juli 2006; Rakesh Shukla, "Rights of the Poor. An Overview of Supreme Court", i *Economic and Political Weekly* den 2 september 2006.

¹⁵ *Kelo v. New London*, dom den 23 juni 2005 i fall 545 US 469 (2005).

mellan stad och landsbygd, som en gång i tiden var så tydlig, gradvis övergår i porösa rum av ojämn geografisk utveckling under kapitalets och statens hegemoniska herravälde. Detsamma kan sägas om Indien, där centralregeringen och delstatsregeringarna inrättar ekonomiska frizoner som officiellt ska användas för industriell utveckling, men som i verkligheten ofta är avsedda för urbanisering. Denna politik har lett till bittra strider med lantbrukarna. Den skändligaste händelsen i detta sammanhang var massakern i Nandigram i Västbengalen i mars 2007, iscensatt av den kommunistiska delstatsregeringen. Det styrande partiet CPI(M), fast beslutet att upplåta mark åt det indonesiska konglomeratet Salim Group, satte in beväpnad polis för att skingra de protesterande byborna; åtminstone fjorton personer sköts till döds och dussintals skadades. Den privata äganderätten utgjorde i detta fall inget skydd.

Hur bör man då ställa sig till synbarligen progressiva förslag om att ge markockupanterna äganderätt till sin fasta egendom och på så vis ge dem förutsättningar att ta sig ur fattigdomen?¹⁶ Man diskuterar till exempel om detta kunde vara en lösning i Rio de Janeiros favelaområden. Problemet är att de fattiga, som alltid har osäker inkomst och ofta har ekonomiska problem, lätt kan övertalas att sälja sina hus till underpris mot kontant betalning. De rika däremot är inte beredda att sälja sina fastigheter till vilket pris som helst, vilket är anledningen till att Moses kunde gå med yxan över fattiga Bronx men inte över rika Park Avenue. Den bestående effekten av Margaret Thatchers utförsäljning av allmännyttan i Storbritannien är en pris- och räntebild i hela Storlondon som gör att låginkomsttagare och till och med medelinkomsttagare inte kan få bostad någonstans i närheten av stadskärnan. Om utvecklingen fortsätter som i dag kan jag slå vad om att alla dessa bergsslutningar i Rio, där favelorna i dag breder ut sig, inom femton år kommer att vara täckta av höghus med andelslägenheter varifrån invånarna kan beundra den fantastiska utsikten över den idylliska hamnen, alltmedan de tidigare favelainvånarna är undanträngda till någon avlägsen periferi.

Kravställning

Urbaniseringen har, kan vi sammanfattningsvis säga, spelat en avgörande roll för absorptionen av kapitalöverskott, vilken har skett i allt större geografisk skala till priset av allt större kreativ förstörelse som frantagit massorna all rätt till staden. Världen som

¹⁶ Många av dessa förslag tar sin utgångspunkt i Hernando de Soto och dennes *Kapitalets mysterium. Varför kapitalismen segrar i västerlandet och misslyckas på andra håll* (2004); se Timothy Mitchells kritiska granskning i "The Work of Economics. How a Discipline Makes its World", i *Archives Européennes de Sociologie* volym 46, nr 2 (2005), s. 297–320.

byggnadsplats kolliderar med "slumplaneten".¹⁷ Detta leder emellanåt till revolter, till exempel i Paris 1871 och i USA 1968 efter mordet på Martin Luther King. Om de ekonomiska problemen förvärras och om den hittills framgångsrika nyliberala, postmoderna och konsumtionsstyrda perioden av kapitalistisk överskottsabsorption genom urbanisering är vid vägs ände och en mer omfattande kris tornar upp sig, vilket alltsammans verkar troligt, då måste vi fråga oss: Var är vårt 1968? Eller ännu mer tillspetsat: Var är vår Pariskommun? Eftersom den urbana utvecklingsprocessen har blivit global är denna fråga lika svår att besvara som den om det finansiella systemets framtid. Tecken på motstånd finns överallt: oron i Kina och Indien är kronisk, inbördeskrig rasar i Afrika, det jäser i Latinamerika. Vilken som helst av dessa revolter skulle kunna sprida sig. Men till skillnad från det finansiella systemet är de många urbana och periurbana sociala motståndsrörelserna inte särskilt sammanlänkade; de flesta har faktiskt överhuvudtaget ingen koppling till varandra. Vad skulle de kunna kräva om de gjorde gemensam sak?

Denna sista fråga är lättare att besvara, åtminstone i teorin: större demokratiskt inflytande över överskottets produktion och utnyttjande. Rätten till staden förutsätter att den urbana utvecklingen, som är en viktig kanal för överskotts användning, underställs demokratisk styrning. Genom hela den kapitalistiska historien har en del av mervärdet försvunnit i skatt. Under den socialdemokratiska perioden förfogade staten över en allt större andel. De senaste trettio årens nyliberala projekt har varit inriktat på att privatisera den styrning som detta möjliggjorde. Data för samtliga OECD-länder visar dock att statens andel av bruttonationalprodukten har hållit sig på ungefär samma nivå sedan 1970-talet.¹⁸ Det nyliberala angreppets främsta insats har alltså varit att förhindra att den allmänna kakan växer, vilket den gjorde på 1960-talet. Nyliberalismen har också skapat nya styrmedel, som sammanfört statliga och privata intressen, och sett till att det statliga överskottet gynnar kapitalet och överklassen i den urbana utvecklingen. En ökad statlig andel av överskottet skulle ha positiva effekter bara om den demokratiska kontrollen över staten återerövrades.

Vi ser hur allt fler privata eller halvprivata intressen tillväller sig rätten till staden. New Yorks borgmästare, miljardären Michael Bloomberg, är till exempel i färd med att omforma staden efter mönster som passar markspekulanterna, Wall Street och den transnationella kapitalistklassen. Genom att marknadsföra staden som en perfekt etableringsplats för marknadsledande företag och som ett fantastiskt turistmål är han på

¹⁷ Mike Davis, *Slum. Världens storstäder* (2007).

¹⁸ *OECD Factbook 2008. Economic, Environmental and Social Statistics* (2008), s. 225.

god väg att göra Manhattan till ett enda inhägnat rikemansområde. I Mexiko City har Carlos Slim låtit belägga centrumgatorna med kullersten för turisternas skull. Men inte bara förmögna individer utövar makt över staden på detta sätt. I New Haven, som behöver medel för urban nyinvestering, är det Yale, ett av världens rikaste universitet, som omformar stora delar av den urbana infrastrukturen efter sina behov. Johns Hopkins-universitetet gör detsamma i östra Baltimore och Columbia-universitetet planerar att göra detsamma i delar av New York, vilket i båda fallen mött motstånd från stadsdelsrörelser. Rätten till staden, sådan den nu ser ut, är i de flesta fall begränsad till en liten politisk och ekonomisk elit med förutsättningar att forma staden mer eller mindre efter eget gottfinnande.

I januari varje år publicerar New Yorks delstatsrevision en beräkning av de totala bonusarna på Wall Street under de föregående tolv månaderna. År 2007, ett katastrofalt år för finansmarknaderna oavsett vilken måttstock man använder, uppgick dessa bonusar till 33,2 miljarder dollar, endast två procent mindre än året dessförinnan. Denna sommar beviljade den amerikanska centralbanken Federal Reserve och Europeiska centralbanken kortfristiga krediter till ett värde av miljardtals dollar för att stabilisera det finansiella systemet. Federal Reserve har sedan genomfört dramatiska räntesänkningar eller pumpat in enorma mängder likvida medel så fort Dow Jones-index hotat att vända tvärbrant nedåt – detta samtidigt som utmätningar nyligen har gjort eller snart kommer att göra omkring två miljoner människor hemlösa. Många amerikanska stadskvarter, till och med hela periurbana stadsdelar, har blivit vandaliserade och förspikade med bräder, ödelagda av de finansiella institutionernas rovaktiga utlåningspraxis. Denna befolkning har inte rätt till någon bonus. Eftersom utmätning innebär efterskänkande av skuld, vilket räknas som inkomst i USA, kommer många av dem som blivit vräkt tvärtom få en rejäl inkomstskatt på pengar som de aldrig förfogat över. Denna asymmetri kan inte betraktas som något annat än ett klasskrig. En ”finansiell Katrina” är under uppsegling, vilket praktiskt nog (för markspekulanterna) kan komma att utradera fattiga kvarter byggda på potentiellt värdefull mark i innerstäderna på ett mycket effektivare och snabbare sätt än vad som hade varit möjligt med expropriation.

Vi har ännu inte sett något samordnat motstånd mot denna utveckling på 2000-talet. Det finns förstås många sociala rörelser som arbetar med stadsfrågor – i Indien, Brasilien och Kina såväl som i Spanien, Argentina och USA. Efter påtryckningar av sociala rörelser infördes 2001 en ny bestämmelse i den brasilianska konstitutionen om

den kollektiva rätten till staden.¹⁹ I USA har det förekommit krav på att stora delar av de 700 miljarder dollar som anslogs för att rädda bankerna ska fonderas i en återuppbyggnadsbank, som skulle minska antalet utmätningar samt bekosta upprustningar och infrastrukturutveckling på kommunal nivå. Den urbana kris som drabbar miljontals människor skulle på så sätt prioriteras framför de stora investerarnas och finansierarnas behov. Dessvärre är de sociala rörelserna inte tillräckligt starka eller välorganiserade för att kunna genomdriva en sådan lösning. De har inte heller samlat kring det övergripande syftet att vinna större inflytande över överskottets användning – för att inte tala om villkoren för dess produktion.

I detta historiska skede måste det bli fråga om en global kamp, framför allt mot finanskapitalet, eftersom det är på denna skala som dagens urbaniseringsprocesser sker. Den politiska uppgiften att organisera ett sådant motstånd är sannerligen svår, ja rentav avskräckande. Möjligheterna är dock många. Min historiska rekapitulation har om inte annat visat att det utbryter ständigt nya urbaniseringskriser, både lokalt och globalt, och att metropolerna har blivit platsen för konflikt – vågar vi säga klasskamp? – kring den ackumulation genom fråntagande som går ut över de fattigaste, kring den utveckling som söker kolonisera nya rum åt de rika.

Ett sätt att förena dessa kamper vore att göra ”rätten till staden”, som sätter fingret på det nödvändiga sambandet mellan urbanisering, överskottsproduktion och överskottsanvändning, till slagord och politiskt ideal. Först med en demokratiserad rätt till staden, ett krav som måste drivas av en bred social rörelse, kan de som blivit fråntagna allt återta den makt som så länge förnekats dem och skapa nya former av urbanisering. Lefebvre hade rätt i att revolutionen måste vara urban, i ordets allra vidaste bemärkelse, eller också vara dömd att misslyckas.

Översättning från engelskan av Henrik Gundenäs

Detta är en svensk översättning av David Harvey, ”The Right to the City”, *New Left Review* nr 53 (september–oktober 2008), s. 23–40. Översättningen förekommer i David Harvey-antologin *Ojämlighetens nya geografi. Texter om stadens och rummets förändringar i den globala kapitalismen* (2011) som är utgiven av Bokförlaget Atlas i samarbete med tidskriften Fronesis.

¹⁹ Edésio Fernandes, ”Constructing the ‘Right to the City’ in Brazil”, i *Social and Legal Studies* volym 16, nr 2 (2007), s. 201–219.