
i

ESTRATEGIAS DE INTERVENCIÓN URBANA, EN LA PERSPECTIVA DEL CONTROL

SOCIAL Y DISCIPLINAMIENTO DE LOS SECTORES POPULARES DE LA COMUNA 1, 2 Y

3 DE LA CIUDAD DE MEDELLÍN, 2004 -2011.

JAIME HUMBERTO JARAMILLO OCHOA

SOCIÓLOGO

Trabajo de tesis presentado en cumplimiento de los requisitos para optar el título de

Magister en Estudios Urbano Regionales

Director Geógrafo Peter Charles Brand
Especialista en Planeación Urbana

PhD. en Diseño Urbano Posgrado en Planeación Urbano-Regional

Facultad de Arquitectura Universidad Nacional de Colombia
(Sede Medellín)

Febrero de 2013

i

RESUMEN

La temática de investigación indagó por las estrategias recientes de intervención

urbana implementadas en los sectores populares de la comuna 1, 2 y 3 de la zona

nororiental de la ciudad de Medellín, durante el período de las dos últimas

administraciones municipales (2004-2007) y (2008-2011), en el marco del

establecimiento de un nuevo orden social hacia la competitividad e

internacionalización de la ciudad.

Territorios donde el Estado tiene menor presencia, pues históricamente han sido

desconectados de la economía formal y se convirtieron en espacios fuera de

control de los poderosos. Así, los gobiernos de turno tratan por todos los medios de

recuperar el terreno perdido, a través de las nuevas formas de control social y

disciplinamiento que se expresan en planes sociales, subsidios, una arquitectura

fusionada con el aparato policivo y un conocimiento más preciso de sus realidades.

Palabras clave: CONTROL SOCIAL, DISCIPLINAMIENTO, ORDEN SOCIAL,

URBANISMO, PODER.

ii

AGRADECIMIENTOS

El autor expresa un profundo agradecimiento al asesor de tesis Peter Brand por su

apoyo incondicional y los valiosos aportes recibidos en la trayectoria de formación

académica.

A los líderes y lideresas de la zona nororiental que han permanecido atentos a los

resultados de la investigación y siempre han estado dispuestos a contribuir con la

información. Son ellos, los verdaderos adalides de la transformación social del

territorio.

A la mujer que ha robado mis sueños y se ha convertido en prenda de garantía en

la materialización de mi proyecto de vida.

iii

CONTENIDO

RESUMEN……………………………………………………………………………… i

INTRODUCCION………………………………………………………………….. vii

CAPITULO 1. EL CONTROL SOCIAL EN LA CIUDAD LATINOAMERICANA

DE LA GLOBALIZACIÓN NEOLIBERAL…………………………………………….. 13

 1.1 Algunos antecedentes en América Latina……………………………………. 17

 1.2 La experiencia colombiana y la ciudad de Medellín………………………. 23

CAPITULO 2. ZONA NORORIENTAL: UNA HISTORIA MARCADA POR
CRECIENTES PROCESOS DE ASENTAMIENTO Y OCUPACIÓN SUBNORMAL

DEL TERRITORIO………………………………………………………………………28

 2.1 Urbanismo social, como estrategia institucional, para restablecer el orden

 Ciudadano………………………………………………………………………… 37

 2.1.1 El Metrocable………………………………………………………….... 40

 2.1.2 El urbanismo social y los Proyectos Urbanos Integrales………….. 41

 2.1.3 Parque Biblioteca España - Santo Domingo Savio……………… 44

 2.1.4 Jardín Infantil Santo Domingo Savio – Carpinelo y Montecarlo…. 46

 2.1.5 Consolidación habitacional en la quebrada la Herrera y Juan

 Bobo……………………………………………………………………. 48
 2.1.6 Colegios de Calidad: Santo Domingo Savio- Antonio Derka, Santa
 Cruz, Villa Niza, Finca la Mesa y Montecarlo……………………….. 49

 2.2 La normatividad urbanística detrás de las intervenciones………………… 54

 2.3 Estrategias recientes de intervención urbana: proyectos y equipamientos
 Emplazados en la zona nororiental con sentido de control social……… 58

 2.3.1 El programa de Seguridad y Convivencia…………………………….. 59

 2.3.2 Construcción y mejoramiento de la infraestructura de Seguridad
 y la corresponsabilidad ciudadana………………………………………60

CAPITULO 3. EL CONTROL SOCIAL Y EL DISCIPLINAMIENTO DESDE UNA
PERSPECTIVA TEÓRICA…………………………………………………………… 64

 3.1 Definiciones preliminares

 3.1.1 Un breve recuento de los inicios del control social………………….. 68

 3.2 El concepto del disciplinamiento y los medios del buen encauzamiento... 73

iv

 3.3 La imagen del panóptico como figura arquitectónica…………………… 78

 3.4 Orden y control social mediante el diseño del espacio urbano y
 Arquitectónico……………………………………………………………….. 81

 3.5 Estrategias de Intervención urbana en la producción social, física,
 discursiva y simbólica del espacio…………………………………………. 86

 3.5.1 Producción del espacio………………………………………………… 89

 3.5.2 Producción Social, física, discursivas y simbólica…………………. 91

 3.6 Sobre las preguntas y su relación con la perspectiva teórica………… 95

 3.7 Metodología aplicada………………………………………………………. 97

4. ANÁLISIS E INTERPTRETACIÓN DE LAS ESTRATEGIAS DE
INTERVENCIÓN URBANA Y LAS PRÁCTICAS DE CONTROL SOCIAL Y
DISCIPLINAMIENTO EN LA ZONA NORORIENTAL…………………………… 105

 4.1 El control social y el disciplinamiento desde la racionalidad del Estado..106

 4.2 El espacio como instrumento de control y dominación en los sectores

 Populares………………………………………………………………… 115

 4.3 Actuantes y relaciones de control social en la zona…………………… 118

 4.4 Conclusiones……………………………………………………………….. 121

BIBLIOGRAFÍA……………………………………………………………………….. 125

ANEXOS…………………………………………………………………………… 129

v

LISTA DE FIGURAS

Figura 1: I.E Primera del Pueblo. Barrio Santa Cruz... 33
Figura 2: Metrocable zona nororiental…………………………………………….... 41
Figura 3: Metrocable Estación Popular……………………………………………... 41

Figura 4: Paseo Urbano Andalucía La Francia..……………………………… 43
Figura 5: Murales Urbanismo Social. Popular…………………………………...... 43
Figura 6:Puente peatonal quebrada la Herrera – Anda Lucia…………………….. 43

Figura 7: Renders Parque Biblioteca España……………………………………… 46
Figura 8: Parque Biblioteca España……………………………………………….... 46
Figura 9: Parque Biblioteca España……………………………………………….... 47

Figura 10:Jardin Infantil santo Domingo Savio……………………………………. 48
Figura 11: Jardin Infantil Carpinelo ………………………………………………… 48
Figura 12: Imaginarios urbanos proyecto habitacional……………………………. 50

Figura 13: Consolidación habitacional la Herrera……………………………….. 50
Figura 14: I.E Villa del Socorro……………………………………………………….. 52
Figura 15: I.E Barrio Santa Cruz…………………………………………………….. 52

Figura16:I.E Montecarlo……………………………………………………………..... 52
Figura 17: Centralidad Montecarlo……………………………………………….... 52
Figura 18: I.E Reino de Bélgica……………………………………………………… 52

Figura 19: Casa de Justicia Santo Domingo Savio………………………………… 62
Figura 20: Renders CAI Periféricos………………………………………………… 63
Figura 21: CAI Periférico La Cruz…………………………………………………….. 63

Figura 22 CAI Periférico La Avanzada………………………………………………. 64
Figura 23 Grupo de Discusión Comuna 13………………………………………… 109
Figura 24 Grupo de Discusión Comuna 2………………………………………….. 111

Figura 25 Grupo de Discusión Comuna 1………………………………………….. 112
Figura 26 Grupo de Discusión Comuna 3…………………………………………. 113
Figura 27 Esquema Estrategias de Intervención Urbana……………………… 115

Figura 28 Grupo de Discusión Comuna 3………………………………………… 117
Figura 29 Esquema de Producción……………………………………………….. 119
Figura 30 Grupo de Discusión Comuna 2 Finca la Mesa……………………… 120

Figura 31 Grupo de Discusión Comuna 2 ……………………………………… 120

vi

 LISTA DE MAPAS

Mapa 1 Evolución Histórica Zona Nororiental……………………………………….. 30
Mapa 2 Equipamientos Urbanos Emplazados en la zona Nororiental…………… 53
Mapa 3 Mapa Plan Maestro PUI Zona Nororiental……………………………….. 54

Mapa 4 Estrategias de Intervención Urbana Equipamientos de Seguridad….. 65

vii

INTRODUCCIÓN

Al hacer referencia a los contenidos de esta investigación, es necesario señalar

algunos aspectos importantes para entender sus propósitos y el desarrollo de los

temarios que se llegan a abordar, lo que permitirá comprender muchas de las

limitaciones manifiestas en su elaboración. En primer término es fundamental

indicar que el ejercicio que aquí se presenta constituyó un esfuerzo por dilucidar

en el marco de la era global la transformación urbana y la fascinación por la ciudad

latinoamericana que progresivamente ha venido transformando su histórica

estructura para incorporarse a sistemas o circuitos más especializados. Como lo

plantea Brand, las ciudades en América Latina tratan de adaptarse a la lógica

urbanística de la competitividad global mediante esfuerzos de reconstrucción de

imágenes arquitectónicas y culturales, la renovación de infraestructuras y

equipamientos y la reestructuración de economías locales, todo acompañado por

ciclos intensivos de construcción, que en su conjunto, cambiaron la cara de las

ciudades hasta hace poco atrasadas y sin rumbo definido (2009:9).

Sin embargo, esta ciudad global obsesionada por la seguridad y por el control de

todos sus miembros sin excepción alguna, encuentra su principal barrera en los

sectores populares de las periferias urbanas en todo el continente, considerados la

principal amenaza para los intereses de las elites políticas y los potentados

dueños de los medios de producción.

En las periferias urbanas el Estado tiene menor presencia, pues han sido sectores

desconectados de la economía reinante y se convirtieron en territorios fuera de

control de los poderosos. Así, los gobiernos en América latina tratan por todos los

medios de recuperar el terreno perdido, a través de las nuevas formas de control

social y disciplinamiento que se expresan en planes sociales, subsidios y un

conocimiento más preciso de esas realidades.

Esta investigación parte de reconocer las estrategias recientes de intervención

urbana implementadas en los sectores populares, comunas 1, 2 y 3 de la zona

nororiental de la ciudad de Medellín, durante el período de las dos últimas

administraciones municipales (2004-2007) y (2008-2011). Territorios que

viii

históricamente han evidenciado profundas dificultades sociales en condiciones de

marginalidad, ante la ausencia del Estado y poca efectividad en las políticas

sociales adoptadas para su adecuada intervención.

Con el fin de poder entender el devenir de las estrategias de intervención urbana

en la perspectiva del control social y el disciplinamiento, corresponde dar una

rápida mirada a su proceso histórico de configuración urbana. Allí, han coexistido

formas antiguas de loteo de fincas, formas recientes de loteo legal y pirata, la

presencia determinada de la compraventa de lotes, la subsiguiente

autoconstrucción de viviendas y formas que siguen persistiendo de invasión,

evidenciando fuertes segregaciones espaciales y sociales, que dan cuenta de un

cúmulo de problemáticas, entre las cuales, se puede subrayar un deficitario

cubrimiento de servicios y equipamientos públicos que no solo desconectan a

estos sectores sociales, sino también los convierten en territorios por fuera del

control del Estado, en contraste con otras zonas de la ciudad.

Partiendo de lo anterior, se propone desde la racionalidad estatal, la ejecución de

múltiples estrategias de intervención urbana en los sectores populares, que

trabajan conjuntamente, a través de la relación entre la ejecución de la obra física

u ordenación de equipamientos urbanos como: las grandes centralidades urbanas,

los equipamientos de seguridad (CAI Periféricos – Casas de Justicia), la

infraestructura educativa, cultural y salud, entre otros; y la ordenación coercitiva en

el ejercicio del aparato represivo de quienes conducen el poder social, político y

económico, puesto que el control y el disciplinamiento de los sectores populares

se constituye en la actualidad, en el objetivo más importante para ejercer la

soberanía sobre un territorio y sobre el conjunto de la población, como formulas

generales de dominación.

Estas intervenciones urbanas, conocidas como “urbanismo social” y el ejercicio del

poder que se detenta a través de la arquitectura o racionalidad planificadora, se

socializan como el pago de una deuda social adquirida con los sectores populares,

los más vulnerados en términos del bienestar y el desarrollo humano integral. Sin

embargo, se entiende bien que planear hoy, significa para la ciudad identificar las

ix

estrategias que cada geografía debe seguir para atraer la inversión privada y

promover el mercado.

El emplazamiento de dichas estrategias como dispositivos de control social y

disciplinamiento en los sectores populares de la zona nororiental, terminan siendo

el recorrido continúo de racionalización del modelo de competitividad adoptado por

la ciudad en el contexto de la globalización. Claramente, el capitalismo llega a

necesitar un conjunto de estrategias siempre cambiantes y renovadas para

hacerle frente a los peligros y amenazas, especialmente en las periferias urbanas

donde el Estado tiene menor presencia.

El contexto hasta aquí abordado plantea desde su concepción la descripción y

análisis de las estrategias recientes de intervención urbana, para llegar a

comprender en una perspectiva política el devenir de los sectores populares de la

zona nororiental de la ciudad, a través de la racionalidad de las acciones del

Estado. Para ello se desprenden dos preguntas fundamentales en el abordaje de

la propuesta de investigación: ¿Pueden las estrategias recientes de intervención

urbana formuladas en la racionalidad de las acciones políticas a nivel local,

conducir al control social y al disciplinamiento de los sectores populares, comunas

1, 2 y 3 de la zona nororiental, cuando históricamente han estado por fuera de las

lógicas formales de la institucionalidad?

La segunda pregunta central formulada, fue: ¿Cómo opera la relación entre las

estrategias de intervención urbana en la perspectiva del control social y

disciplinamiento por parte del Estado y las formas de autoregulación establecidas

en las prácticas sociales de los habitantes de los sectores populares?

Para dar respuesta a estas inquietudes surgidas de la investigación, como objetivo

general se planteó: describir y analizar las estrategias de intervención urbana en

los sectores populares de las comunas 1, 2, y 3, de la zona nororiental de la

ciudad de Medellín, desde la perspectiva del control social y el disciplinamiento

implementados por el Estado, frente a las posibilidades de regulación social.

Asimismo, los objetivos específicos apuntaron a: 1) Describir las estrategias de

intervención urbana que vienen ocupando las lógicas formales de los sectores

x

populares en la zona nororiental de la ciudad, y la manera como se conciben

desde la concreción de las políticas sociales que coadyuvan a su ejecución; 2)

analizar críticamente las categorías del control social y disciplinamiento en el

sentido de la racionalidad de las acciones del Estado; 3) Reconocer la relación

que se establece entre la autorregulación como práctica social en los sectores

populares de la zona Nororiental y la coerción ejercida por el Estado para

mantener la regulación social.

Siguiendo la ruta que señala las preguntas y los objetivos de la investigación, el

trabajo apunta a la comprensión de la realidad social desde un enfoque cualitativo,

como concepción para aproximarnos a las realidades y procesos sociales. Por

tanto, nuestro cometido engrana con la apreciación de una realidad que compone

el objeto de estudio empírico hasta las elaboraciones teóricas que han venido

versando sobre el tema. En este sentido, la propuesta metodológica se desarrolló

en varias fases, obedeciendo al planteamiento lógico como conjunto de

operaciones analíticas en los procedimientos de la investigación.

Inicialmente se llegó a un acercamiento general con las fuentes documentales,

revisión bibliográfica y consulta de las experiencias investigativas en los barrios

periféricos de la zona nororiental de la ciudad. Aquí, fue necesario ubicar el tema

en el contexto de la ciudad Latinoamericana, donde la globalización neoliberal

interviene para definir el rumbo y sustentar el control de las ciudades,

especialmente en los sectores populares y periferias urbanas (ver capítulo 1).

En la segunda fase, simultáneamente se llega a la descripción del objeto empírico

y la contextualización de las estrategias recientes de intervención urbana en los

sectores populares, partiendo de las políticas sociales implementadas en las dos

últimas administraciones municipales (2004-2007) y (2008-2011). Como resultado

inicial se desarrolla un proceso donde se examinan las categorías propuestas en

la formulación: en especial el control social y el disciplinamiento. (Ver capítulo 2).

La tercera fase, se considera el momento de exploración y pertinencia con el

desarrollo teórico, donde se revisaron críticamente el control social y

disciplinamiento desde una perspectiva política, en el sentido de la racionalidad de

xi

las acciones del Estado, además de recurrir a un diálogo con otros conceptos de

la teoría existente, tales como: la vigilancia, la dominación, la coerción, la

desviación, el panoptismo, entre otros (Ver capítulo 3).

En una última fase, ubicamos el trabajo de campo con los informantes de los

sectores populares, aplicación de técnicas de recolección de información, la

utilización de la grupalidad como instrumento de la investigación social: grupos

focales de discusión como vía de la observación empírica y el paso para llegar al

análisis e interpretación de la realidad social. De manera complementaria, se

utilizó con gran rendimiento los archivos de registros personales existentes, en

especial las actas y memorias de reunión generadas en la práctica profesional.

El proceso de interacción verbal, estuvo constituido por líderes comunitarios y

representantes de diversas organizaciones barriales, con una trayectoria

significativa en la vida comunitaria y en los procesos sociales que se desarrollan

en la zona nororiental. En su práctica concreta el grupo de discusión se inscribe en

un campo de producción de discursos y cuya actuación sirvió de materia prima

para el análisis y el uso social de los resultados (ver capítulo 4).

De colofón, la pertinencia del temario investigativo cobra importancia en el

abordaje de los estudios y la planificación urbano -regional, bajo el entendido de

identificar en las estrategias de intervención urbana en los sectores populares de

la ciudad, un instrumento de racionalidad para actuar sobre un territorio, además

de propiciar análisis agudos, reflexiones críticas e interpretaciones que nutran la

academia de nuevos conocimientos sin llegar a cohonestar con los intereses

ocultos de dominación y de entelequias intelectuales.

De igual forma, las pretensiones de la propuesta investigativa contribuyen desde

una perspectiva transdisciplinar y muy holística a la comprensión de los

fenómenos socio-espaciales que acontecen en el territorio de los sectores

populares urbanos en la zona nororiental de la ciudad de Medellín, donde por

diversas circunstancias se han concentrado sectores sociales desconectados de

las lógicas formales de la institucionalidad.

xii

Atendiendo el factor que nos lía directamente con las líneas de investigación

desarrolladas por la Escuela de Estudios Urbanos regionales, podemos señalar

con ciertos visos de aproximación que la propuesta dilucidada en el ejercicio en

mención, se ajusta a la línea de globalización, política urbana regional y

producción de ciudad.

13

CAPITULO 1.

EL CONTROL SOCIAL EN LA CIUDAD LATINOAMERICANA DE LA

GLOBALIZACIÓN NEOLIBERAL.

El fenómeno de la globalización se presenta como el paradigma dominante del

siglo XXI, demostrando que nunca antes se había producido y concentrado tanta

riqueza y, a la vez, esparcido tanta miseria. Dicho proceso se encuentra asociado

con la expansión e intensificación de los circuitos de la economía internacional que

conectan e integran cada vez más las distintas regiones del mundo.

En América Latina, las ciudades han venido experimentando una profunda

transformación histórica estructural. En el centro de dicha transformación se halla

el paradigma dominante de la economía, un proyecto lo suficientemente ambicioso

para sustentar el control de las ciudades por parte de los intereses económicos

transnacionales y supraestatales (Gélinas, 2006).

Así, el crecimiento de las ciudades se da en contextos globalizados, donde el

mercado se ubica en el centro de todo el proceso, remplazando al Estado en su

papel regulador del rumbo urbano. Aquí, pareciéramos volver a la idea y

elementos esenciales del laissez faire, pues el mercado ocupa todo el espacio, lo

engloba todo y tiende a predominar en todos los escenarios, ámbitos y

dimensiones en donde todos los que vivimos en este sistema estamos envueltos.

Mediante este proceso el capitalismo ha creado su propia geografía específica,

para crear nuevos productos, nuevas tecnologías, nuevos espacios e

instalaciones, nuevos procesos de trabajo y cuestiones semejantes, que la ayudan

a obtener más beneficios (Harvey, 2008). Aquí, no cabria la posibilidad de escapar

de estos postulados o leyes de funcionamiento, pues inmediatamente se

despertará la sospecha de los mercados y se castigará despiadadamente.

En términos generales dicha fase de acumulación capitalista se encuentra basada

en la creencia de que “los mercados abiertos, competitivos y desregulados,

librados de toda forma de interferencia estatal, constituyen el mecanismo óptimo

para el desarrollo económico” (Brenner, 2004, citado en: Brand, 2009:11).

15

Por consiguiente, la ciudad latinoamericana presenta modificaciones importantes y

dependen cada vez más, en sus niveles y modos de vida, de las formas de su

articulación a la economía global. De ahí que la nueva frontera geográfica consista

en situar a cada ciudad en condiciones de afrontar la competición global de la que

depende el bienestar de sus ciudadanos (Borja, 1997).

Por tanto, las ciudades son cada vez más importantes para la economía global, al

punto de incorporar la competitividad como uno de los dogmas principales para la

planificación de las ciudades en el siglo XXI. De esta manera, planear hoy,

significa identificar las estrategias que cada geografía debe seguir para atraer la

inversión privada y promover el mercado.

Al lado de la competitividad va surgiendo un nuevo arquetipo urbano, donde las

ciudades suelen representarse como entidades territoriales económicamente

modernas, cuyas dinámicas socioeconómicas están gobernadas por nuevos

principios de innovación y organización, coordinación económica y gestión

(Lambooy y Moulaert, 1987). Estos nuevos principios corresponden a distintos

conceptos de ciudades como: la ciudad innovadora, la ciudad productora y de

servicios, la ciudad informacional, la ciudad transaccional, la ciudad red, entre

otras. Todas ellas, representan importantes dimensiones de la organización

económica urbana actual, predominando la competencia por adquirir el estatus de

ciudad global o por avanzar en la jerarquía urbana global desplazando a otras.

En la misma perspectiva la gobernanza es otro de los dogmas importantes

inspirados por el neoliberalismo. Betancur (2009) señala el concepto partiendo del

remplazo del Estado de bienestar por consorcios entre la comunidad, el Estado y

el sector privado, donde se debería decidir por acuerdo y cada quien debería

aportar lo que le corresponde.

Sin embargo, es imposible hablar de concertación entre las partes cuando los

participantes frecuentemente entran en desigualdad de condiciones, pues una

gobernanza concertada requeriría que cada sector entre a la negociación con las

mismas posibilidades, situación que resulta cada vez más impensable, debido a

que cada vez más, el sector público se encuentra en desventaja para influir la

16

economía, pero en cambio su posición incondicionalmente se ajusta al servicio de

la acumulación privada. Una acumulación que no se distribuye de manera

homogénea entre las partes y que por el contrario reproduce sociedades

desiguales en busca de ampliar sus fronteras, en una nueva geografía exclusiva

del capital.

En breve, muchos autores coinciden en que una gobernanza verdadera requeriría

de un Estado independiente del sector privado y con la capacidad de exigirle que

cumpla con su papel de servir a la sociedad, una sociedad civil con la misma

capacidad de gestión y los mismos recursos para influir políticas que el sector

privado. En su ausencia, la gobernanza no es más que una retórica para disimular

el hecho de que en la globalización el sector privado pone a los Estados y a las

ciudades a competir por su favor (Betancur, 2009).

Todo lo anterior sugiere que el proceso de neoliberalización se vale de un

proyecto lo suficientemente ambicioso para restaurar el poder de las élites y las

clases dominantes en América Latina y el resto del hemisferio. Dicho proceso

representa el poder que el Estado capitalista ejerce y monopoliza produciendo

espacio, el espacio mercancía, el espacio donde se plasma la propiedad privada y

las relaciones capitalistas que los hacen equivalente, intercambiable y desigual.

En el mismo sentido, el pensamiento Lefrebvreiano identifica la función de control

y poder que mantiene el espacio capitalista. Así, nacido de la violencia, “el Estado

legitimiza el uso de la fuerza y ejerce el monopolio de la violencia”, trabaja para

generar un balance del poder entre clases y fracciones de clase y sus espacios.

Hoy el Estado y sus aparatos políticos intervienen continuamente en el espacio,

tratando de regular un medio en el cual no se trata de fijar límites y fronteras, sino

más bien, de permitir, garantizar, asegurar los distintos tipos de circulación, entre

los cuales se incluye necesariamente a las personas, las mercancías, la

seguridad, entre otros. Así, la institucionalidad seguirá siendo el arquitecto del

espacio y lo aprovechara como un instrumento de intervención a todo nivel.

Por eso, uno de los objetivos más importantes que se han trazado los gobiernos y

los organismos financieros globales, se describe a partir de las nuevas formas de

17

control social y disciplinamiento (Zibechi, 2008), implementadas en el contexto

latinoamericano y que permiten instrumentar la urbanización informal y la

apropiación espontánea de los territorios sin una lógica racional adecuada.

En este contexto, son las periferias urbanas y los sectores subcapitalizados en

todo el continente, los que constituyen el centro de toda la atención, pues muchas

de las grandes ciudades latinoamericanas parecen por momentos al borde de la

explosión social y varias de ellas han venido estallando en las dos últimas

décadas por los motivos más diversos.

Es allí, donde el Estado tiene menor presencia, donde los conflictos sociales y la

violencia en sus múltiples expresiones acompañan la desintegración de la

sociedad, donde los diversos actores irregulares tienen mayor presencia al punto

de conseguir el control de la barriadas y obtener un reconocimiento como actores

de poder con incidencia en las esferas sociales, políticas, de seguridad y de

justicia, además en dichos espacios las patologías sociales y urbanas se

incrementan de manera exponencial. De acuerdo con Immanuel Wallestein (2004),

en las periferias urbanas confluyen algunas de las más importantes fracturas que

atraviesa el capitalismo.

En este sentido, las periferias urbanas son vistas como los sectores sociales que

se han desconectado de la economía formal y se convirtieron en territorios fuera

de control de los poderes hegemónicos. Como señala Mike Davis, el proceso de

urbanización, en buena parte de los suburbios en América Latina parece

desconectado y autonomizado de la industrialización y aún del crecimiento

económico, lo que implica una “desconexión estructural y permanente de muchos

habitantes de la ciudad respecto de la economía formal” (Davis, 2006).

Ahora, siempre se ha buscado resolver esta situación a través de la creciente

militarización de esos espacios para ejercer el control estatal. Sin embargo, dicha

acción se considera necesaria pero no suficiente, pues se requiere de manera

simultánea de otras estrategias integrales donde se combine la fuerza legítima y la

acción social, con la firme intención de ir consolidando progresivamente el control

social y el disciplinamiento de las periferias urbanas en América Latina.

18

Como hemos visto, el aparato militar se constituye en la acción que establece o

restablece el funcionamiento de todas las instituciones que promueven el control

social y el disciplinamiento para garantizar el orden social y la estabilidad de los

territorios. Desde luego, estos conceptos no son el objetivo final, sino por el

contrario, un medio que permite un fin ulterior, “la acumulación de capital que

redundará en un fortalecimiento de las instituciones, además de acrecentar el

propio capital económico” (Zibechi, 2010).

Esta realidad ha contribuido a la implementación de planes, programas y políticas

sociales puestos sobre la mira de las poblaciones de las periferias urbanas, donde

buscan instrumentar nuevas formas de control social y disciplinamiento a través de

subsidios, subvenciones e intervenciones a todo nivel para resolver dicha

anomalía.

De esta manera, y siguiendo la tendencia mundial, los Estados latinoamericanos

han tratado de intervenir y remediar la situación en las periferias urbanas, a través

de la creciente militarización de esos espacios y simultáneamente aplicando los

modos biopolíticos de gobernar multitudes para obtener seguridad a largo plazo

(Zibechi, 2008).

Según Brand, también se producen efectos importantes en los gobiernos de las

ciudades, pues se pretende convertir a las ciudades en lugares privilegiados para

la construcción de la legitimidad gubernamental y una ciudadanía cada vez más

sumisa alrededor del proyecto neoliberal (Brand, 2009).

Por tanto, la tarea de implementar políticas sociales contra la pobreza, heredades

del Banco Mundial, acciones militares para ocupar y disuadir ciertos territorios y

programas de intervenciones urbanas en sectores informales, incompletos,

precarios o peligrosos, entre otros, se constituye en uno de los objetivos

primordiales en el nuevo escenario geopolítico del sistema capitalista, pues se

trata de vincular a estos territorios al modelo funcional de la ciudad formal,

competitiva, innovadora y enfrentada al reto del proceso de globalización e

informatización.

19

 1.1 Algunos antecedentes en América Latina.

En algunas ciudades de América Latina, donde la presencia estatal es débil, se

han llevado a cabo operaciones militares que ponen a prueba la disputa y la

recuperación del control social en los territorios, acompañadas de programas

nacionales y locales, de intervenciones y proyectos urbanos a escala micro y

macro, además de implementar una serie de estrategias integrales, que darían la

impresión de ser utilizadas de manera neutra, sin embargo en el fondo están

cargadas la visión coercitiva del Estado para inducir conformidad, a través de los

elementos ocultos en toda política social.

Para los fines del ejercicio investigativo, mencionamos el caso brasilero en

América Latina, donde el proceso que originó las favelas en el entorno urbano de

Río de Janeiro, estuvo marcado por las rebeliones y luchas incesantes de

campesinos pobres y esclavos emancipados contra el mezquino gobierno

brasilero (Glaeser, 2011). El panorama en las favelas de Brasil devela la ausencia

estatal por décadas, de allí, la tensión latente entre los habitantes de las favelas,

las élites del país y el gobierno, estos últimos, recientemente han tratado por todos

los medios de garantizar la estabilidad y gobernabilidad en busca de la

consolidación del control territorial.

Una de las estrategias puestas en marcha ha sido la ofensiva militar y represiva de

las tropas oficiales de las Fuerzas Armadas, a través de acciones conjuntas para

reconquistar efectivamente y pacificar los territorios. Asimismo, se han

desarrollado programas y estrategias de intervención social como: Favela Barrio y

el Plan Bolsa Familia, cuyos objetivos pretenden mejorar la calidad de vida de sus

habitantes con el equipamiento colectivo, de vivienda y la sostenibilidad ambiental,

además tratan de garantizar la estabilidad, estableciendo nuevos modos de

relación sociedad - Estado que influyen en el tipo de gobernabilidad, en el que las

políticas sociales juegan un papel destacado (Fleury, 2001).

Sin embargo, el célebre Plan Bolsa Familia sólo llegó a un reducido porcentaje de

los asentados, alcanzando apenas para pagar el transporte durante 15 días,

20

mientras los jóvenes pobres de las favelas son perseguidos como criminales

(Zibechi, 2010).

La ciudad de Río de Janeiro es considerada como una de las más desiguales en

el contexto Latinoamericano, registrando una cifra superior al millón de personas

viviendo en forma indigna, es decir, una pobreza que no ha sido superada en

décadas. Entre tanto, su desarrollo urbanístico y vocación económica continúa

beneficiando a las minorías y al capital financiero que funciona buscando el

máximo beneficio de utilidad.

Por su parte, en Santiago de Chile se registró uno de los casos más dramáticos en

contra de los sectores populares, que en parte eran vistos como la gran amenaza

al dominio del capital. Nos referimos al caso de La Victoria, una tierra conquistada

por las barriadas populares con capacidad de autoconstrucción y autocontrol de la

vida comunitaria. Allí, como en muchos otros sectores populares en América

Latina, sus pobladores construyeron sus viviendas, sus calles, sus cañerías de

agua e instalaron la luz, sino también levantaron escuelas y otros equipamientos

públicos. En resumen fue un territorio con la capacidad para gobernar sus propias

vidas y crear formas de poder popular, pues desde toda perspectiva le otorgaron a

sus territorios el sentido como valor de uso en medio de una sociedad que otorga

prioridades a los valores de cambio.

Fue el golpe de Estado de Augusto Pinochet el que produjo una profunda inflexión

y una verdadera contrarrevolución urbana. Entre 1980 y 2000 se construyeron en

Santiago 202.000 viviendas sociales para trasladar a un millón de personas que

vivían en poblaciones autoconstruidas, a conjuntos habitacionales segregados, es

decir, una vez más, los pobres urbanos son expulsados a las periferias distantes.

Este suceso, corrobora la forma cómo actúan los Estados y el capital para intentar

frenar y revertir los esfuerzos de los sectores populares en las ciudades. Ese fue

el objetivo trazado por el capital, ejecutado por la dictadura y proseguido por la

democracia. Urbanistas chilenos afirmaron que la erradicación de los pobres de la

21

ciudad consolidada procesada por la dictadura fue “una medida radical, única en el

continente” (Rodríguez y Sugranyes, 2005: 30).

En síntesis, la existencia de poblaciones construidas y gobernadas por los

sectores populares fue percibida por las elites como una amenaza directa a su

situación privilegiada en la sociedad. De ahí que se desarrollaran estrategias e

intervenciones que ayudaran a la colonización forzosa de la periferia, a través de

un disciplinamiento espacial y una cuidadosa pero también violenta reconstrucción

del panóptico deconstruido por los pobladores. En suma, el control social pasó por

una reconstrucción del espacio y por la incorporación forzosa a la economía de

mercado; ambas cosas se consiguieron erradicando a los pobladores de sus

espacios en los que habían creado una vida relativamente autónoma del Estado y

el capital (Zibechi, 2008: 68).

La experiencia en ciudad de Lima fue muy similar al resto de los asentamientos

populares en América Latina, donde las invasiones se realizaron por grupos

organizados de pobres que ocupaban ilegalmente un terreno, resistiendo a las

fuerzas del orden y la represión estatal. Allí, el proceso de configuración de los

asentamientos de desarrollo incompleto, dio origen a la Villa El Salvador,

considerada en su momento como una de las barriadas que desde todo punto de

vista le cambió la cara a la ciudad de Lima (Matos Mar, 2004).

En La Villa el Salvador se refleja la ciudad diferente, donde los pobres urbanos

han creado su propia historia, plural y multiforme. En estos territorios populares

surgen iniciativas para la sobrevivencia que a menudo cobran la forma de una

economía diferente a la hegemónica, aquella que ha sido impuesta por el

capitalismo y donde los sectores dominantes han sido privilegiados por la

economía global.

Sin embargo, los sectores populares en Lima sufrieron las agresiones del régimen

de Fujimori (1990-2000), marcando una etapa crucial en el crecimiento que

progresivamente venían representando. La respuesta estatal fue desmedida,

22

tratando de neutralizar los esfuerzos permanentes de los pobres urbanos,

principalmente las estrategias autogestionadoras y la misma autoprestación de

servicios que buscaba enfatizar su autonomía en relación con el Estado y otras

instituciones de beneficencia (Blondet y Trivelli, 2004: 39). De esta manera, el

Estado ha tratado por todos los medios de ahogar cualquier expresión autónoma

de los pobres, ya sea política, económica o cultural.

En Bolivia se han registrado algunas experiencias donde las periferias urbanas

han padecido la represión y las formas de control territorial desde la implantación

del modelo neoliberal que en realidad fue una suerte de neocolonialismo y

recolonización del país y su gente. Allí, los sectores populares ubicados en la zona

sur de la ciudad de Cochabamba, debieron sortear muchas dificultades,

principalmente por el tema de cobertura del servicio del agua, debido a que la

empresa estatal, Semapa, no cubría a la vasta población de las periferias urbanas

(Zibechi, 2008).

Los sectores populares se organizaron a través de cooperativas y asociaciones

para conseguir el agua imprescindible para sus hogares, al punto de jugar un

papel preponderante en la Guerra del Agua del año 2000, cuando el Estado cedió

el control de la empresa Semapa a una multinacional que amenazaba con

expropiar el agua que con tanto sacrificio habían conseguido los pobladores.

Huelga decir, que allí, los pobladores consiguieron revertir la privatización del agua

y abrieron un ciclo de protesta contra el modelo neoliberal y llevaron al gobierno al

presidente Evo Morales (Ibíd).

De la misma forma, en la ciudad de El Alto y otros sectores populares excluidos

por la burguesía, se propusieron estrategias de acupuntura y de políticas sociales,

tendientes al mejoramiento de los barrios, a través de la financiación de proyectos

integrales, que incluyen los siguientes componentes: construcción de las redes de

agua potable y alcantarillado, energía eléctrica y alumbrado público, mejoramiento

vial, equipamiento (guarderías infantiles, centro comunal y campo deportivo);

23

obras de protección ambiental, desarrollo comunitario, regularización del derecho

propietario y fortalecimiento municipal (Hernández, 2005:12).

Estas políticas, no representaron un verdadero cambio estructural, por el contrario,

buscaban lubricar la gobernabilidad e implementar mecanismos de control y

seguridad ciudadana en los sectores populares o periferias urbanas, además

tratan de criminalizar la protesta de los pobres y, en última instancia, a la pobreza

misma.

 1.2 La experiencia colombiana y la ciudad de Medellín

Finalmente, el caso Colombiano amerita especial atención, dado el irrestricto

compromiso con el modelo neoliberal y los claros intereses de las clases

dominantes para extender sus dominios en todo el territorio nacional, incluyendo el

ámbito de lo local, donde las periferias urbanas terminan siendo el laboratorio por

excelencia para su implementación.

Para nadie ha sido un secreto que varias regiones, rurales y urbanas, son

geoestratégicamente claves para la implantación de modelos de desarrollo

derivados de la era de la globalización. En este marco, se hace referencia a la

imperiosa necesidad de establecer o restablecer el funcionamiento de las

instituciones de control social y disciplinamiento que garantizan la estabilidad,

principalmente en aquellos territorios que históricamente han estado por fuera de

sus designios.

En este sentido, se insiste en la idea máxima de la fuerza legítima del Estado,

pero con el agregado de que esa acción armada por sí sola, es insuficiente. Por

tanto, es preciso desarrollar herramientas y mecanismos que le permitan al Estado

hacer un uso combinado e integral de su fuerza legítima y de la acción social, en

su objetivo de ir consolidando, progresivamente, el control del territorio en todos

sus ámbitos de intervención. Tan importante ha sido esto, que en la totalidad de

24

las intervenciones realizadas en cada una de las operaciones de las fuerzas

militares y policivas, se menciona la “obligatoriedad” de incluir la dimensión social.

Tal es el caso, de lo ocurrido en la última década en la ciudad de Medellín, donde

el tema de la internacionalización adquiere vital importancia para las dos últimas

administraciones, que han sido la que mayor impulso y recurso han tenido para

promover una política pública de internacionalización respaldada por Acuerdo

Municipal y con programas concretos que ponen a la ciudad en el foco de atención

para los gobiernos del mundo y para las grandes transnacionales que encuentran

la gran oportunidad de negocio y capitalización de sus utilidades.

Sin embargo, el mayor obstáculo para lograr la estrategia de una política integral

de internacionalización, se centra en los sectores de las periferias urbanas que

han padecido la exclusión social a favor de proyectos de infraestructura

enmarcados en propuestas de desarrollo que favorecen un modelo de ciudad

pensado de manera excluyente, desde los intereses de la élite económica y

política de la ciudad, sin dejar de mencionar la respuesta brutal de la intervención

estatal para controlar civil y militarmente estos territorios.

Además de lo anterior, la arremetida e influencia en la ciudad de los poderes

ilegales o extra-estatal producto del narcotráfico y del paramilitarismo, no sólo han

generado una compleja red de relaciones con el accionar político y económico,

sino también la más negra crisis que la ciudad haya podido imaginar, es decir un

desorden proveniente de la situación particular de Medellín.

Mucho se ha escrito sobre la situación de la Comuna 13 de Medellín (Aricapa

2007; Angarita 2010; Spitaletta 2011; Naranjo 2006), identificando una de las

zonas más marginales y en permanente disputa territorial en términos de su

funcionalidad como corredor estratégico para los grupos armados, lo cual puede

darse como valido. Sin embargo, el telón de fondo demuestra que dicha condición

estratégica va de la mano con el modelo de ciudad y de desarrollo que se ha

25

venido impulsando desde los sectores de poder, ya que ésta es un área que

conecta de manera muy importante con los proyectos estratégicos de la ciudad.

Según el informe de algunos observadores y defensores de los derechos humanos

de la ciudad de Medellín, la población de la comuna 13 es considerada “como un

obstáculo para la implantación de las políticas de globalización económica, por lo

cual es necesario que su territorio sea controlado militarmente, de modo que

ningún megaproyecto de los que sustenta la posibilidad de que Medellín se

encuentre a la vanguardia de la implantación de los modelos neoliberales vaya a

ser retrasado por causa de dicha población” (Noche y Niebla, 2003).

Intervenciones militares como la Operación Mariscal (Mayo, 2002) y la Operación

Orión (Octubre, 2002) en la comuna 13, van dando cuenta de las firmes

intenciones por garantizar el control territorial en todos los rincones de la ciudad,

empezando por las periferias urbanas donde habitualmente convive ese cuerpo

urbano enfermo y la gente que resiste a ese modelo de ciudad excluyente y

altamente represivo.

No obstante las acciones represivas, violatorias de los derechos humanos y la

fuerza desmedida de la bota militar en los sectores populares de la ciudad,

coinciden estratégicamente con las grandes inversiones de capital durante las

últimas administraciones municipales de Medellín, donde se ha invertido gran

parte del presupuesto, como respuesta al modelo esteticista de ciudad y al

desarrollo paisajístico y urbanístico, en una dinámica de inversión que, si bien no

ha dejado de lado la atención de problemas sociales y de servicios, sí ha dado

paulatinamente preponderancia a la atención de los proyectos estratégicos de

ciudad concebidos desde las elites.

Ahora, el centro de reflexión de la presente investigación, se focaliza en los

sectores populares de zona Nororiental de la ciudad, Comunas 1, 2 y 3, donde se

vivió un proceso muy similar de menor escala en la ofensiva militar, tratando por

todos los medios de recuperar el control territorial y domesticar los espacios donde

26

confluyen los habitantes de las periferias o pobres urbanos, los cuales se han

configurando a través de una historia con características signadas por un modelo

de expansión desordenada e irregular, por fuera de las lógicas institucionales y

racionalizadoras del orden social para intervenir el territorio.

De manera comprensible, se detecta el sentido social y urbano de lo que

prevalecía y aún persiste en los sectores populares, alejados de la presencia del

Estado y de la posibilidad de ejercer las prácticas de control social y

disciplinamiento, necesarias para ejercicio del poder en la concepción del Estado

moderno y bajo el entendido de un esfuerzo por conservar el statu quo, para

mantener el normal funcionamiento de todos los procesos sociales destinados a

inducir conformidad, dentro de “la producción de individuos gobernables” en la

territorialidad de estos sectores.

Del mismo modo, en nombre de este modelo de ciudad competitiva se ha

desarrollado un proceso de recuperación urbana y arquitectónica para la

transformación social de estos territorios. Nuevamente, la ejecución de estrategias

de intervención urbana, se acompañan de múltiples expresiones de violencia y

control en los diferentes barrios, facilitando la realización de proyectos

importantes. Para poner un solo ejemplo, podríamos traer a cuentas aquí las

palabras de la lideresa comunitaria Margarita Echeverri, señalando lo sucedido

con la construcción del Metrocable en la comuna 1 Popular, “donde muchas

personas fueron amenazadas por la ilegalidad para que abandonaran sus casas,

justo donde se estaban realizando obras para la construcción de las torres y las

estaciones, frente a la mirada negligente y a veces cómplice de las autoridades

oficiales” (El Megáfono, 2009).

En conclusión, se trata de un modelo de ciudad que se otea implementar y que

obedece exclusivamente a los objetivos del capital, diseñando múltiples

estrategias de dominación, donde la arquitectura y el aparato represivo se han

fusionado en un sólo cuerpo, garantizando la seguridad a largo plazo y la inversión

del capital para extraer mayores ganancias, específicamente en aquellos territorios

como las periferias urbanas que han estado por fuera de su control.

27

Por lo tanto, las estrategias recientes de intervención urbana emplazadas en los

sectores populares de la ciudad, trabajan conjuntamente, a través de la relación

entre la ejecución de la obra física u ordenación de equipamientos urbanos y la

ordenación coercitiva en el ejercicio del aparato represivo de quienes conducen el

poder social o político, puesto que el control social y el disciplinamiento de los

sectores populares se constituye en la actualidad, en el objetivo más importante

para ejercer la soberanía sobre un territorio y sobre el conjunto de la población,

como formulas generales de dominación.

El siguiente capítulo pretende describir la realidad empírica del estudio: las

estrategias de intervención urbana, recientemente insertadas en el período de las

dos últimas administraciones municipales (2004-2007) y (2008-2011),

especialmente implementadas en los sectores populares de la zona nororiental de

Medellín.

Con el fin de poder entender el devenir de las estrategias de intervención urbana

en la perspectiva del control social y el disciplinamiento, hay que dar una rápida

mirada y contextualización de la zona, donde se dilucidan los hechos y

acontecimientos históricos en su proceso de configuración urbana, revisando los

antecedentes sociales, económicos y la ausencia de gobernabilidad, aspectos que

en sumatoria llevaron a la intervención de programas, políticas sociales y múltiples

estrategias para reconquistar el territorio.

Asimismo, se podrá explorar y establecer la relación entre las estrategias de

intervención urbana conocidas como “urbanismo social” y el ejercicio del poder

que se detenta a través de la arquitectura o racionalidad planificadora. Todos

estos elementos en su conjunto permitirán su posterior análisis e interpretación en

congruencia con los constructos conceptuales abordados en el capítulo 3.

28

CAPITULO 2.

Zona Nororiental: Una historia marcada por crecientes procesos de

asentamiento y ocupación subnormal del territorio.

En palabras de Castells, toda forma de la materia tiene una historia, o en otros

términos, el estudio de la historia del proceso de ocupación urbana en la zona

nororiental, parece la forma más indicada para abordar uno de los tópicos o

planteamientos centrales en el ejercicio de investigación.

Los primeros indicios del proceso de ocupación de la zona nororiental de la

ciudad, se remontan según los hallazgos, indagaciones, fuentes documentales,

además de la constatación con la tradición oral, a una fecha aproximada de, 1920.

Tiempo que coincide con la conformación de densos asentamientos ligados a la

existencia de grandes fincas, cuyos propietarios se ajustaban a familias

adineradas y con una boyante solvencia económica.

Es importante mencionar cómo funcionaba el mercado de lotes para la adquisición

de vivienda en estratos sociales de bajos recursos, donde prevalecía el

intercambio de solares por trabajo para ir trazando paulatinamente las calles,

valorizando el terreno y transformando la tierra agrícola en predios de una periferia

urbana (Botero: 1996).

Tales características obedecían a las partes bajas de la zona nororiental, sectores

como Berlín, Campo Valdez, Aranjuez y Cuatro Bocas, donde se reconocen los

trazos urbanos a partir de las intenciones de los selectos grupos familiares, que

buscaban consolidar las figuras de sociedades urbanizadoras. Estas dotaron

mínimamente de infraestructura los barrios, con servicios de agua y alcantarillado

y otros menesteres que fueron posibilitando la lectura parcial de un asentamiento

legal con una adecuada planeación técnica, lo cual favoreció la distribución de las

viviendas por manzanas, y la provisión de espacios públicos y sociales, iglesias y

escuelas como equipamientos de uso colectivo.

Los terrenos de la ladera nororiental, en sus orígenes pertenecieron a tres tipos de

ocupantes: (I) propietarios particulares por herencia y de manera legal o por

29

invasión inicial; (II) ocupantes que con la autorización del dueño inicial se

establecen en el lote aprovechando el usufructo del mismo, a través de la siembra

de cultivos para compensar al propietario inicial y (III) compradores de predios a

propietarios supuestamente legales, pero que en pocas oportunidades lograron el

registro de su documento de compra (Naranjo, 1992).

Ya para las décadas de los años 50 y 60, se iniciaron los movimientos migratorios

masivos del campo a la ciudad, sumidos por la incertidumbre y las múltiples

circunstancias inherentes a la vida nacional. La ola de violencia que padecía el

país, el desplazamiento forzado y la combinación de múltiples fenómenos

sociales, evidencian una dimensión política y social dramática, nunca antes

experimentada en el país. Los barrios de las laderas como Santo Domingo Savio,

Popular 1 y 2, Granizal, La Isla, Moscú, El Raizal, Versalles, son sectores que

surgen bajo la modalidad de invasión que caracterizó este periodo.

Evolución Histórica Zona Nororiental

Mapa 1. Evolución Histórica Zona Nororiental Fuente: PUI Nororiental EDU. 2008

El flujo masivo de la inmigración y la concentración humana en las laderas de la

comuna 1, 2 y 3, trajeron consigo el hacinamiento urbano, el aumento de la

desigualdad social y, en general, la degradación de las condiciones materiales y

30

morales de buena parte de la población. En el aspecto material y físico

aumentaron los niveles de pobreza y pauperismo así como la expansión de la

delincuencia, el crimen y otras desviaciones que anidaron en los sectores de la

periferia.

Al mismo tiempo, aparecen los tejidos informales o nuevos grupos de pobres

urbanos que buscaban crear las condiciones para poder sobrevivir, donde bullen

el trabajo duro y la inventiva depositada en sus precarias formas de vida. Como la

metáfora que los califica como invasores urbanos, estos grupos van creando lugar,

barrios enteros emplazados en las partes altas de la periferia, donde se instalan

paulatinamente conexiones clandestinas para la electricidad y para el suministro

del agua, aunque no sea potable. Adicionalmente, desde la informalidad van

llenando los vacios de la economía legal, un aspecto que de manera directa se

puede comparar con los ejemplos de la vida real en la economía del sector

subcapitalizado en el Tercer Mundo (Soto, 2004).

Se trata de una economía que fue regulada por la sutil y avasalladora idea del

mercado, pero desmaterializada por el Estado en los sectores populares, puesto

que su ausencia efectiva, dejó abierta la posibilidad de ver en ellos una de las

clases más peligrosas, o en términos de Foucault una anomalía de individuos a

corregir. Es allí, donde el Estado ha tenido menor presencia, donde los conflictos y

la violencia que acompañan la desintegración de la sociedad son parte de la

cotidianidad, donde los actores al margen de la ley obtienen mayor presencia al

punto que en ocasiones han detentado el control social y el disciplinamiento de las

comunas y los barrios, y donde las patologías sociales florecen en términos

exponenciales.

Con estos precedentes el proceso de apropiación social del territorio en la zona

periférica de la ciudad apenas comenzaba. Las unidades de vivienda se iban

conformando de forma dispersa, la vivienda partía del tradicional tugurio

construido con material reciclable. Se conformaron viviendas diseminadas unas de

otras pero entrelazadas por necesidades comunes. Una cuestión de amplia

significancia tiene que ver con la producción del lugar para vivir, puesto que el

31

arraigo con el nuevo espacio iban generando nuevas formas de actuar que les

permiten enfrentarse a la gestión del hábitat.

Como estrategia de intervención urbana en esta época, salta a la vista un

elemento común en los sectores populares: el elemento dogmático religioso que

es concebido a partir del papel fundamental que cumple la parroquia en la

conformación de los barrios subnormales. El factor religioso ha constituido cierta

tipología de control social, comprendiendo el poder de convicción que se tiene

sobre la masa urbana, ya sea desde una lectura con profundas raíces sociológicas

o simplemente desde los enunciados provincianos que conducen al orden social y

a la plena salvación. Consideración que se sustenta, en la obra Masa y Poder, en

el sentido de la reproducción de los mecanismos imbuidos en esta inconmovible

convicción, puesto que hay que pensar en el culto mismo y en los contenidos

doctrinales, que actúan de forma inmediata sobre los fieles congregados (Canetti,

2006).

Un claro ejemplo de esto, se manifiesta en los barrios Santo Domingo Savio de la

comuna 1 y el barrio Santa Cruz parte Alta de la comuna 2, donde las obras

principales de infraestructura física, como son: acueducto, pavimentación de vías,

construcción de escuelas con la ayuda de los convites comunitarios, puestos de

policías, los salones múltiples, entre otros, han sido obras de sotana que han

acompañado la historia de los procesos de ocupación, de cierto control social y

comunitario, y ciertas formas de disciplinamiento en sus habitantes, además de la

producción del hábitat.

Otra de las estrategias planteadas claramente, se presentó en el fomento de las

actividades de autoconstrucción, una práctica muy frecuente en los sectores

populares. Para ello las Juntas de Acción Comunal, cumplieron una labor

preponderante, pues fueron vistas por el Estado como instrumentos para la

integración y regulación de los sectores marginados.

La fuerza y el empuje de estas acciones comunales lograron consolidar la

solidaridad recurrente y camaradería en los convites comunitarios y barriales de la

zona, en los cuales los vecinos se reunían en torno a la comida para realizar

32

acciones conjuntas, especialmente en la construcción de sus viviendas, lo cual se

complementaba con las cuñas radiales y la dedicación de temas musicales de la

emisora local que, a su vez, contribuía en el fondo común para la construcción

rudimentaria de algunos equipamientos de uso colectivo, que dieron origen al

principal equipamiento escolar de la comuna 2 “Escuela la Primera del Pueblo” y

en la comuna 1 a la “Escuela la Amapolita”. Instituciones que como muchas otras

edificaciones permanecieron intactas durante más de 66 años, debido, en gran

medida, a los materiales usados como el adobe y la piedra y, por supuesto, al

tesón que caracteriza a sus habitantes en los objetivos trazados.

Figura 1. I.E Primera del Pueblo. Barrio Santa Cruz C.2 Fuente: Archivo JAC Barrio Santa Cruz Parte Alta. 2001

No obstante, para la década de los años 60 y 70 la zona nororiental adquiere

características alarmantes dentro el proceso de ocupación ilegal en las partes

altas de ladera. Los cordones de miseria y la difícil situación de los nuevos grupos

de asentados, permiten visibilizar el problema urbano de los sectores populares

por parte del Estado. Las políticas estatales salen a la luz, en el escenario de la

marginalidad de las comunas 1, 2 y 3, como un intento de ordenación y dotación

del espacio. Sin embargo, los resultados no fueron los más alentadores, dado los

desaciertos para mitigar e intervenir los territorios, pues ya no se hablaba de

fenómenos coyunturales sino de fenómenos estructurales, por fuera del control de

la institucionalidad.

La densidad de población aumentaba rápidamente, así como el tamaño de las

edificaciones, que crecían en superficie y altura. El espacio libre disminuía debido

33

a los continuos fenómenos de invasión, principalmente a lo largo de las cuencas

de las quebradas La Herrera y Juan Bobo.

Las demandas y reclamaciones, que agrupaban la totalidad de los barrios de las

tres comunas, se hicieron alrededor del derecho al agua, la apertura de vías y la

pavimentación como las necesidades más sentidas desde la misma colectividad.

Se pretendía una adecuada intervención urbana que los pusiera en la misma línea

de atención de otros sectores de la ciudad. Se urgía por la construcción de

escuelas, iglesias, acueducto, transporte y espacios para el encuentro y la

recreación. En la mayoría de los casos se encontraron respuestas precarias e

intervenciones muy débiles por parte del Estado que no apuntaban a la verdadera

reclamación de los sectores populares urbanos.

Las evasivas y omisiones de la institucionalidad estatal, produjeron un efecto muy

loable en la base de la organización social y comunitaria de la zona nororiental,

teniendo en cuenta que desde adentro se gestaron propuestas de acción

colectiva, utilizando todas las estrategias habidas y posibles en la comuna para

favorecer la intervención en el territorio, ya sea desde lo físico espacial, hasta

llegar a la divulgación de campañas cívico culturales para prevenir las diversas

formas y expresiones de la violencia e inseguridad urbana. Huelga decir que sin el

apoyo del Estado, el trabajo se convertía en una insularidad y en un reto difícil de

lograr, dado que el esfuerzo resultaba necesario, pero no suficiente desde la retina

de la base comunitaria.

Para los años 80 y 90, la fisonomía de los sectores populares no refleja un cambio

significativo, ni una mutación urbana en su proceso de configuración, simplemente

se evidencia una consolidación traída desde la misma fuerza y empuje de las

organizaciones de base. La explosión urbana y el aumento de los asentamientos

espontáneos seguían tomando curso, producto de una mayor cantidad de

invasiones en la parte alta de Manrique y en los terrenos empinados y escarpados

de Santo Domingo Savio.

Para las mismas décadas se presenta un crecimiento demográfico, lo cual podría

significar que los sectores populares, seguían en ascenso numérico de personas y

34

nuevos asentamientos. Esta realidad iba representando una de las fracciones más

importantes para la desintegración de la sociedad, pues es allí, donde el Estado

tiene menor presencia y control social.

Los años 90, señalaron una experiencia aciaga en la zona nororiental, donde se

vivió en carne propia la grave crisis que atravesaba Medellín, por el

recrudecimiento del conflicto armado y la escasa presencia de fuerza pública,

tornando grave la situación de seguridad, donde la crisis social pasó por su peor

momento, con la presencia de bandas, milicias y autodefensas en conflicto mutuo.

De acuerdo al último informe del Observatorio de Seguridad Humana de Medellín

(Gómez, 2012), se registraron en la zona la conformación de grupos armados

ilegales, generalmente con una fuerte identidad y circunscripción territorial, por

cuadras y barrios, denominados como “combos” y “bandas”, algunos con

autonomía en su control territorial y una fuerte identidad colectiva. El territorio es

controlado por estas estructuras no solo en el espacio físico, con sus hombres y

su geografía, sino también espacios inmateriales, sectores económicos y sociales

completos que quedaron bajo su dominio.

De esta manera, estas agrupaciones entraron en competencia con las formas

legítimas de poder territorial constituidas por el Estado, en el ejercicio del

monopolio de la violencia, desencadenándose un conflicto de soberanías sobre un

mismo territorio, entre un poder legal y visible, y un poder ilegal e invisible

(Gayraud, 2007:20).

La nororiental se sumergió en un territorio de muertes y violentaciones a los

derechos humanos, que dejaron un legado de estigmas y discriminaciones

históricas que soportan y justifican la “deuda social” del Estado con la ciudad y con

los sectores populares donde más se alojó la endémica problemática. Vale la pena

tener en cuenta que el control y la presencia del Estado en estos sectores no

existían durante este periodo.

Dicho panorama, evidenció la desarticulación entre la planeación y la gestión,

además, se comprobó las falencias y desconexión frente a la construcción de

políticas públicas que incidieran efectivamente en el desarrollo urbano de los

35

territorios periféricos, pues se comprobaba el atraso y estancamiento de la acción

planificadora.

Razón suficiente para iniciar una estrategia focalizada de proyectos urbanos y de

intervenciones mediáticas que intencional y subrepticiamente proponen la

normalización a través del control social y el disciplinamiento, comprendiendo que

dichas estrategias se han utilizado para pacificar conflictos violentos en sectores

subnormales y periféricos.

Así entonces, se buscó desarrollar un plan focalizado hacia las comunas

populares “Medellín tiene norte”, el cual pretendía subsanar el déficit de inversión

física y social en estas zonas. De esta manera, la intervención bastante reducida

era la respuesta a la noción generalizada según la cual, los problemas de violencia

de la ciudad provenían de las laderas de la zona nororiental, situación que

aumentaba la estigmatización de las comunas como portadoras de todos los

males (Naranjo y Villa, 1997).

Bajo este panorama, aparece un primer intento para mitigar la ausencia de

inversión en estas zonas de conformación irregular, reconocida como una

estrategia de intervención urbana. Hablamos, del primer Núcleo de Vida

Ciudadana en 1991 en el barrio Villa del Socorro de la comuna 2- Santa Cruz.

Aquí, ya se vislumbraba una intervención real del Estado, a través de la

Consejería Presidencial para Medellín.

Esta propuesta de intervención urbana se definía alrededor de “lugares dentro de

sectores urbanos determinados, que buscan integrar territorialmente el espacio

público, la administración de servicios administrativos y sociales, el suministro de

bienes para la articulación entre la comunidad y las diferentes instituciones

públicas y privadas” (Dapena, 2006).

El proyecto se inició en la comuna 2, con la firme intención de integrar a las

organizaciones barriales alrededor de la intervención en proyectos físicos que

buscaban romper el aislamiento generado en la territorialidad socioespacial de la

comuna. La propuesta de los núcleos de vida ciudadana traía incorporada el

36

restablecimiento del control social y la instauración del orden en un sector de alta

conflictividad.

Lamentablemente, como muchas otras acciones, la idea se fue desdibujando y

perdiendo fuerza, a la vez que, se perdió su consolidación y su sostenimiento,

pues desde la misma municipalidad se veían los núcleos de vida ciudadana como

una carga y no como un gran beneficio para abordar los graves problemas de los

sectores populares en la zona nororiental y en otros sectores de la ciudad.

Asimismo, se venían desarrollando acciones de represión estatal

espontáneamente, en cuanto a la ubicación de dos subestaciones de policía que

llegan con sigilo a establecer su presencia en los sectores populares en la

centralidad de Manrique y en la parte alta de Granizal, límites con Santo Domingo,

en lo que en un principio se conocía como Cristo Pan de la hermana Gladys de la

caridad. Allí, se instaló la estación de policía que tendría jurisdicción en toda la

comuna 1- Popular. Además de planes sociales direccionados a intervenir la

problemática de los sectores segregados históricamente y desconectados de las

lógicas formales dentro de la visión de orden y progreso que operaba para toda la

ciudad.

Sin embargo, la falta de continuidad y atención integral por parte del Estado para

intervenir adecuadamente los sectores populares, ha desencadenado un lastre

histórico para el desarrollo y bienestar de sus comunidades que, además, han

soportado y naturalizado la andanada de violencia urbana que se ha ceñido en sus

calles, en sus espacios públicos y en los lugares de congregación social. Se

puede hablar de un espiral sin fin que ha marcado los tiempos de su propia

historia.

Finalmente, el siglo XX, ha venido incorporando las nuevas tendencias que

marcan el devenir de la ciudad y las lógicas de acomodación que se dictaminan en

un sistema mundo moderno. Los sectores populares de la zona nororiental no

escapan a dichas lógicas, y así lo han entendido últimamente los gobiernos

locales, que han incorporado sus propuestas programáticas centradas en los

sectores populares como escenarios decisorios que requieren su total

37

intervención. Estas propuestas van desde las estrategias de intervención urbanas,

pasando por el desarrollo de políticas sociales que permitan mejorar las

condiciones de vida, y en el fondo garantizar el control social y el disciplinamiento

de los habitantes de aquellas zonas, que en el pasado y aún en el presente

pudieran convertirse en sectores peligrosos o en contrapoderes populares por

fuera de los designios de la misma institucionalidad.

2.1 Urbanismo social, como estrategia institucional, para restablecer el

orden ciudadano.

Las estrategias de intervención urbana implementadas recientemente en la zona

nororiental, conocidas como “urbanismo social” se pueden analizar desde la

coyuntura política y el surgimiento de un movimiento cívico independiente

alternativo que ha irrumpido de diversos sectores del ámbito local y en especial de

una clase política que fundamenta su manera de gobernar en la transformación

social y urbana de estos territorios, a través del instrumento del urbanismo social y

de la arquitectura como filosofía de intervención.

Inicialmente, se parte de una reflexión donde se plantea un cambio paradigmático

de ciudad, utilizando la arquitectura como el componente de primer orden en el

desarrollo del proyecto político de ciudad. Se construye una infraestructura y una

serie de equipamientos urbanos que expresan la estética y la nueva cara de la

ciudad, evidenciando que “Medellín es la ciudad de los arquitectos”.

Las periferias urbanas se constituyen en el laboratorio por excelencia para la

ejecución de programas públicos de gestión urbana, favoreciendo la propuesta

institucional de una “Medellín moderna, dinámica e imparable”, a la vez cercana a

las necesidades más apremiantes de aquellas comunidades que presentan el

menor índice de desarrollo humano.

Tal como se comentó antes, dicha situación afecta zonas que se han visto sitiadas

por factores multicausales de pobreza, exclusión y una profunda violencia como

expresión del conflicto social y político en la vida nacional. El abandono

institucional y la falta de inversión social hicieron emerger una realidad conflictiva y

38

compleja en esta y otros sectores subnormales, sin embargo en la nororiental se

generaron problemas urbanos caracterizados por la desorganización social. Una

desorganización que ha llevado a la disminución del control social, la segregación

de las periferias del resto de la ciudad y la desestabilización de un territorio,

excluido y estigmatizado; en resumen, una situación de anomia urbana

(Dubet,2007:44).

La presencia de fenómenos de esta magnitud despertó, desde un principio, el

interés de la administración municipal y de otros agentes, para intervenir dichas

problemáticas, que causan especial preocupación a los elementos de la vida

moderna, pues amenazan las bases de la cohesión social. Como muchos otros

territorios, los sectores populares eran vistos como el punto de encuentro de

fuerzas asimétricas que no sólo ponían en vilo la estabilidad de la zona y de la

ciudad, sino también atentando contra el mismo orden social.

Ahora, está visión fatalista sobre el futuro de una comunidad, encuentra su razón

de ser en la idea que ha venido operando en el decurso de las ciudades

modernas, es decir, en un arduo proceso de cambio y restructuración de todo

aquello que allí existía. Pues los peligros a los que se enfrenta una sociedad

derivan de la pérdida de mecanismos de control social y de ciertos dispositivos de

disciplinamiento que se requieren para asumir las bases de legitimidad de una

sociedad que está efectuando el tránsito hacia la racionalidad en la organización

social y urbana del territorio.

En este sentido, se formula la propuesta de intervención física y social que

subyace en la vida urbana de los sectores populares y que, al final de cuentas

buscan reorientar las cosas hacia una nueva forma de organización social.

Podríamos afirmar, desde la perspectiva analítica de la Escuela de Chicago, que

el fin último de dichas estrategias de intervención se concentra en la posibilidad de

regenerar un entorno urbano donde han pululado ciertas patologías urbanas y

otros males de la vida moderna, que para nada favorecen el modelo o proyecto de

ciudad que se desea implementar desde la planeación institucional.

39

Con estos referentes, se materializaron los planes de desarrollo de las

administraciones de Sergio Fajardo (2004-2007) “Medellín, compromiso de toda la

ciudadanía” y de Alonso Salazar (2008-2011) “Medellín es solidaria y competitiva”.

Su principal objetivo, en la continuidad programática de ambos, consistió en; el

hecho de comprometer a toda la ciudad, tanto a sus habitantes como sus

instituciones, en una transformación basada en el desarrollo sostenible,

estratégicamente propuesto en varias líneas de acción, que motivan a una mejor

gobernabilidad derivada de la confianza en el Estado.

El primer plan de desarrollo en su línea tres, “Medellín, un espacio para el

encuentro ciudadano”, incluye los proyectos estratégicos de ciudad que se

recogen en tres grandes grupos: (i) fija sus objetivos en función de mejorar la

oferta de infraestructura, para brindar igualdad de oportunidades de desarrollo

social y económico a los diversos grupos humanos como es el proyecto de

intervención integral en las zonas de influencia de Metrocable, (ii) recoge todos los

proyectos que pretenden intervenir integralmente la ciudad, mediante proyectos

estratégicos que apunten a solucionar la deuda social acumulada como el

Proyecto Urbano Integral en la zona nororiental, y (iii); agrupa los procesos de

cambio favorables en los componentes sociales y culturales de la población, como

los proyectos de fortalecimiento de las bibliotecas como centros integrales de

desarrollo cultural y social, además de la construcción y desarrollo de otros

equipamientos.

La estrategia de dichos proyectos radica en realizar intervenciones de impacto, a

partir del desarrollo de grandes infraestructuras e inversiones que permitan la

unidad de esfuerzos y acciones integrales en los sectores. Una vez reconocidos

los nodos urbanos, los proyectos estratégicos desmarginaran estas zonas

articulándolas a la ciudad, buscando el equilibrio y la organización social.

La zona nororiental es reconocida como una zona especial en los planes de

desarrollo. Este hecho coincide con la llegada de las políticas nacionales y locales

de búsqueda de la paz, y la zona nororiental comenzó una etapa de

transformación en la que los acuerdos de pacificación con grupos armados

40

ilegales se pusieron en marcha. Por otro lado, la vocación económica se enfocó en

el sector terciario y los niveles académicos de sus instituciones educativas

empezaron a superar las expectativas. En términos más concretos, la construcción

del sistema de transporte masivo, Metrocable, cuya primera línea se construyó en

este sector, promovió e hizo visible este comienzo, con un mejoramiento de la

movilidad y la presencia de la fuerza pública. Las obras alrededor de las

estaciones empezaron a transformar el espacio público y el entorno urbano,

además la manera como las personas asimilaron el proyecto hicieron pensar a la

administración municipal que era el momento más indicado para realizar

intervenciones más integrales, conocidos como Proyectos Urbanos Integral – PUI.

2.1.1 El Metrocable

En el 2002 la Empresa Metro de Medellín empezó la ejecución del Metrocable en

la zona nororiental, un sistema de transporte público masivo por cable aéreo, que

conecta la estación Acevedo con el cerro Santo Domingo Savio. La zona

nororiental de Medellín recibió del Metrocable 9.000m² de urbanismo alrededor de

las tres estaciones, el mejoramiento de la accesibilidad al sector, el uso de

tecnología limpia en la línea, y la siembra de árboles, lo que constituye un gran

beneficio ambiental. Según Brand, lo novedoso del sistema es la utilización de una

tecnología asociada más con pistas de esquí y sitios turísticos, como medio de

transporte público en sectores pobres de la ciudad, especialmente con topografías

escarpadas (Brand, 2010).

Este sistema de transporte beneficia a más de 170.000 habitantes de las comunas

1 y 2 e indirectamente a 350.000 habitantes de la zona nororiental de Medellín,

(EDU 2004). En resumen, los sectores populares recibieron una infraestructura

moderna para conectarse e incluirse con el resto de la ciudad, favoreciendo las

firmes intenciones para promover el turismo local, nacional e internacional.

41

 Figura 2. Metrocable Zona Nororiental. Fuente: Trabajo de campo 2010 Figura 3. Metrocable Estación Popular. Fuente: Trabajo de campo 2010

2.1.2 El urbanismo social y los Proyectos Urbanos Integrales

La estrategia se define a partir de una idea, que busca la trasformación y

renovación de un territorio, a través del Urbanismo Social, con la implementación

de un PUI como herramienta para el cambio. Consiste, en el direccionamiento de

grandes inversiones hacia proyectos urbanísticos puntuales, subrayando la deuda

histórica de la ciudad con los sectores olvidados, por tanto, se ha apostado por

cancelarla mediante la construcción de obras de infraestructura y arquitectónicas

de alta calidad y fuerte impacto tanto estético como social (Brand, 2010).

Inicialmente, fue aprobado para las comunas 1 y 2, interviniendo directamente el

área de influencia de las estaciones de Metrocable que comprende, desde la

estación Acevedo a orillas del río Medellín, hasta el cerro Santo Domingo, los

barrios Andalucía, Villa del Socorro, La Francia, Villa Niza, Granizal, Nuevo

Horizonte, Popular 1, Popular 2, y Santo Domingo Savio 1; e indirectamente los

barrios El Playón, La Frontera, La Isla, Santa Cruz, Moscú 1, La Rosa, Moscú 2,

Villa Guadalupe, San Pablo, La Esperanza 2, El Compromiso, La Avanzada y

Santo Domingo Savio 2. Territorio equivalente a 158 hectáreas con más de 170

mil habitantes.

42

 Figura 4. Paseo Urbano Andalucía – Francia. Fuente: Trabajo de campo 2010 Figura 5. Murales Urbanismo Social. Popular. Fuente: Trabajo de campo 2010

 Figura 6. Puente peatonal quebrada la Herrera – Andalucía – La Francia. Fuente: Trabajo de campo.2010

El PUI de la zona nororiental, se definió como el primer modelo de intervención

urbana que pretendía elevar los niveles de la calidad de vida de los habitantes de

una zona específica. Para ello, concentró todos sus recursos en un solo territorio,

con el ánimo de focalizar los esfuerzos y lograr un resultado que se refleje en el

desarrollo y transformación integral de las comunidades, en lo social y en lo físico.

El componente físico comprende el diseño, la planeación y la ejecución de obras

para mitigar el amplio déficit de espacio público para la recreación, el encuentro y

el esparcimiento; en viviendas de calidad ubicadas en zonas seguras; en vías de

acceso y conectividad que aumenten la movilidad e integración de los barrios; en

43

espacios adecuados para la cultura y el deporte y en un medio ambiente

saludable.

Entre 2004 y 2007 se diseñaron y ejecutaron alrededor de 30 proyectos de

intervenciones físicas incluyendo la Consolidación Habitacional de Juan Bobo y el

Parque Lineal La Herrera que encierran, en sí mismos, otros proyectos de

intervención más pequeños con parques y plazoletas, canchas, calles, así como la

construcción y mejoramiento de viviendas y la reubicación de cientos de familias.

Según el ex alcalde Fajardo:

En la zona nororiental, específicamente, los 11 barrios de influencia de Metrocable tienen

ahora una gran oportunidad, el Proyecto Urbano Integral, un compromiso de esta

administración, con un sector con el que se tiene una deuda en inversión social y física y

por el que hoy estamos apostando al desarrollo, al mejoramiento de la calidad de vida de

los 150 mil habitantes que viven de cerca cada una de las intervenciones realizadas dentro

de este proyecto estratégico.

La confianza en la nororiental se ha ido recuperando. Nuestros empresarios empezaron a

creer que vale la pena invertir en la zona; los visitantes extranjeros cada vez más se animan

a visitarnos con el deseo de ver esta transformación, de bajar en cualquier estación de

Metrocable y encontrarse en un parque con personas amables, ciudadanos y ciudadanas

comprometidas con el crecimiento.

La inversión en esta zona se refleja en los 290 programas de la alcaldía que atienden a

ancianos, niños, jóvenes, mujeres y adultos; y en un Proyecto Urbano Integral que cuenta

con obras físicas como El paseo urbano Andalucía, los parques La Candelaria, Las

Imaginaciones; el colegio, el parque biblioteca y el Cedezo en Santo Domingo Savio. El

compromiso de todos y todas, es hacer que la nororiental brille, que los sueños de aquellos

que alguna vez imaginaron que la paz era posible siga siendo realidad (Proyecto Urbano

Integral Nororiental, 2005: 5).

Estos proyectos representan el ensamblaje de toda una nueva infraestructura a

nivel local que enfrentan el abandono institucional tradicional, y han sido

ampliamente reconocidos a nivel nacional e internacional por su carácter

innovativo y buena y eficiente realización. Arquitectos, urbanistas y dirigentes

políticos se asombran frente a los cambios y concreciones físicas, e incluso las

44

comunidades han aceptado dichas intervenciones con un alto grado de

satisfacción. Sin embargo, queda abierta la cuestión de hasta qué punto, mediante

cuales mecanismos y con qué implicaciones, este esfuerzo de ordenación y

regulación del territorio este acompañado por el propósito de producir un nuevo

orden social, con control y disciplinamiento en la vida cotidiana y las prácticas

sociales de las personas del sector.

2.1.3 Parque Biblioteca España - Santo Domingo Savio

El programa bandera de la administración municipal “Medellín la más Educada”,

en su Plan de Desarrollo 2004 – 2007 definió como uno de los proyectos

estratégicos de la ciudad, a la red de bibliotecas para fortalecer el proyecto del

parque biblioteca España, como un centro integral de desarrollo cultural, social y

tecnológico. Esta intervención en el cerro de Santo Domingo Savio, buscó generar

profundas transformaciones, mediante la promoción de espacios culturales,

recreativos, educativos, formación y apoyo a las comunidades menos favorecidas

de la ciudad.

Según el informe de gestión de la Empresa de Desarrollo Urbano EDU 2004-2007,

el proyecto potenció los lugares de encuentro y la posibilidad de amarrar la red de

espacios públicos propuestos a manera de un gran “muelle” urbano que sirve

como balcón hacia la ciudad, conectando el proyecto, los miradores

complementarios desarrollados en la intervención y la estación del Metrocable,

para así aumentar la cantidad de conectividades urbanas y lugares de encuentro

en la ciudad.

El parque biblioteca España, se ubica estratégicamente en la zona periférica de la

comuna 1- Popular, donde aparece el más alto déficit de usos educativos y

culturales, también de espacios públicos y servicios, siendo éste uno de los

componentes de mayor importancia en esta intervención.

Este equipamiento de uso colectivo deja entrever la construcción de una serie de

tres volúmenes que se posan en el risco como rocas artificiales. De esta manera

se relacionan con la geografía; la forma del edificio tiene que ver con las grandes

45

rocas en las cimas de las montañas, rocas que se iluminan para crear una imagen

que sirva como símbolo de la ciudad y potencie el desarrollo urbano y la actividad

pública de la zona.

La idea básica del proyecto, se concibió como una secuencia de rocas habitables

para ser visibles desde el valle como símbolo de ciudad. Un paisaje que redefine

la estructura plegada de la montaña como forma y espacio, de ahí surge su

estructura de orden (Boletín EDU: 2006).

El objetivo final es crear ambientes pedagógicos, en vez de arquitecturas;

evolucionar de un sistema de organización abstracta a un sistema de relaciones

de ambientes, en que los objetos no solo trabajan por disposición, si no que se

crean a través de la interacción sistemas de ambientes (una maquina de

percepciones) apostando por una secuencia de recorridos verticales y lineales,

cambiantes y temáticos, aptos para la multiplicidad de acontecimientos.

Cada torre-roca define una altura diferente para de esta manera albergar

programas similares, con esto se busca poder controlar cada una de las torres-

roca y de esta forma dejar funcionar el edificio las 24 horas.

 Figura 7. Renders Parque Biblioteca España. Fuente: EDU. 2006 Figura 8. Parque Biblioteca España. Fuente: Trabajo de campo 2010

46

Figura 9. Parque Biblioteca España. Fuente: Trabajo de campo. 2010.

2.1.4 Jardín Infantil Santo Domingo Savio – Carpinelo y Montecarlo.

El desarrollo de los programas de atención a la primera infancia “Buen Comienzo”

implementado en la zona Nororiental de la Ciudad, se ha constituido en una de las

iniciativas banderas de la administración municipal, reconociendo la

responsabilidad y la necesidad de destinar esfuerzos y recursos para favorecer el

desarrollo de los niños y las niñas menores de seis años.

Como reza en la Política Pública Nacional de Primera Infancia “Colombia por la

primera infancia” (Conpes Social, 2007), que versa sobre la infancia y

adolescencia, se requiere con urgencia infraestructuras apropiadas para dignificar

las etapas y los procesos de enseñanza aprendizaje de los infantes,

específicamente en territorios que han registrado los más bajos índices de

desarrollo humano integral. Estos equipamientos educativos se han considerado

como elementos básicos en la planificación urbana, de acuerdo con los

planteamientos del urbanismo moderno y contemporáneo.

Así, se implementaron las infraestructuras de los jardines infantiles, ubicados

estratégicamente en una parcela en el barrio Santo Domingo Savio II y en la parte

47

alta del barrio Carpinelo en la ladera oriental de la ciudad, además en la

centralidad Montecarlo en el barrio Manrique San Blas. Son lugares con una alta

densidad poblacional y una topografía inclinada bastante fuerte.

El proyecto contempla edificios “democráticos” y de pequeña escala, con

materiales y geometrías propias del lugar. Su concepto arquitectónico se basó en

un espacio organizado alrededor de un patio central que le da estructura a la

edificación y la convierte en articuladora de las actividades que se dispondrán para

el desarrollo integral de sus futuros ocupantes.

 Figura 10. Jardín Infantil Santo Domingo Savio. Fuente: EDU. 2011

Figura 11. Jardín Infantil Carpinelo. Fuente: EDU 2012

48

2.1.5 Consolidación habitacional en la quebrada la Herrera y Juan Bobo.

Desde 2004, se propuso esta intervención integral en un asentamiento en

condiciones críticas, en el entorno de las estaciones del Metrocable en los tramos

de la quebrada Juan Bobo y la Herrera en la zona nororiental, mediante la

aplicación de un modelo alternativo y piloto de reasentamiento en sitio,

consolidación habitacional y recuperación ambiental, para mejorar las condiciones

de habitabilidad de 300 familias, introducir cambios en políticas públicas y en el

accionar interinstitucional, incorporar un microterritorio al desarrollo de la ciudad e

impulsar un ejercicio por el derecho a la vivienda en concierto con la comunidad.

El proyecto se localiza entre los barrios Andalucía y Villa del Socorro, contando de

base con toda la problemática asociada tanto a procesos de ocupación ilegal

como a procesos de deterioro social. Las propuestas consisten en residencias

multifamiliares para las familias cuyas viviendas deben ser removidas y reubicadas

en la misma zona (García, 2010:174).

Asimismo, el programa de Mejoramiento Integral de Barrios (PMB) en la zona

nororiental promueve un modelo de ocupación de reasentamientos donde se

reconocen los hábitos de la población, además de mejorar las condiciones

precarias de aquellos asentamientos humanos, a través de las intervenciones

físicas de vivienda. Bajo este concepto se han agrupado las soluciones que

buscan acompañar la formación de barrios populares y evitar su deterioro. Se

define como una intervención integral por micro-territorios que se compone de

actividades en el espacio público, los servicios públicos, el equipamiento

comunitario y el medio ambiente.

49

 Figura 12. Imaginarios Urbanos Proyecto habitacional. Fuente: EDU 2007 Figura 13.Consolidación habitacional La Herrera. Fuente: Trabajo de Campo.2010

2.1.6 Colegios de Calidad: Santo Domingo Savio- Antonio Derka, Santa Cruz,

Villa Niza, Finca la Mesa y Montecarlo.

El plan de infraestructura educativa para la zona nororiental (2004-2007)

contempló la construcción de ocho nuevos Colegios de Calidad y otras

intervenciones de mediana escala en plantas físicas que incluyeron reposición,

ampliación y mantenimiento.

Se planteó que el contexto de la escuela se encontraba excluido por muros y

mallas, de modo que se presentaba una ruptura entre escuela y el entorno urbano.

La escuela se cierra a su entorno, se aísla; lo que produce bordes inseguros y

deshumanizados que componen escenarios inapropiados para la actividad

escolar, perdiendo contacto con la comunidad, el barrio y la ciudad. El espacio

resultante es anónimo, vago de significados y contenidos, pierde vitalidad y

sentido en la medida en que es poco habitado y no ofrece eventos atractivos al

estudiante o al peatón.

Este proyecto está enmarcado en el modelo de la Escuela Abierta (EDU, 2010),

que busca la integralidad de la institución con las estructuras urbanas existentes y

las necesidades de la comunidad. Este modelo rompe con el concepto de la

“violencia del muro” y los espacios cerrados y vigilados que en otrora

prevalecieron en las infraestructuras educativas de la ciudad.

50

Para las administraciones municipales la educación se convirtió en el eje y motor

del desarrollo; por lo tanto, para cumplir este propósito la educación debe tener

calidad y cobertura, lo que implica disponer de la mejor infraestructura.

En conclusión, el llamado urbanismo social forma parte del modelo de ciudad que

se busca implementar, a través del direccionamiento de grandes inversiones hacia

proyectos urbanísticos puntuales destinados a los sectores populares de la ciudad

(Brand, 2010). De esta manera, se llega a reconocer la presencia del Estado, en

sectores históricamente olvidados y al margen de los mecanismos de control

social y dispositivos de disciplinamiento, condiciones necesarias para afianzar la

gobernabilidad sobre un territorio.

Ahora, todas estas intervenciones buscan transformar la piel de la ciudad,

especialmente en las periferias urbanas, sectores donde se concentran las más

profundas desigualdades sociales y donde la violencia ha resquebrajado el tejido

social. Por tanto, la condición de vulnerabilidad social y económica termina

convirtiendo a los sectores populares en el laboratorio urbano por excelencia para

la implementación de la agenda urbanística de la ciudad.

Sin embargo, la admiración que representa el conjunto de intervenciones urbanas

desarrolladas a través de una arquitectura moderna y de buena calidad, no es

razón suficiente para contrarrestar las verdaderas problemáticas estructurales que

se presentan en la zona nororiental, donde fenómenos como: el desempleo, los

altos niveles de pobreza, la informalidad, la violencia en sus múltiples expresiones,

entre otros, siguen haciendo carrera sin ningún tipo de control o medidas de

choque para mitigar la situación. Aquí, podemos hacer mención de las palabras

del urbanista catalán Oriol Bohigas, en una visita a Medellín hace algunos años,

expresando su admiración por una política urbana que le pareció “fantástica, de

una eficacia extraordinaria” para luego señalar que “hay que decir las cosas

buenas y también las malas. Estamos hablando de una ciudad que en realidad es

una catástrofe, con un alto porcentaje de la gente viviendo en tugurios […]

estamos hablando de una ciudad que tiene gravísimos problemas” (El

Colombiano, 2007, citado en: Brand, 2009:9).

51

 Figura 14. I.E Villa del Socorro - S.E Villa Niza. Fuente: Trabajo de campo 2010 Figura 15. I.E Barrio Santa Cruz. Fuente: EDU- 2010

Figura 16. I.E Montecarlo – Manrique San Blas. Comuna 3 Fuente: Trabajo de campo 2011

Figura 17. Centralidad Montecarlo. Comuna 3 Fuente: Trabajo de campo 2011 Figura 18. I.E Reino de Bélgica. Comuna 3. Fuente: Trabajo de campo 2011

52

 Mapa 2. Equipamientos Urbanos emplazados en la zona Nororiental. Fuente: SIG – EDU 2012

53

PLAN MAESTRO PROYECTO URBANO INTEGRAL ZONA NORORIENTAL

Mapa 3. Mapa Plan Maestro PUI Zona Nororiental. Fuente: EDU 2008

54

2.2 La normatividad urbanística detrás de las intervenciones.

Como se mencionaba, Medellín ha emprendido una estrategia política que parte de un

enfoque que comprende la seguridad como producto de la construcción social y la

convivencia, a través de dos herramientas fundamentales: la planeación y el

urbanismo, las cuales permiten mejorar la gobernabilidad sobre el territorio. La

estrategia política y normativa, se convierte en una cuestión fundamental para

promover la equidad territorial, donde se privilegia la acción del Estado en las zonas

periféricas de la ciudad, las más vulnerables desde el punto de vista social, ambiental

y político, donde se evidencian los menores índices de desarrollo humano y calidad

de vida (Plan de Desarrollo Municipal 2008-2011 “Medellín solidaria y competitiva”.p.

3).

Se propuso definir la planeación como la estrategia política, necesaria para el

desarrollo de la ciudad y la población, en asocio con los procesos de desarrollo

nacional y posteriormente, a los de ordenamiento territorial, distrital y municipal

(Departamento Administrativo de Planeación, 2011). De esta manera, la planeación

centró su atención en problemas acumulados históricamente, pero también en

cuestiones coyunturales, asumiendo nuevos retos territoriales en medio de la

compleja realidad social.

Por su parte, la estrategia normativa entendida como práctica social en la lucha por el

uso y establecimiento de la norma como ejercicio de poder y mecanismo de control,

en busca de instaurar y legitimar los proyectos urbanísticos, económicos y usos

territoriales (Rincón, 2006). Se trata de establecer el orden, incorporando una

reglamentación social del territorio y su propia renovación urbana y social, en

territorios donde históricamente han coexistido con una normativa extralegal que los

cataloga, como “territorios en conflicto”.

Se implementaron políticas públicas enfocadas a reducir la pobreza y a favorecer

las transformaciones estructurales, a través de programas de educación, cultura y

emprendimiento con el “cambio de piel” de algunos de los barrios localizados en

las zonas más críticas de la ciudad (Echeverri y Orsini, 2010:139).

55

Se partió de la premisa de “Planear para no improvisar” y de “construir sobre lo

construido”, a partir de un proceso y definición de las intervenciones urbanas que

se realizaron en los dos períodos de gobierno, identificando la evaluación de los

indicadores de Desarrollo Humano y calidad de vida de Medellín, lo que se

constituyó en uno de los factores más importantes para definir los lugares y las

zonas de la ciudad donde, por medio de intervenciones e inversiones integrales se

pueda alcanzar la equidad y el mejoramiento de la calidad de vida de los

habitantes.

En este mismo orden, se desarrollaron cuatro programas y proyectos, cumpliendo

con toda la normatividad y experiencia de intervención, en el camino que conduce

al cumplimiento de los objetivos trazados en cada una de las líneas del plan de

desarrollo municipal 2004 – 2007.

Equipamientos y espacios públicos para dignificar los barrios y recuperar el valor de

lo público ante la sociedad. En la ciudad en las últimas dos décadas por causa de los

fenómenos sociales y políticos, los barrios fueron perdiendo la presencia y legitimidad del

Estado, asimismo los edificios públicos desaparecieron poco a poco del paisaje urbano y

del reconocimiento e imaginario colectivo de las unidades locales. Como estrategia para

revertir y recuperar la presencia del Estado en los barrios, fortalecer las centralidades

zonales y dignificar el edificio público, se formuló y ejecutó el programa de equipamientos y

espacios públicos de calidad, como una vía para reconquistar la gobernabilidad y la

confianza, a través de todo un proceso de renovación y regeneración urbana.

Proyectos urbanos integrales, contra la exclusión y la desigualdad. Los proyectos

urbanos integrales PUI, como instrumento de gestión territorial, propiciaron una

metodología de intervención urbana, social y económica que sirvió como modelo en zonas

de crecimiento no planificado y con baja cobertura de equipamientos, deficiencia de

espacios públicos y baja calidad de la vivienda. El modelo incorpora todos los elementos del

desarrollo de forma planeada y simultánea en un territorio definido.

Vivienda digna para el mejoramiento de la calidad de vida. El propósito para alcanzar

este lineamiento, generó las condiciones de un modelo de gestión habitacional concertado y

único en la ciudad que brinda la viabilidad técnica y económica para la construcción de

proyectos habitacionales en altura, en el que participan distintos entes y se integran varias

fuentes de subsidio para la oferta de vivienda de interés social tipos 1 y 2, desde 50 hasta

70 SMMLV.

De acuerdo al interés que representa el tema de la vivienda, se demostró que para la

construcción de viviendas económicas, los terrenos de ladera de alta pendiente representan

56

una opción racional, introduciendo de hecho la reconceptualización técnica de las zonas de

riesgo no recuperable, por áreas con restricciones geotécnicas de gestión institucional.

Conectividad de la ciudad con Plan de paseos y calles emblemáticas. Según los

estudios y reflexiones académicas, Medellín es producto de una escasa planificación y fue

desarrollada en su sistema de conectividad, alrededor de los automóviles (autopistas,

puentes y viaductos), sumado al crecimiento disperso y desordenado en las zonas

periféricas que aparecen desarticuladas y sin conexión con el resto de la ciudad.

El objetivo de la propuesta de intervención, se estructura básicamente en construir una

ciudad para las personas y conectarla entre sí para mejorar la movilidad peatonal,

incorporando de forma simultánea el espacio público y la circulación, con prioridad para el

espacio público. Aquí, las estrategias de intervención más sobresalientes se centraron en

los paseos y parques lineales de los barrios de la ciudad y la recuperación de la calidad

urbana en las calles (Informe de Gestión 2004 – 2007. EDU. Municipio de Medellín. 2007.pp. 21-

25).

El componente normativo ha sido vital para alcanzar los objetivos propuestos en

cada una de las políticas, programas y proyectos urbanos, que en sumatoria

permiten reorientar el crecimiento de los territorios informales, reorientar sus

dinámicas de acuerdo a la tendencia que va marcando la ciudad. Aquí, el modelo

de ciudad que se ha venido desarrollando se apoya fundamentalmente en la

norma como el ideal o instrumento para lograrlo.

Así, la planeación es vista como norma y termina siendo de obligatorio

cumplimiento, imponiendo decisiones, resaltando su jerarquía, adaptándose a los

contextos sociales, con vocación de permanencia en el tiempo y justificando su

coherencia, a través de criterios, directrices y orientaciones que son de una sola

forma. Normas de planeamiento que aportan a la seguridad económica, control

social y garantizan el ejercicio pleno de la gobernabilidad.

Principalmente, las actuaciones urbanas integrales que se recoge en Colombia

dentro del articulado de la Ley 388 de 1997 y que da sustento conceptual al

enfoque del Urbanismo Social que la Alcaldía de Medellín promovió como

estrategia política. Este enfoque, al cual se refirió en el capítulo anterior, hace

parte de un modelo integral como política pública, dirigido a la rehabilitación de

asentamientos precarios en zonas urbanas caracterizadas por altos índices de

57

inseguridad, y a su plena integración física y social a la vida urbana (Velásquez,

2011:15).

Adicionalmente, desde 1999 la ciudad ha venido implementando un modelo de

ordenamiento territorial urbano de crecimiento controlado, privilegiando los

procesos de renovación e intervención urbana, a partir de su primer Plan de

Ordenamiento Territorial, expedido en 1999 y ajustado en 2006.

Posteriormente, se expidieron otras normas: la Ley 617 de 2000 de

Restructuración Administrativa, el Decreto 0507 de 2005 que creó los equipos

zonales de gestión, planeación y presupuesto participativo, entre otras. Estas

normativas, exigieron un nuevo enfoque organizacional para la planeación del

municipio de Medellín.

En esta perspectiva, el Acuerdo 46 de 2006, mediante el cual se adopta el plan de

ordenamiento territorial o POT, plantea la prioridad de “promover un desarrollo

urbano compacto que dinamice y revitalice ciertas zonas de la ciudad y que

consolide su sistema de centralidades”. A su vez, en el artículo 10 “El Plan de

Ordenamiento un Instrumento Flexible”, plantea los objetivos y políticas para el

funcionamiento de un sistema de planificación espacial de la ciudad, que posibilite

su ágil ajuste y complementación, acorde con las cambiantes circunstancias y las

cotidianas demandas ciudadanas.

Finalmente, el Municipio de Medellín, se constituyó en el primer ente territorial de

Colombia que adoptó el manual del espacio público, mediante el Decreto 1097 de

2002. En él, están definidos los parámetros de diseño urbano, las especificaciones

técnicas de construcción para las obras civiles en todas sus dimensiones, y

particularmente, en los aspectos funcionales y en las soluciones de diseño más

adecuadas. Con su aplicación, se pretende construir una nueva visión de

intervención urbana, basada en principios de excelencia en sus diseños, dentro de

un contexto tecnológico, económico y legislativo.

58

Un balance hecho desde el presente, sutilmente permite contrariar la fractura

existente entre el planeamiento urbano como función pública y las condiciones

reales en que se produce la ciudad, pues cada vez más se reduce la distancia

entre planear ciudad y hacer ciudad, gracias a la regulación y coordinación del

Estado respecto al desarrollo urbano.

2.3 Estrategias recientes de intervención urbana: proyectos y equipamientos

emplazados en la zona nororiental con sentido de control social.

Las estrategias de intervención urbana, las decisiones de planificación y el diseño

arquitectónico recientemente implementados en la zona nororiental, se constituyen

en la expansión gradual para controlar el territorio periférico y las zonas donde

históricamente se han identificado las deudas sociales y las estructuras de la

oportunidad ilegal.

Los proyectos construidos recientemente demuestran, según la Bienal Colombiana

de Arquitectura (2010:10) que es posible instigar cambios a nivel político y social a

través de las intervenciones en los espacios públicos urbanos. Estrategias de

diseño urbano que se convierten en generadoras de nuevas actividades

relacionadas con la economía y la seguridad pública del lugar.

De igual forma, en el ámbito institucional se menciona un conjunto de

equipamientos públicos y colectivos que llegan a ser interpretados como

conectores de movilidad social, rompiendo con el aislamiento de algunos sectores

de la ciudad. Sin embargo, implícitamente la propuesta también plantea una

intervención controlada para garantizar el orden y la seguridad a largo plazo.

En esta dirección, los urbanistas y diseñadores del espacio defendible, seguidores

de Oscar Newman y funcionarios municipales, utilizan la retórica de la

“reconquista” de los sectores populares, a través de una arquitectura que termina

siendo un operador de encauzamiento de la conducta de sus habitantes.

59

Aspectos como la filosofía de la escuela abierta, las transparencias que

progresivamente sustituyen la violencia del muro, la relación dialéctica del adentro

y el afuera, los edificios concebidos como un faro de luz, las geometrías que

rompen con la idea de fortalezas y un gran número de experimentos, van

demostrando la influencia de la arquitectura urbanística, no sólo para regenerar un

territorio de desarrollo incompleto, sino también, para ejercer control social y

disciplinamiento, dos elementos indisolubles en la función reguladora y

estructuradora del espacio y el territorio.

En virtud de lo anterior, a continuación se describen algunas de las estrategias de

intervención urbana, las más recientes y representativas para esta investigación, y

seguramente emplazadas en los puntos más críticos y neurálgicos de la zona

nororiental, comprendiendo que cada intervención urbanística refleja la presencia

del Estado como agente de control y dominación.

2.3.1 El programa de seguridad y convivencia

La propuesta para la zona nororiental surge de la materialización de la estrategia

de seguridad y convivencia para la ciudad de Medellín y sus cinco corregimientos

contemplada en la línea número dos del Plan de Desarrollo 2008 – 2011, la cual

está dirigida a brindar apoyo a la modernización, la capacitación, el fortalecimiento

institucional e infraestructura tecnológica y logística a los organismos de seguridad

y de justicia, con el fin de lograr mayor eficacia y oportunidad en la atención a la

ciudadanía en lo concerniente a la prevención y/o corrección de las actividades

delictivas y a la promoción de la convivencia. De igual manera, esta iniciativa

pretende fortalecer la gobernabilidad, acercar la justicia al ciudadano, establecer la

seguridad como derecho fundamental y dinamizar la resolución negociada de

conflictos en los territorios intervenidos.

La idea consiste en una apuesta colectiva, creando las condiciones para el respeto

a las normas de manera que se asegure la civilidad en condiciones de legalidad y

garantizando el acceso a los servicios de justicia, es decir, llevando la oferta

descentralizada de seguridad y justicia que acercan al Estado a los sectores de las

60

periferias urbanas. En resumen, se trata de llevar la presencia legítima del Estado

a todos los rincones de la ciudad, en el marco de ese modelo de planificación,

diseño y gestión de “ciudades más seguras”.

2.3.2 Construcción y mejoramiento de la infraestructura de seguridad y la

corresponsabilidad ciudadana

La propuesta consiste en construir y mejorar los equipamientos destinados a la

policía, para asegurar su presencia y capacidad de respuesta, preservar los

bordes de ciudad en la ladera nororiental y dignificar el espacio de trabajo.

Articula la comunidad y los gremios en una estrategia de apoyo a las tareas de

seguridad y autocuidado. A su vez, buscan fortalecer los organismos de seguridad

y de justicia, prevenir la delincuencia y promover la convivencia.

 La Casa de Gobierno y Justicia, Santo Domingo Savio:

Esta forma parte del Programa de Seguridad y Convivencia para la zona

nororiental, bajo la coordinación de la Secretaría de Gobierno y la Unidad

Permanente de Justicia, que actúa como nodo central de todo el sistema.

Las casas de gobierno y Justicia son centros multi-agenciales donde se propone

que los ciudadanos encontrarán una respuesta oportuna, eficaz y gratuita a los

conflictos, ya que existe una participación activa de las dependencias del Estado

en la búsqueda del acercamiento a la comunidad y la ayuda a la solución

alternativa de los conflictos, para la protección de los derechos y deberes

ciudadanos.

Arquitectónicamente se concibe como una pieza que busca consolidarse como

punto de encuentro de las distintas expresiones de equidad que existen en la

ciudad, articulándolas en un espacio amable, donde se resalta el concepto de la

casa como el lugar donde uno es esperado. Es una infraestructura inmersa en la

centralidad barrial de la comuna, con el fin de estar más cerca a la comunidad y

que se convierta en un referente urbano, social y comunitario.

Este equipamiento pretende mimetizarse en el sector, conservando la escala del

lugar, resignificando los aspectos estéticos de la casa tradicional como el patio,

61

espacio principal del edificio como articulador de las diferentes actividades. Su

forma geométricamente regular le permite al edificio tener sus fachadas como

balcones hacia la ciudad, en medio de un bosque que se ha conservado en la

trama del sector durante años.

 Figura 19. Casa de Justicia Santo Domingo Savio. Fuente: Trabajo de campo.2011

 El Centro de Atención Inmediata - CAI Periférico La Avanzada, barrios

Bello Oriente y La Cruz.

Los Centros de atención Inmediata o CAI se conciben como comandos de policía

estratégicamente ubicados en los perímetros urbanos o bordes de ciudad, que

brindarán a toda la comunidad vigilancia específica e inmediatez, y contribuirá con

las actividades de control de expansión de la ciudad (EDU, 2008).

El edificio es concebido como un faro de luz, referente permanente para los

ciudadanos en territorios periféricos que requieren presencia del Estado. La idea

se compone de un elemento reconocible en la distancia, un torreón que evoque la

protección y vigilancia de un sector; además de un elemento que acoge y alberga

al ciudadano que acude en busca de seguridad. El proyecto se plantea como un

hito que demarca el punto de seguridad ciudadana sobresaliendo como una marca

en el paisaje.

62

La idea de su diseño considera que los faros de luz son equipamientos despiertos

24 horas, que de día se comporta como un referente urbano lleno de color y vida,

llamativo al habitante de la zona, contrario a las ideas preconcebidas de una

seguridad monocromática y fría. Y en la noche se tornan en un referente urbano

de luz, gracias a una serie de reflectores que iluminan el cielo y determinan la

ubicación del elemento de seguridad más cercano.

Su ubicación estratégica obedece a sitios “donde las autoridades muchas veces

no alcanzaban a recurrir al llamado de la comunidad, debido a su lejanía; o que

llegaban desafortunadamente tarde” palabras del primer mandatario de la ciudad

Alonso Salazar Jaramillo (El Colombiano, 2010).

La seguridad se establece en las periferias urbanas de la zona nororiental como

una red de luces, un nuevo paisaje urbano, que definen equipamientos de

vigilancia que miran hacia la ciudad haciendo presencia como vínculos de lugares

inconexos por brechas sociales o por límites topográficos. Un lenguaje

arquitectónico visible, donde los ciudadanos tendrán si cesar ante sus ojos la

elevada silueta de la torre central de donde serán observados, además el

ciudadano no sabrá en qué momento se le mira, pero deberán estar seguros de

que siempre pueden ser mirados.

 Figura 20. Renders CAI Periféricos. Fuente: Convenio Seguridad y Convivencia- EDU. 2010 Figura: 21. CAI Periférico La Cruz. Fuente: Trabajo de Campo 2010

63

Figura: 22. CAI Periférico La Avanzada. Fuente: Convenio Seguridad y Convivencia EDU. 2010

En síntesis, las nuevas infraestructuras de seguridad, en lo sucesivo van

constituyendo el arte de la gobernabilidad sobre los sectores populares,

manteniendo, manipulando, distribuyendo y restableciendo las relaciones de

fuerza, completando la reconfiguración de las formas de dominación, en un

territorio donde se establece el nuevo panóptico urbano. Ahora bien, el conjunto

de programas e intervenciones urbanas buscan a través de todos los medios de

incrementar las fuerzas del Estado, y a la vez mantener el orden social, en pocas

palabras la presencia institucional de la fuerza pública en la zona, será el cálculo y

la técnica que van a permitir establecer una relación estable y controlable, entre el

orden interior del Estado y el crecimiento de sus fuerzas (Foucault, 2006).

Estos equipamientos tienen la tarea de hacer presencia del Estado, establecer el

control y la seguridad en la periferia urbana de la zona nororiental, sectores que se

encuentran en procesos de desarrollo desde la lógica del capital. Estas inversiones

físicas van acompañadas de programas sociales con políticas integrales de

seguridad y convivencia que buscan una transformación integral de la ciudad y su

seguridad a largo plazo.

64

Mapa 4. Estrategias de Intervención Urbana – Equipamientos de seguridad y Convivencia. SIG –EDU. 2012.

65

CAPITULO 3.

EL CONTROL SOCIAL Y EL DISCIPLINAMIENTO DESDE UNA PERSPECTIVA

TEÓRICA.

Este capítulo se dirige a los elementos que coadyuvaron a la teorización de la

investigación. De esta manera, resulta necesario clarificar los conceptos del

control social y el disciplinamiento desde una perspectiva teórica, para llegar a

consolidar el constructo que más se ajusta a los campos o dimensiones de su

aplicación en el caso del objeto de estudio de esta investigación. Las categorías

identificadas constituyen un punto de partida para la indagación, sin embargo,

también se realiza un diálogo con otros conceptos de la teoría existente, tales

como vigilancia, dominación, coerción, desviación, panoptismo, entre otros. Si bien

estos últimos son conceptos útiles para el análisis de las intervenciones en la zona

nororiental de Medellín, se partirá inicialmente desde los aportes de Cohen y

Foucault, además de otros estudios que han versado en la solvencia de su

fundamentación.

3.1 Definiciones preliminares.

Para los fines de la presente investigación, el control social aparece como una

extensión del proceso de socialización. Así, es inherente y central a toda

concepción de la acción social y, por ende, de la sociedad. Si partimos de la

sociología de Parsons (1966) y Fichter (2001), se trata de un aspecto de las

pautas culturales comunes que forman parte de todo sistema de interacción social,

que siempre termina siendo normativo, significa que la persona social aprende y

actúa las pautas requeridas de comportamiento aprobado.

Desde la visión de la sociología comprensiva, dicha acción social se orienta por

las acciones de los otros, una acción en donde el sentido mentado por el sujeto

está referido a la conducta de otros, orientándose por éste en su desarrollo

(Weber, 1964:18).

66

Para Durkheim, la sociedad y los patrones de interacción mutua solo pueden

funcionar si existe un marco compartido de significados, donde los intercambios

más elementales entre individuos requieren una serie de normas consensuales.

Para nuestro caso, la forma cómo se evidencia la regulación y las pautas de

comportamiento es a través del control social, una expresión que pareciera ser

utilizada de manera neutra, abarcando todos los procesos sociales destinados a

inducir conformidad, no sólo desde la visión coercitiva del Estado, sino también en

los supuestos elementos ocultos en toda política social apoyada por el Estado, ya

se denomine esta salud, educación o asistencia (Cohen, 1985:17).

Por consiguiente, se debe identificar las múltiples definiciones de la teoría del

control social, un concepto que ha sido utilizado en los diferentes contextos

sociales y espaciales, además en los diversos niveles de la sociedad donde actúa

sobre las relaciones sociales. Asimismo, el abordaje de su enfoque y las posturas

multidisciplinares, permiten ir construyendo el lenguaje de un concepto que aún no

tiene ningún significado claramente descifrable.

Conceptualmente, el primer significado que se otorga al control social, se plantea

desde la concepción del sociólogo norteamericano Edward Ross, para quien el

control social “es la influencia que surge directamente de los contactos y

relaciones entre las personas y por la cual se presiona, de una manera racional o

irracional, sobre los individuos, para que se comporten conforme a lo que la

sociedad o el grupo espera de ellos” (Ross, 1908: 82).

Sin embargo, la literatura del pensamiento social clásico del siglo XIX presentaba

el concepto del control social como el centro de todas las discusiones, dado el

interés que producía para todas las sociedades el gran problema del orden social

y cómo llegar a conseguir un grado de organización y regulación, coherente con

ciertos principios morales y políticos que se lograsen implementar sin un excesivo

grado de puro control coercitivo.

En el siglo XX, la sociología norteamericana identifica la desconexión entre el

control social y el estudio del Estado, en la medida que el concepto iba perdiendo

su acento político, convirtiéndose en menos estructural y más sicológico-social.

67

Esto es, se llegó a preocupar más de los procesos por el cual se inducia al

individuo a convertirse en un participante más o menos voluntario en el orden

social.

Un individuo que llegaba a ser visto como un actor que aprende papeles,

internaliza reglas y roles, o bien era arrestado o empujado de nuevo al sitio que le

correspondía, por algo se designaba vagamente como control “oficial” o “formal”.

Esto es lo que se ha denominado el modelo reactivo “trampolín” del control social,

es decir, que las cosas se trataban de desarrollar suavemente, a través de

consensos. Sin embargo, cuando los actores se salen de la norma,

inmediatamente se requería del control social para reordenar las cosas de nuevo.

En el mismo período se evidencia una crisis social que cambia por completo el

panorama de la sociedad. Condiciones como la opresión, la represión y la

supresión se convierten en las propiedades normales del sistema social. En tales

circunstancias, el consenso desaparece y el individuo queda reducido casi sin

respirar. La lucha se concibe exclusivamente para sobrevivir en el ombligo de este

monstruo: el Estado (Cohen, 1985:22).

Un Estado que cada vez más actúa como un intruso en las vidas privadas y

familiares, se refleja en un mayor número de acciones y pensamientos bajo

vigilancia estatal y sujetos a clasificación y manipulación. Siguiendo de cerca, los

planteamientos de Cohen, el control social se convierte en un terreno “kafkiano”,

un paisaje paranoico en que se nos hacen cosas, sin que sepamos que se

realizan, cuando, por qué y por quién (Cohen, 1985:24).

En palabras de Fichter, la sociedad conoce y teme el poder dominante del Estado

sobre los individuos. Sin embargo, las exigencias de la institución política, en la

mayoría de las sociedades son, de hecho, indirectas e impersonales (Ficher,2001:

367).

Los teóricos del etiquetamiento y las mismas posturas endurecidas de algunos

marxistas radicales, reconocen la noción del control social como el centro del

estadio, es decir, una fuerza activa, omnipresente, casi mística, encargada de

configurar al propio delito y a la desviación. En efecto, la ley y todos los sistemas

68

y mecanismos de control, están íntimamente ligados para mantener el orden

social, la disciplina, la regulación y el equilibrio.

La teoría del control social al igual que la teoría de la desviación, deben siempre

enunciarse con referencia a un determinado estado de equilibrio del sistema o

subsistema en el que se incluyan una especificación de las pautas normativas

institucionalizadas en ese subsistema, así como al juego de las fuerzas

motivacionales que se hallan en relación con la conformidad y la desviación a

partir de tales pautas (Parsons, 1966: 305).

Por consiguiente, se llega a inferir que el equilibrio estable del proceso interactivo

y el orden social, se constituyen en el punto fundamental de referencia para el

análisis del control social al igual que para la teoría de la desviación.

Asimismo, los aspectos preventivos o limitadores del control social consisten, en

cierto sentido, en procesos que enseñan al individuo a no aventurarse a procesos

de desviación. Por tanto, la idea consiste en enseñarle lo que no hay que hacer

más bien que lo que hay que hacer, en el sentido positivo de la socialización

(Parsons, 1966: 306).

La conjugación de todas estas expresiones y movimientos, ya sean desde la

sociología o campos especializados como la criminología o el propio aparato de

control, han contribuido a una reordenación teórica y política de la materia. Por

ello, es menester identificar el proceso, los cambios en su evolución y ciertos

virajes que ha tenido el control social, en los grandes ciclos de la historia del

mundo, es decir, desde las sociedades preindustriales a las industriales, además

del lugar que ocupa en las sociedades postindustriales, futurista y de pronósticos

sociales, para llegar específicamente a nuestro centro de interés.

3.1.1 Un breve recuento de los inicios del control social.

La historia revisionista del control social desde finales del siglo XVIII y principios

del XIX ha sentado las bases de todos los sistemas para mantener el control de la

desviación. Stanley Cohen (1988) propone una transformación inicial del concepto,

69

recogiendo cuatro grandes cambios trascendentales que llegan a ser establecidos

en la mayoría de las sociedades industriales.

Un primer cambio que plantea el incremento de la involucración del Estado en el

tema del control de la desviación, el desarrollo de un aparato de control y de

castigo del crimen y de la delincuencia, centralizado, racionalizado y burocrático y

el cuidado o tratamiento de otros tipos de desviados. Un segundo momento donde

deviene el aumento de clasificaciones y diferenciaciones de los desviados y

grupos dependientes en categorías y grupos separados. Un tercer cambio, donde

se incrementa la segregación de los desviados en asilos, penitenciarias, cárceles,

hospitales, reformatorios y cualquier otra institución cerrada. Aquí, la cárcel surge

como el instrumento dominante para cambiar comportamientos indeseables y

como la forma predilecta del castigo (Cohen:1988). Y un cuarto cambio, donde se

señala la disminución del castigo que conlleva inflicción pública de sufrimiento

físico. La mente sustituye al cuerpo como objeto de represión penal y surgen las

teorías positivistas para justificar la concentración en el delincuente individual en

vez de en el acto general.

Estas cuatro grandes características del sistema de control social, se constituyen

en el soporte argumentativo para entender los cambios del presente y las políticas

actuales en relación a la fundación del sistema. Asimismo, como lo señala el autor,

el uso del pasado para iluminar el presente no se limita a una concepción

dialéctica, dado que todas estas historias revisionistas contienen un programa

político oculto y en ocasiones no tan oculto para el presente (Ibíd).

Según Cohen, todo cambio constituye una reforma y toda reforma está motivada

por la benevolencia, el altruismo, la filantropía y el humanitarismo, adicionalmente

las reformas sucesivas son interpretadas como una incesante historia del

progreso, donde la criminología y otras disciplinas van suministrando la base

científica para guiar y ejecutar los programas de la reforma. Estos cambios

ocurren y sofistican las ideas, las instituciones se adaptan y se modifican a la luz

de las cambiantes sensibilidades morales, desarrollos científicos o circunstancias

sociales.

70

Por ello, el nacimiento de la cárcel en el tardío siglo XVIII, así como otros cambios

concurrentes, son vistos como victorias del humanitarismo sobre la barbarie, del

conocimiento científico sobre el prejuicio y la irracionalidad. Las formas pretéritas

de castigo, sustentadas en la venganza, crueldad e ignorancia, dan paso a

intervenciones informadas, profesionales y expertas.

Una visión muy similar, se plantea en las ideas del sistema social de Parsons,

donde la conducta desviada del individuo, es el resultado de sus procesos de

interacción social en el pasado, por lo tanto, es preciso abordar todo el problema

sobre la base de la interacción social y los procesos de socialización, por cuanto

influyen en la orientación del actor individual (Parsons, 1966: 259).

Rothman (1960), une el concepto de resocialización con la práctica del

encarcelamiento, como respuesta a los cambios sociales que se iniciaron a finales

del siglo XVIII. Se desarrolló una ansiedad nueva acerca de la imparable sociedad

surgiente, conjuntamente con el convencimiento de que las formas antiguas de

control (familia, comunidad y religión), habían declinado y se encontraban

desfasadas. Aparece una versión Durkheimiana de la teoría de la anomia, donde

los desviados eran vistos como los productos de un orden social anómico, y los

intentos para controlarlos y cambiarlos comprendía la segregación de las

influencias corruptas de la sociedad abierta (Rothman, citado en: Cohen,1988: 41).

Nuevamente, el objetivo de cambiar a la persona nació de una visión optimista del

mundo. El asilo es visto como la institución que representaba el orden social

perfecto, un experimento utópico en el cual los criminales y los enfermos

mentales, aislados de males influencias, serian transformados por medio de su

sujeción a un régimen de disciplinamiento, orden y regulación.

Sin embargo, el encantamiento es descifrado por una voz amarga o un segundo

modelo de desilusión en el campo reformista liberal. El pasado muestra no sólo

una historia de buenas intenciones que fracasan ocasionalmente, sino fallos

continuos y desastrosos. “La brecha entre la retórica y la realidad es tan amplia,

que o bien la retórica misma es errónea o la realidad social resiste todo intento de

reforma” (Cohen,1988:40).

71

Pronto se advirtió el fracaso, hacia 1890 los asilos habían degenerado en meras

instituciones de custodia, sobrepobladas, corruptas y obviamente no

resocializadoras. Ninguna de las promesas reformistas se realizó, pero continuó la

historia de legitimación a pesar del fracaso.

El recuento histórico de los cambios correccionales, obligatoriamente nos invita a

reflexionar sobre el nuevo sistema de control social, que sirvió a las necesidades

del orden capitalista naciente para asegurar la represión de los miembros

recalcitrantes de la clase obrera y al mismo tiempo, mistificaba a todo el mundo, a

través de la trama de que estos cambios eran justos, humanos y progresistas.

Rusche y Kirchheimer en su texto Castigo y Estructura Social (1938), afirman que

los cambios maestros originales reflejan transformaciones subyacentes de la

estructura social asociados con el crecimiento del sistema capitalista. Asimismo:

Las formas específicas de castigo siempre se conforman a modos específicos de

producción. La necesidad de regular la fuerza de trabajo, el impacto racionalizador del

mercado, la necesidad de remplazar la autoridad tradicional y los conceptos pre-modernos,

el miedo al proletariado naciente, el surgimiento de la cárcel como una casa obligatoria para

transformar a las personas, todos estos factores en diversas combinaciones y en tiempos

diversos, provocan que la violencia física sea una anacronismo. Se necesitan nuevos

sistemas de dominación y de disciplina para socializar la producción: para crear una fuerza

de trabajo sumisa y perfectamente regulada (Rusche y Kirchheimer, citado en: Cohen,

1988: 45).

El capitalismo naciente, crea las condiciones para que todo el sistema penal,

incluida la cárcel, formen parte de esta racionalización de las relaciones sociales,

donde las personas se vuelven dóciles, se enseñan hábitos de disciplina y de

orden, se reproduce la jerarquía perdida y se repara a las personas desviadas

para que compitan en el mercado.

Aquella transición de un orden social paternalista a un sistema de mercado

capitalista, requiere nuevas formas de regulación en las relaciones económicas y

sociales. Por consiguiente, surge una nueva tecnología de la represión para

legitimar y fortalecer el control de la clase gobernante y para manejar a algunas

poblaciones marginales y superfluas, es decir, los grupos más sublevados por las

virtudes de la racionalidad burguesa.

72

El Estado adquiere su rol protagónico y activo, guiando, coordinando y

planificando un sistema de justicia penal que puede conseguir una mayor

penetración racional minuciosa en la población sometida (Cohen: 1988).

Algunos autores como Melossi y Pavarini en su texto la Prisión y la Fábrica (1979),

y Foucault, coinciden en que la conexión funcional entre la cárcel y la sociedad

reside básicamente en el concepto de la disciplina. El objetivo es crear un

proletariado socialmente seguro, es decir, alguien que haya aprendido a ser

desposeído y que al propio tiempo no amenace la institución de la propiedad

privada. Al mismo tiempo:

La cárcel es “como una fábrica que produce proletarios en vez de producir mercancías”. La

organización del trabajo capitalista da forma a la cárcel y también al resto de instituciones:

“todo el sistema de control social está moldeado de acuerdo a las relaciones de

producción”. Y no hay nada que pueda hacer variar la historia: el sistema de control

reproduce y perpetua las formas necesarias para servir a su objetivo inicial: asegurar la

sobrevivencia del orden capitalista (Melossi, Pavarini,1979: 145).

Los grandes encarcelamientos del siglo XIX, ladrones en las cárceles, lunáticos en

los asilos, reclutas en los cuarteles, trabajadores en las fabricas, niños en las

escuelas, fueron el reflejo de un diseño global. Asimismo, la propiedad debía

protegerse, la producción debía estandarizarse mediante regulaciones y los

desviados debían ser sometidos a disciplina y vigilancia.

Ese poder y saber que tanto trabajó Foucault de manera indisoluble, se ejercía en

la sociedad capitalista al menor coste posible (económico y político) y sus efectos

eran intensos y extensos, además trasmitidos a todas las partes del aparato social

(Foucault, 1976: 220).

Es el ciclo de la sociedad disciplinaria, donde el sujeto es observado, reconvertido

y sometido obedientemente, y no solamente castigado de acuerdo a alguna

medida abstracta de justicia. Aquí, la cárcel monopolizó y simbolizó todas las

formas de castigo, entre tanto, el objetivo de este ejercicio era la vigilancia. El

mundo que todo lo observa del panóptico de Bentham, era la representación

arquitectónica de ese espiral de poder y saber.

73

3.2 El concepto del disciplinamiento y los medios del buen encauzamiento.

Al igual que el control social, la teoría del disciplinamiento según Foucault,

menciona diversas fuentes y materiales históricos, tal vez los más apropiados en

su enfoque teórico y crítico para comprender las formas de poder y racionalidad

que estructuran el mundo moderno. De allí, su innegable referencia medular en la

construcción del ejercicio conceptual de la investigación.

La obra de Foucault, nos lleva directamente a comprender el funcionamiento

interno de la sociedad, concentrándose en las tecnologías reales de poder y en su

forma de operación. Su trabajo, permite analizar en detalle los principios de la

disciplina y la vigilancia que se inscriben en las instituciones modernas, en la

gramática del discurso, en la racionalidad penitenciaria y en otras interpretaciones

que permiten formar un marco multidimensional (Garland, 1990: 161).

Nos recuerda, la importancia del poder en la producción del conocimiento y en la

construcción social de los espacios. Foucault abordó de manera indisoluble el

conocimiento del poder, y la idea de “poder – conocimiento” que se hizo de vital

importancia;

[…] deberíamos abandonar una tradición entera que nos permite imaginar que el

conocimiento solo puede existir donde las relaciones de poder están suspendidas y que el

conocimiento solo se puede desarrollar por fuera de sus mandatos, sus demandas y sus

intereses […], deberíamos abandonar la creencia de que el poder enloquece y que, en ese

mismo orden de ideas, la renunciación del poder es una de las condiciones del

conocimiento. Deberíamos admitir más bien que el poder produjo conocimiento […], que el

poder y el conocimiento directamente implican uno a otro; que no hay relación de poder sin

la correlativa constitución de un campo del conocimiento (Foucault, 1979:27).

El análisis estructural de poder que propone el autor, es lo que peculiarmente la

sociedad moderna denomina “disciplina”. Por tanto, el estudio de la historia del

control social, las formas represivas y violentas, el ejercicio del poder y otras

manifestaciones, dieron origen a técnicas reguladoras más suaves, representadas

por la prisión. Este enfoque se amplia para producir una imagen general de las

formas más benignas de control, es decir, la inspección, la disciplina y la

normalización, que han ocupado el lugar de la violencia represiva en las

74

estrategias modernas del Estado (1990: 164), sin que esta última haya

desaparecido de la escena.

El poder del disciplinamiento surge como un poder que tiene como función

principal la de “enderezar conductas”; en lugar de sacarlas o expulsarlas . Por

tanto, la disciplina fabrica individuos; es la técnica específica de un poder que se

otorga a los individuos a la vez como objetos y como instrumentos de su ejercicio

(Foucault, 1976: 175). El mismo autor, define las disciplinas de la siguiente

manera:

[…] a estos métodos que permiten el control minucioso de las operaciones del cuerpo, que

garantizan la sujeción constante de sus fuerzas y les impone una relación de docilidad –

utilidad, es lo que se puede llamar las disciplinas (1976:141).

Las disciplinas son básicamente métodos, rutinas ordenadoras inseparables de

operaciones de metodización y planeamiento. Así, el momento atávico de las

disciplina es el momento en que nace el arte del cuerpo humano, que no tiende al

aumento de sus habilidades, sino, por el contrario, tienden a la formación de un

vínculo que lo hace más obediente y más útil. Según Foucault, es el cuerpo “que

se manipula, al que se da forma, que se educa, que obedece, que responde, que

se vuelve hábil o cuyas fuerzas se multiplican” (idid, p.140).

No obstante, el cuerpo se ha considerado como un objeto y un objetivo de poder,

sujeto a controlarse y mejorarse sin el costoso uso de la violencia. Asimismo, se

registra que las técnicas que proporcionaron estos medios de control y

mejoramiento se generaron en diversas instituciones como: el ejército, los

monasterios, las escuelas, los hospitales y los talleres, adicionalmente las mismas

estrategias se han consolidado y reproducido siempre que resulten útiles.

La disciplina, sobre todo, es una “anatomía política” que requiere un grado de

control mínimo, y se concentra no en todo el cuerpo, sino en cada uno de sus

movimientos y gestos. Pretende incrementar la eficiencia de cada movimiento y

desarrollar su coordinación, ejercitando y uniendo fuerzas distintas mediante una

supervisión constante e ininterrumpida que se mantiene alerta a la menor

transgresión, permitiendo así un control meticuloso del cuerpo que está sujeto a la

75

disciplina (Garland, 1990: 175). Ahora, la disciplina fabrica cuerpos sometidos,

ejercitados y dóciles, aumentando las fuerzas del cuerpo en términos económicos

de utilidad y disminuyendo esas mismas fuerzas en términos políticos de

obediencia.

En la misma línea del pensamiento de Foucault, la disciplina procede ante todo a

la distribución de los individuos en el espacio, utilizando varias técnicas (Foucault,

2008). En primer lugar, aparece la clausura, como un lugar cerrado sobre sí

mismo. Se piensa en el encierro de los vagabundos y de los indigentes, pero hay

otros más discretos, pero insidiosos y eficaces: el mismo internado, los cuarteles,

algunos talleres manufactureros, la fábrica, la ciudad cerrada, entre otros,

espacios que siempre responden al orden y la disciplina.

Un segundo espacio de la disciplina, según Foucault es el espacio analítico. El

espacio disciplinario tiende a dividirse en tantas parcelas como cuerpos o

elementos que repartir, por tanto, es necesario anular los efectos de las

distribuciones indecisas, la desaparición incontrolada de los individuos. Se trata de

establecer las presencias y las ausencias, de saber dónde y cómo encontrar a los

individuos, instaurar las comunicaciones útiles, poder en cada instante vigilar la

conducta de cada cual, apreciarla, sancionarla, en resumen es el procedimiento

más preciso para conocer y dominar.

Un tercer espacio hace, referencia a los emplazamientos funcionales en las

instituciones disciplinarias. Se trata de codificar un espacio que la arquitectura

dejaba en general disponible y dispuesto para varios usos. Son lugares

determinados para vigilar, romper las comunicaciones peligrosas, y a la vez crear

un espacio útil. Se evidencia claramente en los hospitales militares y navales,

donde en principio se cumple con la misión de curar, pero por ello mismo, ha de

servir de filtro, un dispositivo que localice y seleccione, además de garantizar el

dominio sobre toda la movilidad, ilegalidad y efectos del mal.

En la disciplina según Foucault aparece una cuarta unidad, denominada el rango,

es decir, el lugar que se ocupa en una clasificación. La disciplina, individualiza los

cuerpos por una localización que no los implanta, pero los distribuye y los hace

76

circular en un sistema de relaciones. En el marco de lo disciplinario, el espacio,

que se identificará como serial, adopta unos sistemas de clasificación que

permiten mantener identificable a los cuerpos a través de su distribución en el

espacio.

Todas estas formas de distribución se adoptaron muy pronto en las aulas de clase,

talleres, hospitales y otras instituciones, facilitando este tipo de control. De manera

semejante;

[…] se impusieron horarios como medios para imponer ritmos definidos y organizar el

tiempo y el movimiento, con el objetivo de aumentar la eficiencia corporal y asociarla con la

operación de una máquina, poniendo a prueba los cuerpos, hasta volverlos maquinas

dóciles, eficientes y útiles, programadas para desempeñar las funciones para las cuales

habían sido adiestradas (Foucault,1990:177).

En breve, se asevera que la disciplina fabrica espacios complejos que van desde

lo arquitectónico, funcional y jerárquico, todos ellos con una estricta vigilancia,

delimitando lugares que indican valores y garantizan la obediencia de los

individuos. De esta manera, para que el poder de la vigilancia se extendiera en el

marco de las instituciones disciplinarias, fue necesario la adecuación del espacio,

una renovada concepción de la arquitectura que permitiera un control interior

articulado y detallado, que hiciera visible a quien se encontrara dentro. Al

respecto, el modelo del dispositivo disciplinario lo constituyó:

[…] un espacio cerrado, recortado, vigilado, en todos sus puntos, en el que los individuos

están insertos en un lugar fijo, en el que los menores movimientos se hallan controlados, en

el que todos los acontecimientos están registrados, en el que un trabajo ininterrumpido de

escritura une el centro y la periferia, en el que el poder se ejerce por entero de acuerdo con

una figura jerárquica, en el que cada individuo, está constantemente localizado, examinado

y distribuido (Foucault,1976:201).

Ahora, Foucault hace bastante énfasis en el ejercicio de la disciplina y la vigilancia

jerárquica por medio de un dispositivo que coacciona el juego de la mirada; un

aparato en el que las técnicas que permiten ver inducen efectos de poder y donde,

los medios de coerción hacen claramente visible aquellos sobre quienes se aplica

(1976: 175).

77

Con suficiencia se describe la gran tecnología de los anteojos, de las lentes, de

las pequeñas técnicas de vigilancias múltiples y entrecruzadas, “unas miradas que

deben ver sin ser vistas” y que progresivamente se constituyen en el fundamento

global de poder.

Bajo esta visión, la arquitectura ya no está hecha simplemente para ser vista o

para vigilar el espacio exterior, sino para permitir un control interior, articulado y

detallado. Al respecto afirma Foucault:

[…] lograr hacer visibles a quienes se encuentran dentro, más precisamente, se plantea una

arquitectura que habría de ser un operador para la transformación de la conducta de los

individuos: “obrar sobre aquellos a quienes abriga, permitir la presa sobre su conducta,

conducir hasta ellos los efectos del poder, ofrecerlos a un conocimiento, modificarlos

(1976:177).

Los viejos esquemas de la arquitectura comienzan a ser sustituidos, el encierro y

clausura del muro grueso, de la puerta sólida que impiden entrar o salir, son

transformados por el cálculo de las oberturas, de los planos y los vacíos, y las

mismas transparencias. Los edificios y las construcciones permiten observar a los

individuos, tanto en hospitales, escuelas, orfanatos y recintos militares, todos ellos,

en su materialidad misma, se convierten en operadores de encauzamiento de la

conducta.

Las mismas instituciones disciplinarias han producido una maquinaria de control

que ha funcionado perfectamente como un microscopio de la conducta, sus

divisiones tenues, sus formas geométricas y analíticas han llegado a formar, en

torno a los hombres, un aparato de observación, de registro y encauzamiento de

su comportamiento.

Desde luego, la gran innovación de la sociedad disciplinaria, como lo describe

Foucault, fue la creación del panóptico de Bentham,1 con el cual se despliega toda

una construcción de la vigilancia jerarquizada, continua y funcional. Se trata de

una forma arquitectónica diseñada para individualizar los cuerpos y conseguir que

1 Ingeniero social, reformador práctico, armado con diseños y proyectos concretos. Consiguió con su

panóptico una brillante metáfora del poder en las sociedades modernas.

78

los individuos estén constantemente sujetos al conocimiento y al poder de las

autoridades que ocupan el centro.

3.3 La imagen del panóptico como figura arquitectónica

Antes de revisar conceptualmente el diseño de la vigilancia en la imagen del

panóptico, convine decir que es una de las estrategias más utilizadas en la

renovación urbana y en el cambio de piel de la zona nororiental de la ciudad,

demostrando el modelo compacto y en ocasiones neutral de los dispositivos de

disciplinamiento, a través de ese aparato arquitectónico y distribución de lugares

donde se requiere la intervención jerárquica de poder que se ejerce por entero en

nuestra sociedad.

Foucault considera el “panópticon” diseñado por Jeremy Bentham, como el

epítome de los principios de poder y conocimiento, además la imagen del

panóptico impregna todas las discusiones contemporáneas sobre la violencia.

El panóptico se concibe como la figura arquitectónica de esta composición, un

edificio circular, con celdas individuales en su perímetro, cuyas ventanas e

iluminación están dispuestas de manera que los ocupantes puedan ser vistos

claramente desde la torre central de inspección sin que ellos distingan nada

(Garland, 1990: 177).

Para Foucault,

[…] el panoptismo es un tipo de poder que se ejerce bajo la forma de vigilancia individual y

continua, bajo la forma de control, de castigo y de recompensa, y bajo la forma de

corrección, es decir, de formación y de transformación de los individuos en función de

determinadas normas (Foucault, 1999:239).

El panóptico resulta ser una especie de teatro cuya representación consiste en “la

ilusión de una vigilancia permanente: los prisioneros no están bajo una vigilancia

constante, simplemente piensan o imaginan que lo están”. El objetivo es la

disciplina o el adiestramiento de los individuos. En otro sentido, todo el panóptico

es en sí mismo un espectáculo teatral en beneficio del público, de personas

invitadas para observar (Whitaker, 1999:47).

79

En la misma perspectiva, según Bentham la reeducación o reinserción de los

individuos es casi de interés secundario, puesto que el propósito fundamental es la

reforma moral de la sociedad mediante el edificante espectáculo de la disciplina

controlada por la misma vigilancia. Por tanto, el principio del panóptico podía ser

aplicado a otras instituciones sociales, como los hospitales, las escuelas, los

lugares de trabajo, entre otros.

El mismo Foucault sostiene:

[…] El efecto mayor del panóptico es inducir en el detenido un estado consciente y

permanente de visibilidad que garantiza el funcionamiento automático del poder. Hacer que

la vigilancia sea permanente en sus efectos, incluso si es discontinua en su acción. Que la

perfección del poder tienda a volver inútil la actualidad de su ejercicio; que este aparato

arquitectónico sea una maquina de crear y de sostener una relación de poder independiente

de aquel que lo ejerce; en suma, que los detenidos se hallen insertos en una situación de

poder de la que ellos mismos son los portadores (Foucault, 1976:204).

El panóptico es, por otra parte:

[…] una maquina maravillosa que, a partir de los deseos más diferentes, fabrica efectos homogéneos

de poder (Foucault, 1976:205).

Las construcciones y edificaciones en el panoptismo se consideraban ligeras,

nada de rejas, cadenas, ni cerraduras formidables; bastaba con que las

separaciones sean definidas y las oberturas estén bien dispuestas. Las viejas

casas de seguridad con su arquitectura de fortaleza, llegan a ser sustituidas por la

geometría simple y económica de una “casa de convicción”. La eficacia del poder,

su fuerza coactiva, han pasado al lado de la superficie de aplicación.

Afirma Foucault, que el individuo sometido a un campo de visibilidad, y que lo

sabe, reproduce por su cuenta las coacciones del poder, las hace jugar

espontáneamente sobre sí mismo; inscribe en sí mismo la relación de poder en la

cual juega simultáneamente los dos papeles; se convierte en el principio de su

propio sometimiento (1976: 206).

En el mismo sentido, el artefacto de Bentham realmente perecía una idea sencilla

de ingeniería arquitectónica, sin embargo, de ningún modo resultó tan sencilla. La

80

realización práctica de esta idea era de una inmensa complejidad y una brillante

metáfora del poder en las sociedades modernas.

Según Whitaker, el panóptico sólo es, en el fondo, un juego de prestidigitación,

una simple ilusión, sin embargo, crea el contexto adecuado para que los sujetos

no tengan otra alternativa diferente que creer que toda apariencia es realidad. La

clave de todo es la vigilancia, la misma que puede exigir la obediencia, y ser por lo

tanto un instrumento efectivo para el control social.

Por su parte, Foucault explica;

[…] El panóptico no debe ser entendido como un edificio de la fantasía: es el diagrama del

mecanismo de poder reducido a su forma ideal; su funcionamiento, abstraído de cualquier

obstáculo, resistencia o fricción, debe ser representado como un sistema puramente

arquitectónico y óptico; se trata de hecho de la figura de la tecnología política que puede y

debe ser separada de cualquier uso especifico (1976: 205).

En resumen, el principio del panopticismo no se limitaba exclusivamente a recintos

cerrados, donde prevalecía la disciplina organizada, sino, más bien, el ejercicio

soñado por Bentham era transformar en una red de mecanismos que estaría en

todas partes y constantemente alerta, cubriendo toda la sociedad sin

interrupciones de espacio o tiempo.

Finalmente, coincidiendo con Foucault y como lo ha manifestado Anthony Giddens

(1987), el desarrollo del Estado moderno está estrictamente unido al crecimiento

de la vigilancia como mecanismo fundamental de control y poder. Aquí, el

concepto del panoptismo ha mutado o mejor ha sido aprovechado por el sistema

de producción capitalista, dado que para nuestros días el capitalismo tiene su

propio Bentham, el teórico de la fábrica panóptica.

El sistema capitalista ha sido y sigue siendo el lugar fundamental para el ejercicio

de la vigilancia, así como para la innovación de las tecnologías y dispositivos de

poder, y los métodos de organización para que funcione el instrumento crucial e

incluso el más fundamental, es decir, la vigilancia.

81

Según Garland:

[…] todas las formas modernas de poder se han visto afectadas por el desarrollo de

principios disciplinarios. En otros casos se describe la sociedad moderna como “la sociedad

disciplinaria”, una “sociedad de la vigilancia” en que todos estamos sujetos a un “examen

ininterrumpido” en “la maquina panóptica” (Garland, 1999, 177).

3.4 Orden y control social mediante el diseño del espacio urbano y

arquitectónico

Las ciudades han sido vistas como una forma especial y única de vida social.

Asimismo, todas las disciplinas espaciales como la sociología urbana, el

urbanismo y la geografía urbana, al unísono han estado obsesionadas con la

antigua idea de que la ciudad significa algo.

En el mundo antiguo, y de nuevo con el surgimiento de la ciudad en la edad

media, la ciudad tendió a ser concebida como una metáfora del orden. La

planificación de las ciudades, sus arreglos espaciales, sus jerarquías, sus

funciones especificas, sirvieron como espejo para reflejar lo que la realidad social

más amplia podía y debía asemejar (Cohen,1988:302).

En Platón y Aristóteles, la ciudad ordenada era el medio para mantener el caos a

raya. La ciudad primordial de estas tempranas utopías era un destello de orden

eterno, el reino del cielo en la tierra.

Igualmente en el siglo XIX, se pensaba en el diseño de edificios y la arquitectura

para solucionar problemas de moralidad, salud, educación y productividad. Por

tanto, se concibe la forma de una “arquitectura moral”, ya no como signos

ostentosos de poder y riqueza, sino específicamente para la fabricación de la

virtud.

La era del progreso trae consigo las imágenes resonantes de limpieza y salvación.

La ciudad, como las cloacas, debía ser limpiada de todos los elementos

indeseables, al mismo tiempo que, los individuos considerados débiles,

defectuosos y los vulnerables debían ser salvados de los extremos duros del

control social (Cohen, 1988: 308).

82

Antes de que las grandes ciudades industriales hubiesen creado sus metáforas del

orden, los urbanistas ya habían considerado la institución cerrada como respuesta

al problema inminente del control social. Se construiría una versión simulada, un

modelo en funcionamiento, de lo que debiera de constituir la buena sociedad.

El trabajo de Simmel (1995) y Goffman (1997), proponen una faceta optimista de

la ciudad con un potencial de libertad y tolerancia. Aquí, se visualizó un espacio de

afabilidad e innovación, donde las conductas consideradas desviadas se

convertían en diversidad, donde la gente podría hacer cualquier cosa sin

interferencia de los aparatos coercitivos propuestos por la máquina o dispositivos

de poder. Sin embargo, los críticos radicales presentaban sus posturas:

[…] estas culturas de afabilidad eran meramente “ghettos de libertad”, una evidencia aún

mayor de la tolerancia represiva. En cualquier caso, fue la “patología” y no la “diversidad” de

la Escuela de Chicago lo que iba a influir en la política de control social. Su visión

dominante era la tradicional: la desviación producto de la desorganización, un

desmoronamiento del control social, una fragmentación de los vínculos sociales. Con su

compleja geografía moral de la ciudad, aquellos inolvidables círculos concéntricos, la

solución para las áreas de desorganización era la restauración del control comunitario

(Cohen,1998: 309).

El mismo Le Corbusier, en sus ideas arquitectónicas siempre quería orden, pero

también buscaba espacio, fácil comunicación, aire, sol, césped, arboles, en

síntesis se buscaba la armonía cósmica del hombre con la naturaleza. Sin

embargo, aquel realismo mágico y metáforas del orden no serían sempiternos, ni

mucho menos las corrientes de pensamiento que veían la ciudad como la cuna de

la civilización, el depósito de la gracia y del progreso.

El nuevo orden industrial naciente iba dando cuenta de que todo lo que era

inhumano y degradante, se encontraba en la ciudad. De esta manera, Cohen

sostiene:

[…] Si había orden era un orden artificial, regimentado, inhumano. Esto se contrastaba con

el orden orgánico, natural, de la comunidad rural e incluso con su desorden encantador: el

camino aldeano tortuoso e irregular, las conversaciones casuales e intimidades familiares

que tenían primicia sobre el mercado y el valor dinero. Esta era la alienación producida por

el tipo equivocado de orden (Cohen, 1988: 303).

83

Desde finales de 1950 y de forma imparable, las ciudades se convirtieron en la

arena de la crisis. Los arquitectos y urbanistas, los restauradores urbanos y los

constructores, los grandes industriales, el mismo capitalismo, todos

conjuntamente debían ser culpados del ocaso de la ciudad. Como metáfora y

factor social, la ciudad quedo identificada con crimen, racismo, pobreza,

desempleo, discriminación, violencia e inseguridad. La ciudad no era orden, sino

de las partes distintivas de una pesadilla cultural colectiva.

Del mismo modo, una conocida tesis del desorden social y físico en las ciudades

señala, que si no se controla, puede conducir a delitos y fenómenos más graves.

Según Sampson y Raudenbush (2008), es indudable que entender el desorden

físico y social en los espacios públicos es esencial para comprender los

vecindarios urbanos. Ciertamente, su estudio e investigación sugiere:

[…] que el desorden físico y social, surgen de características estructurales específicas a

determinados lugares, especialmente la concentración de la pobreza y la ausencia de

recursos sociales asociado a esta (Sampson y Raudenbush, 2008:251).

Para superar estas dificultades, la planificación social liberal, entró en un

momento de optimismo, a través de la “acción pública eficaz”. Según esta

premisa, se buscaba la reconstrucción de la ciudad para satisfacer las

necesidades del control social. Retornado a la teoría de Cohen se afirma:

[…] las metáforas espaciales eran simples y atractivas: limpieza de calles, acta de calles

seguras, espacio defendible, seguridad residencial. Éste era precisamente el movimiento

que los futuristas del control del crimen contemplan hoy como la perspectiva futura: de

antiguas respuestas de la ley y el orden dirigidos al delincuente individual, a la regulación

de sistemas, espacios, oportunidades y ambientes (Cohen, 1988: 313).

Se implementa la propuesta de manipular el ambiente externo para prevenir la

infracción inicial y al propio tiempo desarrollar una tecnología e intervención

primaria. Programas como prevención del crimen a través del diseño urbano, se

convirtieron en la combinación perfecta de estas tendencias. Se definía que los

ambientes urbanos pueden diseñarse o rediseñarse para reducir las

oportunidades del crimen o del miedo, sin necesidad de recurrir a las

fortificaciones de edificios con el consiguiente deterioro de la vida urbana.

84

No era solamente la vigilancia por el cumplimiento de la ley y del castigo, tampoco

se trata de guardias armados y en permanente observación, sino de la

restauración del control social informal y de una forma de ayudar a los ciudadanos

a recuperar el control y a responsabilizarse por su medio inmediato.

Los edificios, los proyectos de vivienda públicas o urbanizaciones, son diseñados

para permitir una vigilancia intensiva y un control por los residentes a través de la

“vigilancia natural”; las áreas públicas puras son reducidas o por lo menos se

crean claras barreras perceptibles entre los espacios comunales, semipúblicos y

privados, se crean zonas reconocibles y jerarquías de interés por medio del diseño

y la urbanización (Cohen, 1988:315).

La aceptación de estas ideas está ilustrada, por ejemplo, en la conclusión del

Consejo de Justicia y Asuntos de Interior de la Unión Europea (reunión del 15 de

marzo de 2001) donde se acordó;

[…] la prevención de los fenómenos sociales relacionados con la delincuencia mediante el

diseño ambiental o mediante la planificación del espacio urbano y arquitectónico, ha

demostrado ser una estrategia útil, eficaz, muy concreta y viable para prevenir la

delincuencia y la sensación de inseguridad, integrada en un enfoque multidisciplinar

(Soomeren,2008:275).

Es obvio que los resultados de la planificación y la arquitectura urbanística

influyen en la elección de comportamientos y rutas de todas las personas. Así, la

misma planificación urbanística también tiene un impacto sobre la delincuencia y

el miedo a la delincuencia, ya que influye en el comportamiento y la actitud de las

personas.

En varios ejemplos de proyectos urbanísticos, un mal diseño ha contribuido al

deterioro general y el declive de las zonas urbanas. Se han reconstruido viviendas

de subvención pública mal diseñadas con la intención de disminuir las condiciones

que conducen al desorden físico y social.

Por su parte, Garland plantea cómo se ha ensamblado toda una nueva

infraestructura al nivel local que enfrenta el desorden de una manera bastante

distinta, a través de una red de coaliciones y esquemas de trabajo interagencial

destinada a promover y fortalecer la seguridad comunitaria, donde sobresalen los

85

programas de ciudades más seguras, los proyectos de prevención de la

delincuencia y las conductas desviantes, a través del diseño espacial

(Garland,2001:54).

Por último, uno de los enfoques más importantes que conducen al orden en la vida

urbana mediante el diseño ambiental y arquitectónico es la teoría del “espacio

defendible” del arquitecto Oscar Newman (1972: 9), quien sostiene que “gran parte

de la culpa de los altos índices de delincuencia a las viviendas de subvención

pública, es resultado de su distribución y su diseño”. El concepto central de

Newman es el espacio defendible, un concepto que incluye cuatro elementos de

diseño diferentes, que en sumatoria contribuyeron, tanto individualmente como en

conjunto, en la creación de un entorno seguro.

El primer elemento es la definición territorial, donde el uso de barreras simbólicas

o reales puede subdividir un entorno residencial concreto en zonas que los

residentes pueden controlar. El segundo elemento es la visibilidad y vigilancia,

mediante las cuales las personas pueden controlar lo que pasa en los espacios

públicos o inmediaciones. Un tercer elemento, denominado estigmatización, donde

un buen diseño arquitectónico y una buena planificación urbanística pueden evitar

que se considere vulnerables o se estigmatice a los residentes de un edificio o

proyecto en concreto. Finalmente, las zonas adyacentes, determinada en parte por

la ubicación geográfica estratégica de las instalaciones comunes más utilizadas.

Todas estas características o estrategias de intervención mediante la planificación

urbanística y el diseño arquitectónico van evidenciando la estandarización de un

método que progresivamente se ha venido desarrollando en las sociedades

modernas.

86

3.5 Estrategias de intervención urbana en la producción social, física,

discursiva y simbólica del espacio.

El espacio social es uno de los conceptos que adquiere amplia preponderancia en

la inteligibilidad de los fenómenos urbanos en la zona nororiental de la ciudad. En

el período de las dos últimas administraciones municipales se ha venido hablando

de estrategias de intervención integral en el territorio, partiendo de la arquitectura y

el urbanismo social como premisas para transformar no solo la piel sino también

otros aspectos más profundos de los sectores populares de la ciudad.

Los sectores donde se realizaron tales intervenciones son conglomerados urbanos

que, en su configuración espacial permanecieron desconectados históricamente

de las lógicas formales de la intervención estatal, lo que a su vez condujo a un

cúmulo de problemas urbanos y una marcada desorganización social que se

extendía en todos los niveles de la vida urbana y en las prácticas sociales de sus

habitantes. En este sentido, conviene considerar no sólo el control social y el

disciplinamiento, sino, también, las condiciones en las cuales se produjo el

espacio en la zona nororiental de la ciudad desde el punto de vista social, físico,

discursivo y simbólico.

Por tanto, abordamos el espacio social como un concepto del espacio indisociable

de las actividades sociales que lo produce, en una tarea en la cual se combinan

las imaginaciones sociológicas y geográficas, dado que sin un entendimiento

adecuado de los procesos sociales en toda su complejidad, no sería posible

entender el espacio social en todo su significado (Harvey, 1977).

Muchos estudios sobre el espacio llegan a demostrar que el interés del hombre

por el espacio deriva de una necesidad de adquirir relaciones vitales en el

ambiente que lo rodea, para aportar sentido y orden a un mundo de

acontecimientos y acciones (Schulz,1975:9).

En este sentido, el espacio social es el espacio en que se tiene una existencia

física y un sistema de relaciones sociales, donde se plasma la intervención urbana

a través de una arquitectura con funciones efectivas en la idea de proyectar,

organizar, controlar y disciplinar grupos espaciales en función de unas relaciones

87

espaciales reales, con un significado para las personas que viven y se mueven en

el territorio urbano.

El geógrafo David Harvey (1998: 85) afirma que la arquitectura es un dominio

étnico “un ambiente humano, físico y actual, que expresa los modelos funcionales,

rítmicos y característicos que constituyen una cultura”. En efecto, la forma que

viene tomando el espacio, a través de la arquitectura y la intervención urbana en

los sectores populares de la nororiental, es un símbolo de la propia cultura, un

símbolo del orden social existente, un símbolo de las propias aspiraciones,

necesidades y temores. Así, entonces, si se quiere revisar la forma espacial de un

territorio urbano, se debe comprender no sólo sus dimensiones físicas sino

también el significado creativo que se otorga a las intervenciones urbanas desde

la imagen construida colectivamente por sus ciudadanos.

De la misma forma, se menciona en los estudios filosóficos del espacio social que

uno de los principios más importantes en la arquitectura es que la forma espacial

puede ser manipulada de diversas maneras para producir varios significados en

los ámbitos simbólico, físico, cultural, institucional, con obvias implicaciones para

el comportamiento de los individuos en el accionar de sus prácticas sociales. Es

decir, que cada vez más el medio ambiente creado por el hombre adquiere un

significado representativo para los habitantes de un territorio, donde los edificios y

toda forma de intervención urbana, son a menudo significativos respecto a la

naturaleza del orden social y a la naturaleza de los procesos sociales que se

desarrollan en torno a su configuración.

En esta descripción resulta necesario mencionar el papel que el simbolismo

espacial desempeña en la conducta humana, aún, cuando en la lectura de los

hechos y la realidad social de la zona nororiental se han tipificado diversas

actitudes trasgresoras o anormales que caracterizan equívocamente una

condición de subnormalidad o de irregularidad de dichos territorios. No obstante,

los diversos estudios en el ámbito de la sociología y la antropología, llegan a

mostrar cómo la distribución espacial en una comunidad puede reflejar

detalladamente las costumbres de sus habitantes y las relaciones sociales que se

entretejen entre los diversos grupos de la población.

88

En muchas ocasiones, dicha distribución espacial puede reflejar en gran medida el

orden y el control social que existe en una comunidad, teniendo en cuenta las

fuentes de poder que se instalan en el territorio. Más aún, se puede señalar el

hecho de que cada época, cada período histórico o fragmento de configuración

urbana, modela su medio ambiente para reflejar las normas sociales del momento.

Desde luego, se presume que las estrategias de intervención urbana, como parte

de un intervencionismo institucional, han venido plasmando sucesivamente un

conjunto de preceptos y parámetros sociales en el marco de la reconfiguración

socioespacial y urbana de los sectores populares. De aquí, que dichos sectores se

ponen en la mira del accionar institucional y sus estrategias recientes de

intervención urbana, donde se busca instrumentar nuevas formas de control social

y disciplinamiento y un conocimiento más fino de esas realidades.

Desde esta perspectiva, se puede plantear que las estrategias de intervención

físico- arquitectónica y los planes de seguridad y vigilancia son dos caras de una

misma intención política, que buscan controlar y disciplinar a las poblaciones que

están por fuera del alcance de las lógicas del Estado.

Corresponde, entonces, señalar las formas cómo se manifiesta el control social y

el disciplinamiento en la producción social, física, discursiva y simbólica del

espacio en las estrategias de intervención urbana. Inicialmente se refiere a

algunas consideraciones teóricas de Henri Lefebvre en relación con la producción

del espacio, particularmente desde aquella mirada donde el espacio es penetrado

por la lógica del capital. Se contextualizaran las consideraciones anteriores sobre

el control social y el disciplinamiento con la obra lefebvriana, donde se resalta el

espacio como algo vivo y dinámico, que se produce e instituye no sólo desde la

normatividad del Estado, sino también como resultado de la acción de la vida

cotidianidad, de las conductas y prácticas sociales, pues son los ciudadanos con

sus ideas, sus proyectos de vida y sus propias iniciativas los que dan lugar al

espacio (Lezama, 2002).

89

3.5.1 Producción del espacio

Los planteamientos y las ideas que se sustentan en la obra de Lefebvre, permiten

comprender y analizar las estrategias de intervención urbana en los sectores

populares de la zona nororiental desde la producción del espacio, explicando el

proceso de producción del espacio bajo el régimen de acumulación vigente para

nuestros días; además de su concitada importancia para entender la perspectiva

del control social y disciplinamiento en los habitantes y moradores de las periferias

urbanas.

Una las premisas más utilizadas en la producción del espacio, tiene que ver con el

hecho de que el espacio es socialmente producido, que su producción está

siempre en proceso, que el presente se construye sobre el pasado, que cada

modo de producción y, por ende, régimen de acumulación genera su propio

espacio, y que su producción no solamente se da en el contexto de una lucha de

intereses y clases sino que además implica el esfuerzo del Estado por asegurar la

producción y reproducciones de las relaciones sociales vigentes.

En esta consideración, el espacio producido socialmente, tal y como se plantea en

el terreno Lefebvriano, aparece íntimamente relacionado con la vida cotidiana del

lugar, puesto que las relaciones capitalistas se reproducen todos los días por

medio de la utilización cotidiana del espacio.

En el espacio, como escenario de disputa y de tensión de las diferentes clases

sociales, se reconoce la penetración de aquella lógica de acumulación capitalista.

Por tanto, la lógica que subyace en el uso social del espacio, no es la de las

necesidades humanas, sino la del capital, aquella que silenciosamente se puede

trazar en estrategias de intervención urbana que controlan y dominan la

producción del espacio y los fines que le son inherentes.

Harvey (2008), argumenta:

[…] se debe a la insistente voz de Henri Lefebvre la idea según la cual el dominio sobre el

espacio constituye una fuente fundamental y omnipresente del poder social sobre la vida

cotidiana. […] en líneas generales, la hipótesis que me dispongo a analizar es que en las

economías monetarias en general, y en la sociedad capitalista en particular, el dominio

90

simultáneo del tiempo y el espacio constituye un elemento sustancial del poder social que

no podemos permitir pasar por alto(Harvey, 2008:251).

En consecuencia, se parte de que la acumulación del capital tiene una impronta

geográfica, ya que sobrevive ocupando y produciendo espacio. Un espacio que

sirve de instrumento de dominación de las clases en el poder, con el propósito de

“dispersar a la clase obrera, repartirla en los lugares asignados para ella,

organizar los diversos flujos, subordinándolos a las reglas institucionales,

subordinar consecuentemente el espacio al poder, con el objetivo de conservar las

relaciones de producción capitalistas”. (Lefebvre, 1976: 140).

Plantea Lefebvre que el sistema mundo moderno que rige y domina para nuestros

días, ha llegado a crear un espacio homogenizante y abarcador que es

socialmente producido y que unifica a la fuerza. Así, cada sociedad, cada modo de

producción, produce su propio espacio, o en otras palabras, proyecta en el

espacio todo aspecto, elemento y momento de su práctica social, constituyendo un

espacio social que a la vez constituye esas prácticas sociales en la medida de que

nada existe en tanto no se materialice, es decir, se espacialice.

El espacio capitalista es un espacio abstracto, que aparece como un sujeto

homogenizante, una esencia que oculta al sujeto real, el poder político del Estado.

Aquí, el termino abstracto, según Lefebvre hace alusión a la manera cómo el

capitalismo disimula la diferencia y la contradicción al imponer una unidad como

mercancía que oculta el conflicto y produce una conciencia falsa del mercado

como natural y consensual, cuando en realidad es impuesto históricamente y es

un mercado de clase. El espacio capitalista por tanto es represivo.

Corresponde decir, que el espacio capitalista ejerce una función de control y poder

que mantiene juntos la tierra, el trabajo y el capital y que los reproduce

separadamente. El Estado mismo emerge como el sujeto total que actúa para

reducir conflictos y contradicciones. Es un sujeto total que mantiene y reproduce

las condiciones de existencia del capitalismo a través de su espaciliazación.

En efecto, el poder que el Estado capitalista representa y monopoliza desde

aquella definición Weberiana, produce espacio abstracto, el espacio mercancía, el

91

espacio donde se plasman la propiedad privada y las relaciones capitalistas que lo

hacen equivalente, intercambiable, desigual. No obstante este mismo poder, esta

misma violencia provoca resistencia.

En este sentido las prácticas de control social y disciplinamiento en los sectores

populares urbanos que participan en la tensión y lucha permanente en la

producción del espacio, se constituye en uno de los objetivos más importantes

trazados por los dueños de los medios de producción (Estado, organismos

globales, nacionales, locales y financieros). Sin embargo, se llega a inferir un

temor manifiesto en las clases dominantes, el cual se traduce, en la capacidad y

expresión que han tenido algunos sectores populares con características signadas

en la espontaneidad, para crear sus propios espacios y convertirlos en territorios.

En síntesis, el espacio al que nos referimos desde la obra de Lefebvre, es el

espacio que viene a ser un instrumento político intencionalmente manipulado,

incluso si la intención se oculta bajo las apariencias coherentes de la figura

espacial. Es el espacio en manos de alguien, un individuo o una colectividad, es

decir, un poder, por lo general el Estado o una clase dominante o de un grupo que

puede en ciertas ocasiones representar a la sociedad global y en otras, tener sus

objetivos propios.

En breve, la representación del espacio estaría siempre al servicio de una

estrategia, que se ajusta a los decretos del poder, en ocasiones con cierta

arbitrariedad, en su condición de instrumento, en este caso ejerciendo su acción

sobre la población.

3.5.2 Producción social, física, discursiva y simbólica.

El interés por comprender las estrategias de intervención urbana en los sectores

populares de la comuna 1- Popular, 2- Santa Cruz y 3- Manrique, despierta cuando

en el plano teórico el control social y el disciplinamiento se pueden leer desde la

producción física, social discursiva y simbólica del espacio.

Como lo señala Cohen (1988), el control puede manifestarse en la producción

social del espacio, a través del conductismo, el etiquetamiento de los usos y el

92

comportamiento; en la producción física, por medio de la renovación, la arquitectura

moral, la visibilidad y la limpieza; en la producción discursiva, a través de

estrategias como el neolenguaje, psicologismos y las metáforas, y en la producción

simbólica, siguiendo a Harvey, a través de la interpretación de representaciones

simbólicas que no tienen dimensión espacial.

Simultáneamente, se reconoce la producción del espacio social como el espacio

vivido por los habitantes de un territorio, a través de símbolos, imágenes e

intercambios, donde la imagen de un territorio es construida colectivamente a partir

de la experiencia y el diálogo entre las observaciones de cada ciudadano, además

de la forma en que se van apropiando de lugares específicos para cargarlos

sentido y significado (Lefebvre; 1978).

Por su parte, la producción física puede ser vista como el elemento material de las

modificaciones espaciales, que a su vez son condicionantes de los cambios

socioculturales. La producción física en general es entendida como una

responsabilidad pública, dado que es la institucionalidad la que organiza y controla

las transformaciones de un territorio, a través de los diferentes mecanismos, uno

de ellos es la planeación del espacio urbano en la idea de los técnicos y

especialistas.

Sin embargo, la producción física no ha estado siempre marcada por el referente

de la planeación, puesto que ha sido además resultado de intervenciones de tipo

espontaneo por parte de las comunidades para mejorar sus condiciones

habitacionales, culturales, económicas y recreativas. Sin entrar en descripciones

exactas, estas formas de ocupación fueron las que prevalecieron comúnmente en

la zona nororiental de la ciudad.

Desde esta perspectiva, en el plano físico de la realidad de las ciudades, la

planificación se convierte en una visión de orden, una reacción a las metáforas

dominantes de enfermedad, cáncer, infortunios y muerte (Cohen, 1988).

En este ordenamiento, entre la producción social y la producción física, se hace

nuevamente referencia al espacio defendible, es decir, aquel espacio que nace del

ideal por intervenir un territorio desde la planificación consciente para reducir el

93

crimen y el vandalismo. En este sentido las estrategias de intervención urbana, son

diseñadas desde la base de la planificación para permitir, como mecanismo de

control y dispositivo de disciplinamiento, una vigilancia intensiva a sus residentes,

en lo que Foucault ha denominado la vigilancia natural, creando zonas reconocibles

y jerarquías de interés por medio del diseño y la organización.

Puede llegar a pensarse, que en la producción física de los sectores populares de

las Comunas Popular, Santa Cruz y Manrique, se viene desarrollando una

estrategia de control social y disciplinamiento que encuentran su expresión a través

de la renovación urbana y una mayor planificación del territorio.

Una producción física que refleja nítidamente el emplazamiento vertiginoso de

infraestructuras y equipamientos urbanos, que no sólo cumplen una función social,

sino, también, pasan necesariamente por un proceso o una estrategia de

ordenamiento territorial, el cual le atribuye al agente institucional el elemento

facultativo como arquitecto del espacio, pues, lo que se busca es disciplinar, pero

también y casi al mismo tiempo regular un medio en el cual no se trata de fijar

límites y fronteras, sino más bien de permitir garantizar y asegurar los distintos

tipos de circulación, entre los cuales se incluye necesariamente, las personas, las

mercancías, la seguridad, entre otros (Foucault, 2006).

Bastaría con describir el diseño, la forma, el uso, las dimensiones, el lugar que

ocupan en el espacio y demás condicionantes que incorporan las estrategias de

intervención urbana en la combinación de la producción física y social, para

corroborar los dispositivos y mecanismos explicitados en su configuración y en la

función que representan como elemento de control y normalización en el territorio

(Whitaker, 1999).

En tercer lugar, el espacio también se produce discursivamente, en la medida que

puede ser nombrado, imaginado, representado y teorizado, y esta producción

discursiva puede conducir su uso y significado. El discurso del espacio puede

representar una ideología o tener una marcada intención política, actuando como

fuente de poder para orientar y justificar cambios en la política y para aislar al

sistema de cualquier criticismo.

94

En consecuencia, se identifica en la planeación para los territorios de los sectores

populares una marcada inspiración en ideologías fundadas en la concreción de un

movimiento político alternativo y en la formulación de estrategias urbanísticas como

el urbanismo social que se han venido produciendo y acumulando durante las más

recientes administraciones municipales.

Uno de los principios más importantes en la arquitectura es que la forma espacial

puede ser manipulada de diversas maneras para producir varios significados

simbólicos. Los edificios adquieren un significado para sus habitantes,

habitualmente los interiores de los edificios son a menudo muy significativos

respecto a la naturaleza del orden social y a la naturaleza de los procesos sociales

que se desarrollan en su interior.

Muchas obras arquitectónicas permiten identificar la naturaleza de la jerarquía

social que representan, simplemente por las relaciones espaciales que existen

entre los diversos elementos de su estructura y su referencia de predominancia

sobre los demás.

Sommer (1969) ha demostrado la manera en que los diferentes tipos de diseño

espacial en una amplia variedad de contextos pueden afectar la conducta humana

y a los sistemas de actividad. Esta tarea cumple una función importante a la hora

de descubrir algunos principios útiles para comprender el papel que el simbolismo

espacial desempeña en la conducta humana.

De la misma forma, Lévi-Strauss (1994) ha mostrado en sus estudios, cómo la

distribución espacial de un pueblo entero en una cultura primitiva, puede reflejar

detalladamente la mitología de sus habitantes y las relaciones sociales que existen

entre varios grupos de población. Una ciudad, incluso en su amorfa versión

moderna, posee el carácter de la eficacia simbólica del espacio.

Todo esto, nos sirve para comprender el significado que la gente le confiere a todo

tipo de señales, símbolos y al ambiente construido a su alrededor.

95

3.6 Sobre las preguntas y su relación con la perspectiva teórica.

La presente investigación plantea desde su concepción la descripción y análisis de

las estrategias recientes de intervención urbana, para llegar a comprender en una

perspectiva política el devenir de los sectores populares de la zona nororiental de

la ciudad, a través de la racionalidad de las acciones del Estado. Para ello se

desprenden dos preguntas fundamentales en el abordaje de la propuesta de

investigación. Abordemos la primera. ¿Pueden las estrategias recientes de

intervención urbana formuladas en la racionalidad de las acciones políticas a nivel

local, conducir al control social y al disciplinamiento de los sectores populares de

la zona nororiental, cuando históricamente han estado por fuera de las lógicas

formales de la institucionalidad? La respuesta es la descripción misma del caso.

Podemos comentar cómo los sectores populares en las periferias urbanas, se han

convertido en el escenario decisivo, no sólo para los gobiernos de turno, sino

también para alcanzar el proyecto político y económico de las élites, obsesionadas

por la seguridad de la ciudad y el orden visible para mantener el caos a raya. A

grandes rasgos, podemos comentar que la idea de recuperar la gobernabilidad,

sólo se lograría con intervenciones simultáneas muy fuertes y con acciones muy

precisas, específicamente en aquellos territorios donde se identificaba que no

había Estado. Territorios que históricamente han evidenciado profundas

dificultades sociales en condiciones de marginalidad, ante la ausencia del Estado

y la poca efectividad en las políticas sociales adoptadas para su adecuada

intervención.

Se trata, pues, de transformar un territorio en todos sus ámbitos de intervención, a

través de la arquitectura y un urbanismo guiado por las decisiones técnicas de una

lógica racional. Es entonces, donde se evidencia la conjunción de las estrategias

de intervención urbana y el aparato coercitivo del establecimiento, que en suma

expresan las formas de control social y disciplinamiento para la zona.

La eficacia de dicha racionalidad, muchas veces se concreta en la esfera de la

vida urbana cotidiana de los sectores populares. Recordando a Brand, no es sólo

que los proyectos de ciudad cumplan con la importancia para la economía global y

para la realización de la competitividad internacional, sino también se construyen

96

actitudes y valores que transforman las subjetividades individuales y colectivas, los

imaginarios urbanos y las identidades de los grupos urbanos (Brand, 2009).

En esta perspectiva, las estrategias de intervención urbana utilizadas en la

racionalización oficial, permiten en un ambiente de discreción y cierta neutralidad,

el restablecimiento del control social de dichas comunidades por parte del Estado

y el disciplinamiento como modo de funcionamiento de sus habitantes.

Entramos aquí en las categorías del marco teórico: el control social y el

disciplinamiento como asunto de la discusión central, como lo ven Cohen y

Foucault. En este punto, más que valoraciones propias, se llega a las

corroboraciones de sus propuestas teóricas, donde ambos conceptos terminan

siendo elementos indisolubles para la socialización, conformidad, represión social

y dominación de un territorio.

La segunda pregunta central formulada, fue: ¿Cómo opera la relación entre las

estrategias de intervención urbana en la perspectiva del control social y

disciplinamiento por parte del Estado y las formas de autoregulación establecidas

en las prácticas sociales de los habitantes de los sectores populares? El desarrollo

mismo del trabajo, permite comprender la respuesta de una manera más integral.

Sin embargo, la descripción del capítulo 2 muestra cómo para el caso de la zona

nororiental, las estrategias de intervención urbana entran a regenerar y a

transformar la piel de un territorio con características signadas en la informalidad e

ilegalidad en las formas de ocupación. En este sentido, la función social de la

arquitectura y el urbanismo va mucho más allá, pues se busca planificar para el

orden, a través del accionar público eficaz, que en pocas palabras significa la

renovación urbana y reconstrucción de la ciudad para satisfacer las necesidades

de control social.

Por tanto, la intervención urbana formulada en la racionalidad de las acciones

políticas a nivel local, más que una relación armoniosa con las formas de

autoregulación de sus habitantes, ha sido una relación de poder para detentar el

control social y político que durante mucho tiempo ha sido ejercido por los grupos

irregulares en la vida cotidiana de la comunidad, a través de la imposición de

97

prácticas, reglas y códigos morales que buscan establecer un orden social,

diferente al establecido por la institucionalidad. Una situación que conlleva, desde

su origen, así no sea de manera abierta y contundente a un desorden, que es

marginal a un Estado que debe regular las relaciones y las prácticas sociales.

Del mismo modo, el elemento común en dicha relación se fundamento, según los

actuantes sociales en la propuesta discursiva de pagar una deuda social

acumulada históricamente, en sectores donde la institucionalidad no había tenido

presencia y donde las formas de autoregulación y autoconstrucción habían llevado

a la creación de una ciudad diferente, marginada, informal, ilegal y multiforme.

En esta relación, se evidencia el proceso como opera el conocimiento científico

racional, que produce una asimetría con las formas de autoregulación establecida

en las prácticas sociales de los habitantes de los sectores populares. En la

perspectiva de Zibechi destacamos, como los sectores populares han creado un

espacio urbano que se entiende como una forma de resistencia al poder de las

elites, bajo el entendido de que estos espacios autoconstruidos conducen a

formas de poder popular que abarcan toda la gama de relaciones sociales: desde

el control directo sobre el espacio hasta la regulación de las relaciones entre las

personas (Zibechi, 2008).

3.7 Metodología Aplicada.

Dado el propósito particular de la presente investigación y el esfuerzo de

naturaleza teórica y metodológica, donde se asocian los métodos cualitativos y las

prácticas de investigación que rigurosamente nos aproximan a descifrar y conocer

las realidades complejas en los sectores populares, a través de esa estrecha

relación con las comunidades y colectivos urbanos de diferente orden, cruzadas

por el acervo de subjetividades, para de esta forma identificar el ámbito de la

experiencia mediante el conocimiento de la realidad desde su interior.

Para efectos de este trabajo, el investigador es parte de lo investigado, no sólo por

la proximidad y participación directa en los escenarios comunitarios donde se

emplazan las estrategias de intervención urbana, sino también por la implicación

que representa el hecho de interactuar endógenamente con los actuantes

98

sociales. De esta manera, la misma práctica profesional despertó interés en el

trabajo, corriendo el riesgo de perder la objetividad en la investigación. Sin

embargo, la asidua relación con la unidad de estudio, se convirtió en una gran

oportunidad, pues existía una buena ventaja al conocer de manera directa gran

cantidad de información.

El trabajo apunta a la comprensión de la realidad social desde un enfoque

cualitativo, como concepción para aproximarnos a las realidades y procesos

sociales. Por tanto, nuestro cometido engrana con la apreciación de una realidad

que compone el objeto de estudio empírico hasta las elaboraciones teóricas que

han venido versando sobre el tema. En este sentido, la propuesta metodológica se

desarrolló en varias fases, obedeciendo al planteamiento lógico como conjunto de

operaciones analíticas en los procedimientos de la investigación.

En el primer momento, se tuvo un acercamiento general con las fuentes

documentales, revisión bibliográfica y consulta de las experiencias investigativas

en los barrios periféricos de la zona nororiental de la ciudad. Aquí, fue necesario

ubicar el tema en el contexto de la ciudad Latinoamericana, donde la globalización

neoliberal interviene para definir el rumbo y sustentar el control de las ciudades,

especialmente en los sectores populares y periferias urbanas.

Simultáneamente se llega a la descripción del objeto empírico y la

contextualización de las estrategias recientes de intervención urbana en los

sectores populares de la zona nororiental de la ciudad, partiendo de las políticas

sociales implementadas en las dos últimas administraciones municipales. Como

resultado de la investigación empírica, se desarrolla un proceso de examinar las

categorías iniciales que se propusieron desde las primeras indagaciones

propuestas en la formulación: en especial el control social y el disciplinamiento.

Además de algunas variables complementarias como elementos claves en la

comprensión del fenómeno investigativo.

En el momento de exploración y pertinencia con el desarrollo teórico, se revisaron

críticamente el control social y disciplinamiento desde una perspectiva política, en

el sentido de la racionalidad de las acciones del Estado, como parte de un sistema

99

sólido y categorial adecuado a las características de la investigación, además de

recurrir a un diálogo con otros conceptos de la teoría existente, sin pretender

realizar un estado del arte sobre el tema en cuestión, tales como: la vigilancia, la

dominación, la coerción, la desviación, el panoptismo, entre otros.

En una última fase, ubicamos el trabajo de campo con los informantes de las

unidades locales, aplicación de técnicas de recolección de información, la

utilización de la grupalidad como instrumento de la investigación social: grupos

focales de discusión como vía de la observación empírica y el paso para llegar al

análisis e interpretación de la realidad social. De manera complementaria, se

utilizó con gran rendimiento los archivos de registros personales existentes, en

especial las actas y memorias de reunión generadas en la práctica profesional.

En este sentido, se plantearon los interlocutores grupales a entrevistar u observar,

estableciendo relaciones directas con líderes y lideresas comunitarios,

organizaciones sociales con influencia en las comunas 1, 2 y 3, recolección de

información, registro y aplicación de técnicas para organizar y sistematizar la

información. Por tanto, el grupo de discusión sirvió de marco para captar las

representaciones ideológicas, sociales y simbólicas, valores, creencias y

formaciones imaginarias y afectivas dominantes asociadas al objeto de estudio.

Sociológicamente, la interacción grupal llevó a que los sujetos sociales,

reflexionaran unos a otros reconsiderando sus puntos de vista sobre una situación

específica: las estrategias de intervención urbana recientemente ejecutadas en la

zona nororiental, es decir, el lugar y espacio donde habitan los participantes de los

grupos de discusión. Siguiendo a Ibáñez, el grupo de discusión es un resultado,

que se alcanza no sólo teóricamente sino vivencialmente y a través de su práctica,

y una propuesta, que se proyecta en una sociología crítica (Ibañez, 2003).

El proceso de interacción verbal, estuvo constituido por líderes comunitarios y

representantes de diversas organizaciones barriales, con una trayectoria

significativa en la vida comunitaria y en los procesos sociales que se desarrollan

en la zona nororiental. En su práctica concreta el grupo de discusión, se inscribe

100

en un campo de producción de discursos y cuya actuación sirvió de materia prima

para el análisis y el uso social de los resultados.

101

ESTREGIAS DE INTERVENCIÓN URBANA, EN LA PERSPECTIVA DEL CONTROL SOCIAL Y DISCIPLINAMIENTO DE LOS SECTORES POPULARES DE LA

COMUNA 1, 2 Y 3 DE LA CIUDAD DE MEDELLÍN.

 Protocolo para el Grupo Focal de Discusión con los líderes y lideresas de las organizaciones sociales y comunitarias de la comuna 1, 2 y 3 de la Zona

Nororiental de la ciudad de Medellín.

Objetivo General: Describir y analizar las estrategias de intervención urbana en las comuna 1, 2 y 3 de la Zona Nororiental de la ciudad de Medellín, desde la

perspectiva del control social y disciplinamiento implementados por el Estado, frente a las posibilidades de regulación socia l en los sectores populares.

OBJETIVOS CATEGORÍAS VARIABLES PREGUNTAS

Describir las estrategias de intervención urbana que

vienen ocupando las lógicas formales de los sectores

populares en la zona nororiental de la ciudad, y la

manera como se conciben desde la concreción de las

políticas sociales que coadyuvan a su ejecución.

Intervención Urbana.

Periferias Urbanas

Políticas Sociales

Obra física –
Equipamientos
colectivos.

Coacción.

Represión

Pobres urbanos

Seguridad

Educación

Salud

Vivienda

Qué representa para los líderes comunitarios y colectivos

sociales las estrategias de intervención urbana?

Cuales estrategias de intervención urbana reconocen en

la zona nororiental de la ciudad?

Por qué son necesarias las estrategias de intervención

urbana en los sectores populares?

Cómo perciben la intervención urbana, a través de la

obra física en los sectores populares de la comuna 1, 2 y

3 de la ciudad?

Qué cambios sociales han detectado con las

transformaciones físicas en el territorio de los sectores

populares?

Qué obras de infraestructura física o equipamientos

urbanos son considerados de mayor importancia para la

comunidad?

Cómo las estrategias de intervención urbana, conducen

al control social de los sectores populares de la comuna

1, 2 y 3?

102

Analizar críticamente la perspectiva del control social y

disciplinamiento en el sentido de la racionalidad de las

acciones del Estado implementadas en los sectores

populares.

Control Social

Disciplinamiento

Estado

 Política Social

Producción social del

espacio

Seguridad Urbana

Vigilancia

Conductas
normalizadoras

Orden Coercitivo.

Orden Social

Cómo comprender la intervención de la obra física, como

factor para la Seguridad Urbana?

La inversión social y la implementación de políticas

sociales en sectores populares históricamente olvidados

por el Estado, representan el pago a una deuda social

acumulada o la presencia y recuperación del Estado en

sectores que han estado por fuera de su control?

Las estrategias de intervención urbana presentan

dispositivos de control y disciplinamiento para los

habitantes de los sectores populares de la zona

nororiental de la ciudad?

Por qué las estrategias de intervención urbana se

consideran un elemento esencial en la reconfiguración

del orden social en los sectores populares?

Por qué los sectores populares de la zona nororiental se

comprenden como espacios informales, ilegales e

irregulares?

Demostrar la racionalidad oficial de las intervenciones

urbanas, sus ventajas y limitaciones en sectores que

histórica y paulatinamente se han venido configurando.

Planificación Territorial

Racionalidad

Intervención Urbana

Sectores Populares

Poder

Efectos - Fines

Periferias urbanas

Qué ventajas identifican en la implementación de las

estrategias de intervención urbana?

Qué limitaciones?

Cómo entender las estrategias de intervención urbana,

desde el poder y manipulación de las acciones reales,

planificadas o no por parte del Estado en los sectores

populares?

Por qué las periferias urbanas de los sectores populares

de la comuna 1, 2 y 3 estaban por fuera de las lógicas

racionales de la institucionalidad?

103

Reconocer la relación que se establece entre la

Autorregulación como práctica social en las comunas

1, 2 y 3 de la zona Nororiental y la Coerción ejercida

por el Estado para mantener la regulación social.

Autorregulación

Resistencia

Coerción

Regulación Social

Prácticas sociales

Sujetos y Actores

Sociales

Acción Colectiva

Qué formas de autorregulación se evidencian en los

sectores populares de la comuna 1, 2 y 3 que coadyuvan

al orden y control social?

Por qué se presenta la resistencia frente a algunas

estrategias de intervención urbana en los sectores

populares de la comuna 1, 2 y 3?

Qué expresiones de resistencia comunitaria se

identifican en los sectores populares, frente a las

estrategias de intervención urbana implementadas por la

Municipalidad?

Qué Sujetos, Actores y Agentes intervienen en la

regulación social de los sectores populares de la comuna

1, 2 y 3 de la zona Nororiental?

104

Finalmente, concebimos el análisis e interpretación de la información obtenida en

cada una de las fases anteriores, desarrollando criterios de análisis en torno a las

políticas sociales y a las estrategias de intervención urbana implementadas por el

Estado en sectores donde históricamente se considera que han estado por fuera

de su regulación. Las valoraciones extraídas de este análisis crítico, se aplicaron

al estudio y explicación de las estrategias de intervención urbanas en los sectores

populares de la ciudad.

Igualmente, abrimos el campo de reflexión en torno a la continuidad, resultados y

efectividad de las estrategias resientes de intervención urbana en los sectores

populares de la comuna 1, 2 y 3 de la zona nororiental de la ciudad.

Por otra parte, la investigación parte de un corte común cualitativo, donde se

requirió de una estrategia pluridisciplinaria, abierta y en permanente interacción

con los actores sociales y las fuentes que lo producen.

105

CAPÍTULO 4.

ANÁLISIS E INTERPRETACIÓN DE LAS ESTRATEGIAS DE INTERVENCIÓN

URBANA Y LAS PRÁCTICAS DE CONTROL SOCIAL Y DISCIPLINAMIENTO

EN LA ZONA NORORIENTAL.

Este capítulo es producto del análisis e interpretación del proceso de interacción

comunicacional o práctica discursiva con los interlocutores comunitarios que

intervinieron en el ejercicio de la investigación. Fundamentalmente, el análisis e

interpretación se constituyó en un proceso permanente, al que puede denominarse

dialéctico, de articulación de las ideas expuestas en el discurso producido con el

marco teórico. En este sentido se captaron los valores, formaciones imaginarias,

representaciones sociales, creencias y actitudes en términos de las recientes

estrategias de intervención urbana emplazadas en los sectores populares de la

zona nororiental, a fin de identificar sus significados frente al control social y el

disciplinamiento y otros aspectos como: la vigilancia, la dominación, la seguridad, el

orden social y el panoptismo urbano.

Ahora, el criterio utilizado para el análisis, consistió en organizar la información de

manera coherente, lo cual supuso la selección de los datos pertinentes recogidos

en la experiencia de campo e integrarlos con los conceptos del cuerpo teórico.

Para lograr este propósito se ha estructurado varios apartados. En un primer

momento de este capítulo se procede a analizar el control social y el

disciplinamiento desde la racionalidad del Estado. En segundo término es

necesario analizar la categoría del espacio como instrumento de control social.

Finalmente, se analizan las estrategias de intervención urbana y la presencia de

los actuantes y las relaciones de control social en la zona.

De nuevo, este capítulo permite comprender y develar las múltiples estrategias de

intervención urbana implementadas en la racionalidad del Estado, en aras de

recuperar el control de los sectores populares, en el ideario de establecer un

nuevo orden social que asegure la gobernabilidad y el poder del Estado a largo

plazo.

106

4.1 El control social y el disciplinamiento desde la racionalidad del Estado.

Parte de la racionalidad y el conocimiento del Estado, se expresan en la

planificación como práctica característica de la ciudad global. Ese legado del

iluminismo y la modernidad ha impuesto ciertas visiones directamente

relacionadas con el capital y que en el fondo revela un prejuicio o una

manipulación de clase que desprecia cualquier forma de conocimiento no científico

o subjetivo (Alexander, 1998, citado en: Dapena, 2006:68).

Para nuestro caso, la racionalidad del Estado, se percibe como un ejercicio

concentrado solamente en los medios para lograr unos fines, donde la acción

pública eficaz y las recientes estrategias de intervención urbana en los sectores

populares de la zona nororiental, tratan por todos los medios de satisfacer las

necesidades del control social de la ciudad, especialmente en aquellos espacios

donde se reconoce la ausencia estatal. Así, los pobres urbanos y sus periferias,

representan hoy un objetivo central para las elites políticas, pues la recuperación

del poder soberano, ha significado un requisito sine qua non para atraer la

inversión privada.

Los sectores populares han encauzado el epicentro del anarquismo y ausencia del

control estatal, la cuna perfecta para la ilegalidad y el resquebrajamiento de la

economía formal, peligrando así, la ideología del capital y el sometimiento al

mismo, siendo objetivo político como de los grandes organismos financieros, utilizar

los dispositivos necesarios para disciplinar un riesgo latente o insurrección de

fuerzas irregulares que atentarían contra los intereses del mercado; pues en un

territorio donde la fuerza coercitiva del Estado no es monopólica, sino que es

compartida ilegítimamente con otros poderíos extra-estatales, hay un marcado

peligro para las elites, la estructura estatal y constitucional misma, por lo que se

constituye en premisa gubernamental recuperar estos territorios aumentando en

ellos la prestación de servicios, subsidios, y especialmente la presencia de la

institucionalidad mediante el espacio arquitectónicamente construido, logrando así

desterrar paulatina y sutilmente la anarquía, la ilegalidad y la proliferación de estas

periferias desarticuladas del resto de la ciudad, como si se tratase de una epidemia

que se debe de contrarrestar.

107

Por tanto, se puede interpretar la idea de la racionalidad institucional, como una

decisión política que busca “transformar física y socialmente las zonas de la

ciudad donde hay más necesidades, mejorando el espacio público, el medio

ambiente, los edificios públicos, la movilidad y la convivencia”. Significa, entonces,

disponer de todos los instrumentos de planificación en un sector determinado,

incluyendo las múltiples estrategias de intervención urbana, las acciones sociales

y demás esfuerzos de la administración municipal, en el marco de un nuevo orden

social que regula y manipula el ambiente externo tratando de prevenir las

infracciones históricamente acumuladas en los sectores de la periferia urbana, y

que por obvias razones se anteponen a la consolidación del modelo de ciudad que

se desea proyectar.

Asimismo, la acción racionalizadora del Estado hace énfasis en hacer de los

sectores populares territorios gobernables, a través de un modelo donde se

combina lo social con lo físico y donde se promueve la idea de la planificación

consciente del medio social urbano para reducir la violencia y el vandalismo en la

zona. La cuestión es observar como el elemento arquitectónico y la intervención

física se imponen para regenerar urbanísticamente el territorio, pero también sus

estructuras están diseñadas para permitir una vigilancia intensiva y un control que

daría la impresión de ser natural, pero en el trasfondo subyace la figura de la

institucionalidad en su ejercicio soberano de poder y dominación. Un poder que en

el análisis Weberiano, significa la probabilidad de imponer la propia voluntad

dentro de una relación social, aun contra toda resistencia y una dominación

entendida como la probabilidad de encontrar obediencia a un mandato

determinado contenido entre personas dadas (Weber, 2004).

El mismo Cohen, usa varias palabras claves para caracterizar su visión del control

territorial: la vigilancia, el espacio defendible y por encima de todo, la necesidad de

incorporar las consideraciones del control social en la planificación y diseño

urbano (Cohen, 1985).

Más allá de estas consideraciones, como lo menciona un líder comunitario del

barrio María Cano Carambolas, las intervenciones urbanas son parte de la

108

planificación de la ciudad y su formulación coincide con los sectores más

conflictivos y estigmatizados en el pasado.

[…] Históricamente hemos sido territorios abandonados, excluidos, por tal motivo hemos

padecido por mucho tiempo la violencia, la pobreza, la falta de educación y que ahora en estos

últimos años, la Administración ha puesto los ojos en estos territorios para tratar de

recuperarlos. Lo que esperamos es que estas intervenciones y proyectos trasciendan y puedan

hacer frente a estas problemáticas, que el Estado se quede y pueda responder a los problemas

que mencionamos anteriormente (Conrado Llamas. Líder comunitario. GD_3).

 Figura 23. Grupo de discusión. Comuna 3 – Manrique. Fuente: Trabajo de campo 2012

Ahora, lo que se ha venido denominando como intervención racional, no es otra

cosa que el grado de cálculo que le es técnicamente posible aplicar al Estado para

actuar sobre los sectores populares, territorios desordenados que han subvertido

la racionalidad Estatal, y por ende las lógicas del mercado como regulador y

definidor del rumbo de la ciudad. Así, el Estado asegura la reproducción del capital

y aleja cualquier tipo de amenaza que ponga en peligro su estabilidad.

Igualmente, el emplazamiento de las estrategias de intervención urbana como

dispositivos de control social y disciplinamiento en los sectores populares de la

zona nororiental, se puede analizar como el recorrido continuo de racionalización

del modelo de competitividad adoptado por la ciudad en el contexto de la

globalización. Claramente, el capitalismo llega a necesitar un conjunto de

estrategias siempre cambiantes y renovadas para hacerle frente a los peligros y

amenazas, especialmente en las periferias urbanas donde el Estado tiene menor

presencia.

Por su puesto, la combinación de la acción social y las estrategias de intervención

urbana cumplen con ese fin, extendiendo el control del Estado, neutralizando el

109

conflicto y disimulando la coerción, además de legitimar el camino del Estado y el

capital. Como lo expone Cohen (1985:168), el Estado avanza en la reproducción

del orden a la par que mantiene la apariencia de justo y racional y entonces

sugieren cómo esta necesidad se traduce en más control social al nivel de la vida

cotidiana en las comunidades.

En efecto, se observa que la creciente intervención estatal en la zona,

especialmente a través de la arquitectura y el diseño urbano producirán

probablemente un énfasis en los controles preventivos y en la neutralización de los

peligros, influenciando el comportamiento de las personas con medidas

disciplinares de obediencia habitual. Esto es, en vez de esperar que surjan los

desmanes y las anomalías en los sectores populares, el Estado utiliza el control

asimilativo de inclusión e inversión social, intentando normalizar las conductas

desviadas y adaptarlas al modelo proveniente de la lógica racional.

Esta producción arquitectónica de nuevos espacios, y la modelación de los

existentes, han buscado superar el control físico representado en el accionar

represivo y militar, evolucionando la coacción a esferas más sutiles y subliminales

pero bajo la misma teleología, es decir, obtener el disciplinamiento de las

conductas de los pobladores, para así garantizar la hegemonía estatal y el

ordenamiento económico.

Las periferias urbanas de Medellín, no han sido exentas al propósito

homogenizante de la ciudad latinoamericana, siendo la zona nororiental de la

ciudad, un escenario en el que convergen diversas estrategias multidisciplinarias

encausadas a un único fin, la recolonización de estos territorios y el adiestramiento

de sus habitantes al modelo de la ciudad innovadora, del orden y la estética.

No obstante, las mismas creencias, valores y representaciones sociales de los

habitantes de las periferias urbanas, van dando cuenta de la extensión progresiva

de la racionalidad institucional, pues la misma planificación y la forma como se

vehiculizan los proyectos urbanos en la zona, han creado la sensación de un

nuevo orden social que se establece en algunos segmentos de las prácticas y

110

dinámicas sociales en la unidad local. Así, se corrobora en el sentido social de la

situación discursiva del grupo de discusión de la Comuna 2 – Santa Cruz;

[…] En Santa Cruz Parte Alta las cosas han tenido un cambio sustancial. Con la llegada del

colegio de calidad y los proyectos de vivienda en la comuna, se refleja una mejoría en todos los

aspectos. Ya la gente circula más tranquila y los proyectos han mejorado la cara amable del

sector, pues no se habla de tanta violencia y tanto problema suelto que había por aquí (Juan

Sosa. líder comunitario GD_2).

Figura 24. Grupo de discusión. Comuna 2 – Santa Cruz. Fuente: Trabajo de campo 2012

Son diversos los frentes en que se desarrolla todo este propósito de reconquista

social y urbana en los sectores populares, entre ellos los proyectos de

construcción y reconstrucción de espacios para la educación, la tecnología, la

recreación y la cultura, donde la edificación de parques bibliotecas, colegios de

calidad y jardines infantiles han representado un marcado objetivo en los planes

de gobierno.

Específicamente en la zona nororiental de la ciudad, se han labrado proyectos

como el parque biblioteca España, la construcción de colegios de calidad en zonas

como Santo Domingo Savio, Santa Cruz, Villa Niza, Finca la Mesa y Manrique, y

los jardines infantiles en Carpinelo y Moscú, que han sido prueba fehaciente de la

implementación de un modelo educativo, pues las prácticas formativas adquieren

mayor relevancia especialmente en aquellos sectores periféricos donde existe la

percepción de desviación social y prevalece la desescolarización y el anarquismo

en la población juvenil, buscándose con ello aplacar cualquier naciente fuerza

insurreccional que tienda a cambiar las relaciones reinantes de la gran ciudad,

creándose en las mentes de los educandos y especialmente en la mocedad

111

poblacional, valores e ideologías coherentes con la sociedad actual y la

concepción de un orden que destierra la visión anárquica e improductiva en

términos económicos, y encausando a sus habitantes a través de discursos

pacíficos en un rol social mediante la incursión de valores y prácticas que

representan la perpetuidad de las relaciones de poder ya establecidas.

Precisamente, el diseño de edificaciones de marcada longitud y majestuosidad

generan desde una visión óptica, poderío y presencia estatal en los sectores

populares, significando una prueba irrefutable del cumplimiento de promesas

políticas y de la reinante intervención estatal, así como la reconquista de la fe

perdida en el gobierno por parte de sus habitantes, a la vez que se convierten

dichos equipamientos en centros de interés para el turismo e incursión en la zona

de personas y capitales de diversas latitudes tanto nacional como extranjera.

Al respecto, la lideresa comunitaria Eunice Pérez, destacó en el ejercicio de

interacción comunicacional en la Comuna 1 – Popular, como cambia la percepción

y valores sociales en la comunidad en relación a las intervenciones

desencadenadas desde la administración municipal, afirmando;

 […] Se ha notado un cambio en la actitud de la población, ya no están esperando promesas
 si no que ven en realidad que hacen alguna cosa por mejorar el hábitat del barrio y esto por
parte de la administración. Estos proyectos cumplen el sueño de la comunidad y
demuestran que los políticos si sirven para algo. (Eunice Pérez. Lideresa comunitaria
GD_1)

Figura 25. Grupo de discusión. Comuna 1 – Popular. Fuente: Trabajo de campo 2012

112

Todo este proceso de racionalidad institucional en la zona nororiental, esta

acompañado de un discurso oficial de “urbanismo social”, que pretende interiorizar

y apaciguar cualquier posible ánimo antagónico, promocionando un modelo de

ciudad ideal, no sólo frente a estamentos internacionales en atracción de capitales

extranjeros, sino también ante la misma ciudadanía quien interpreta dichos

proyectos como un avance hacia el desarrollo, sirviendo los mismos de telón para

encubrir otras realidades y problemáticas estructurales persistentes en la zona que

no se llegan a mitigar con estéticos y artificiosos equipamientos.

Así, no solo se edifican construcciones físicas, sino también valoraciones en torno

a la ciudad, a través de discursos progresistas que pretenden disciplinar las

aglomeradas poblacionales para que no se percaten de su realidad social y se

aplaquen en su rol de ciudadanos de baja intensidad.

De igual forma, en la discusión con los actuantes sociales de la Comuna 3, el

veedor ciudadano de Manrique, Antonio Toro, afirmó;

[…] Se va viendo mas animo en la gente, viendo los progresos en el barrio, entonces la
gente se va adaptando a una mejor convivencia, así se van acabando aquellos temas de
malas costumbres y empiezan a vivir una mejores costumbres, entonces ahí se van
acabando muchas de las problemáticas que se vivían en estos barrios, ahorita con estas
estrategias vamos a ir implementando cosas buenas para nuestros barrios. (Antonio Toro.
líder comunitario GD_3).

Figura 26. Grupo de discusión. Comuna 3 – Centralidad Manrique. Fuente: Trabajo de campo 2012

Todo lo anterior resalta con el modelo de intervención arquitectónica empleado por

la administración municipal en los últimos periodos de gobierno, donde se recoge

una serie de equipamientos que desde su concepto arquitectónico, ya no están

113

diseñados simplemente para ser vistos, sino, para permitir un control interior,

articulado y detallado, para hacer visibles a quienes se encuentran dentro, más

generalmente, la de una arquitectura que habría de ser ese operador para la

transformación de los individuos, obrando sobre su conducta, conduciendo hasta

ellos los efectos del poder, ofrecerles un conocimiento, modificarlos (Foucault:

1976).

Se clarifica entonces, la idea del panóptico urbano, que crea en el imaginario

colectivo la visión de una vigilancia constante que garantiza su pasividad y

sometimiento a unas reglas según Whitaker (1999:47), especialmente al servicio

de intereses capitalistas, no sólo en salvaguardarla de su ideología mediante el

control de conductas, sino también en la custodia de la propiedad privada.

Pero tal vigilancia no es monopolio del poder estatal, sino que mediante un trabajo

discursivo los propios habitantes se convierten en gendarmes unos de otros en

protección no sólo de los equipamientos, sino de la ideología misma,

evidenciándose un control ejercido por esferas estatales, por las propias

comunidades, e incluso por el mismo individuo que al verse vigilado disciplina su

conducta, existiendo una mirada múltiple que observa hacia una sola perspectiva,

el control social, llegándose a reformar la moral de las personas a fin de proteger

el modelo de ciudad ideal planeado en la lógica racional de las elites.

Ahora bien, la cometida de disciplinamiento no excluye la coacción física, para ello

la construcción de los CAI periféricos como: La Avanzada, Bello Oriente y La Cruz,

constituyen referentes urbanos que buscan más que brindar seguridad en un

sector donde se parte de la presencia de individuos a corregir, representar en el

imaginario colectivo tanto al interior de la comuna, como afuera de ella, la visión

de una zona segura, a través de un concepto arquitectónico simbólico compuesto

por altos torreones que generan una imagen panóptica del sector, resguardando la

confianza y legitimidad en el poder del Estado.

Al efecto en la representación de los actuantes sociales entre ellos el señor

Andrés Seguro de la Comuna 3 – Manrique, destaca sobre el tema;

114

[…] En el caso de nuestra comunidad y creo que en los otros casos en donde se han construido

obras físicas como los CAI periféricos sucede el mismo fenómeno de que la sociedad principia a

concientizarse de que no se puede seguir obrando libremente, sino que hay unas leyes que se

deben cumplir y de que hay una autoridad haciendo presencia en el barrio. Todo esto no es más

que un proyecto o un macroproyecto que debe estructurar verdaderamente nuestros barrios

(Andrés Seguro. Líder comunitario GD_3).

En definitiva, las estrategias de intervención urbana en la lectura de la racionalidad

estatal, evidencian un único propósito que no se acompasa con las verdaderas

necesidades de los habitantes de los sectores populares, pues más que mejorar

las condiciones marginales de vida y materializar los derechos constitucionales de

la población, el objetivo político es avanzar en la seguridad para invertir en la

competitividad de la ciudad, creando desde la institucionalidad equipamientos

urbanos donde el individuo puede ser controlado y disciplinado permanentemente

y en la mayor cantidad de ángulos posibles, la escuela, la calle, el trabajo, el

transporte, incluso en su propio hogar, bajo una mirada vigilante e invisible

sirviente a los intereses de las altas elites.

Figura 27. Esquema Estrategias de Intervención Urbana (Elaboración propia).

115

4.2 El espacio como instrumento de control y dominación en los sectores

populares.

Adicionalmente a los diversos mecanismos que emplea la racionalidad estatal

para regular y controlar un territorio, se suma el espacio como un mecanismo de

gran relevancia, que se hace visible en las relaciones sociales, la cotidianidad y la

reproducción capitalista de la ciudad.

De esta manera, la forma como el espacio se configura en un instrumento de

control es visto a nivel global o al menos de ciudad, como un todo articulado, y se

dirige hacia la idea de una estructura urbana, es decir, “la distribución y

disposición de los elementos físicos que hacen habitable un espacio” (Schjetnan,

1997, citado en: Quintero, 2007:112), que es ordenada en relación a los intereses

estatales.

En la concepción Lefrebvreiana, en el espacio, que ha sido penetrado por la lógica

del capital, se efectúa la apropiación de los bienes producidos en la sociedad

capitalista. Claramente, la lógica que subyace en el uso social del espacio, no es

la de las necesidades humanas, sino la del capital (Lefebvre, 1976). Por eso el

mundo de lo cotidiano no reproduce a un tipo de hombre en abstracto, sino a

aquel que participa de la reproducción capitalista. Al controlar la producción en

general, la clase dominante controla la producción del espacio y los fines que le

son inherentes (Lezama, 2005).

Por consiguiente, el espacio como ámbito de reproducción de la vida cotidiana en

los sectores populares, permite observar ciertas formas extremas de alienación

inherentes al modelo de ciudad que se consolida progresivamente, porque éste se

considera el medio a través del cual el habitante de las periferias se ve obligado a

satisfacer sus necesidades.

Por ejemplo, el caso de los proyectos habitacionales en la Herrera, Juan Bobo y el

barrio la Cruz, se traduce en la construcción de un espacio habitable en el que se

impone la búsqueda del modelo de ciudad compacta y el beneficio a la lógica

capitalista. En estos sectores, la construcción de vivienda vertical se ha

uniformado y masificado como una consecuencia de la renovación urbanística y la

116

lógica de la rentabilidad capitalista, pues de alguna manera se ha logrado

incrementar la valorización del suelo y la generación de rentas urbanas tanto para

el Estado vía impuestos, como para los privados en el marco del modelo de ciudad

competitiva y global. Como lo explica Lezama (2005), el hábitat hace del habitar

una práctica alienante, puesto que descuida las verdaderas necesidades

humanas. Las viviendas no se hacen a la medida de los moradores, sino que

persiguen fines de racionalidad económica.

La intervención en el proceso de discusión del líder ambiental de la Comuna – 3

Manrique, Lázaro Márquez, es contundente al indicar;

[…] Las comunidades proponemos diseños realmente participativos en los temas de vivienda
y hábitat, que no los incluyan es otro tema, pero la administración debe gestionar mayores
recursos a nivel nacional e internacional para ampliar los metros cuadrados de las nuevas
viviendas, con materiales alternativos y sobre todo, exigimos la gestión del riesgo en las
laderas (Lazaro Márquez. Líder ambiental Carambolas GD_3).

Figura 28. Grupo de discusión. Comuna 3 – María Cano Carambolas. Fuente: Trabajo de campo 2012

Por tanto, el dominio sobre el espacio se ha constituido en la fuente fundamental y

omnipresente del poder, pues la hegemonía ideológica y política de las

administraciones de turno, se han servido del espacio como instrumento de

dominación con el objetivo de seguir organizando a los pobres urbanos en los

lugares asignados para ellos, subordinándolos a las reglas institucionales y

consecuentemente disciplinar el espacio al poder.

Del mismo modo, el espacio como instrumento de control influye en las conductas

y en las prácticas sociales de las personas, en la vida cotidiana, las ideas, los

proyectos de vida y en las propias iniciativas que le dan lugar al espacio y al orden

117

urbano. Los mismos habitantes reconocen su intervención en la producción del

espacio, pero no alcanzan a dimensionar la capacidad que han tenido los sectores

populares para crear sus propios territorios, pues se considera que el espacio

seguirá conservando el status quo de la clase dominante.

Como lo explica Harvey, las elites y poderes políticos han triunfado “movilizando el

dominio sobre el espacio como fuerza productora peculiar en sí misma”. De ahí se

desprende que los sectores populares deben aprender a compensar la capacidad

de la de las elites de dominar y producir el espacio. De lo contrario, de “no

aprender a enfrentarse a esa capacidad burguesa de dominar el espacio y

producirlo, de dar forma a una nueva geografía de la producción y de las

relaciones sociales, siempre se jugará desde una posición de debilidad más que

de fuerza” (Harvey, 2003:65).

Sin embargo, en las comunas de la zona nororiental como respuesta a las

prácticas de control que se imponen por el Estado y sus aparatos políticos que

intervienen continuamente en el espacio, las personas se han apropiado de él, de

acuerdo con sus propias lógicas y prácticas regulatorias que los inducen a

nombrarlo, delimitarlo, usarlo, identificarlo, regularlo, en breve lo territorializan. Así,

lo confirma la lideresa Margarita Echeverri de la Comuna 1- Popular, en su

discurso producido en el grupo de interlocutores sociales;

[…] Los proyectos urbanos ejecutados por el PUI, se han convertido en referentes para el
encuentro de la comunidad y para establecer un nuevo estilo de vida más organizada.
Son espacios como la cancha de Granizal que han servido para integrar a la gente y para
realizar eventos de talla local y nacional, pues ya muchos lo conocen por ser la primera
cancha sintética que tuvo la ciudad. (Margarita Echeverri. Lideresa comunitaria. GD_1).

Asimismo, la producción del espacio en los sectores populares ha venido

mostrando oportunidades de enorme inversión de capitales extranjeros para la

ciudad, o mejor para los dueños de los medios de producción que han

aprovechado el poder que el Estado capitalista ejerce y monopoliza produciendo

espacio, el espacio mercancía, el espacio donde se plasma la propiedad privada y

las relaciones capitalistas que los hacen equivalente, intercambiable y desigual.

118

 Figura 29. Esquema de Producción del Espacio (Elaboración propia).

4.3 Actuantes y relaciones de control social en la zona.

Las prácticas de control social que se ejercen sobre un espacio determinado no se

desarrollan de forma exclusiva y sin interacción, por el contrario estas prácticas se

combinan y sobreponen constantemente, los actuantes de control interactúan y se

intervienen. De allí que cuando hay una variedad de actuantes de control se

obstaculizan mutuamente y dificultan su ejercicio eficaz: “Estas instancias

múltiples, a causa de su misma plétora, se neutralizan y son incapaces de cubrir el

cuerpo social en toda su extensión” (Foucault, 2006: 131)

Los sectores populares en la zona nororiental históricamente han sido vistos como

territorios en disputa donde la correlación de fuerzas de varios actores de control

social se focaliza desde diferentes ángulos e intereses en la captura y apropiación

de su producción espacial. Cabe recordar, que el control de los pobres urbanos ha

sido el objetivo más importante que se han trazado los gobiernos como los

organismos financieros transnacionales y las ciudades que crecen en contextos

globales alrededor del ranking de la competitividad.

119

El primer actuante de control social inherente a la zona, son las mismas

comunidades que constituyen el basamento de los sectores populares. Son

sectores sociales que se han desconectado de la economía formal, convertidos en

territorios fuera de control de los poderes tradicionales. Sin embargo, su

configuración como asentamientos de desarrollo incompleto permite comprender

desde una mirada sociológica, que allí ha existido un sentimiento de pertenencia,

valores y reglas compartidas, compromiso con la colectividad, ayuda mutua,

intimidad y estabilidad, contrario a la mirada reducida y de soslayo de los demás

actuantes de control y dominación.

Los testimonios de los habitantes van mucho más lejos, como era de esperar. De

ellos se desprenden una serie de temas que se irán repitiendo a lo largo y ancho

de las comunas de la zona nororiental. En este sentido, el rector de la I.E Barrio

Santa Cruz y participante del ejercicio de interacción comunicacional en la comuna

2, indica;

[…] Han sido las obras de sotana y la solidaridad de la gente, la que han posibilitado el
desarrollo de la comunidad. Son muchos los adelantos en obras de infraestructura,
escuelas, sedes comunitarias, iglesias, etc., que se han levantado con el sudor de los
habitantes y el compromiso de todos. Podríamos afirmar que la inversión y presencia del
Estado ha sido nula en años anteriores, pues ni siquiera muchos funcionarios reconocían
donde quedaba el barrio Santa Cruz. Ahora, en la actualidad se ven muchos adelantados,
pero siguen siendo las mismas comunidades las que construyen el territorio, organizando
las vías, los andenes, los parques y los proyectos grandes los trae la Municipalidad.
(Hugo Gutiérrez, Rector I.E Barrio Santa Cruz. GD_2).

Figura 30. Grupo de discusión. Comuna 2 – Santa Cruz Parte Alta. Fuente: Trabajo de campo 2012

Resalta, entonces la capacidad de auto-organización, auto-construcción y auto-

control en sus vidas, pues muchos de los habitantes de la zona no sólo han

120

desarrollado sus estrategias de intervención urbana, sino también han gobernado

sus vidas, creando formas de poder alternativos o contrapoderes diferentes a los

establecidos hegemónicamente en la ciudad.

Aunado al hecho de que sus viviendas y barrios enteros construidos desde la

misma base social, llegan a ser representados como valores de uso en medio de

una sociedad que otorga prioridades a los valores de cambio. Según, Zibechi

(2008), el predominio de los valores de uso, o mejor, la deconstrucción de los

valores de cambio en valores de uso aparece estrechamente ligado a lo innato, a

una lógica domestica que llega a propagarse por el tejido social, de modo muy

particular en los momentos críticos para la sobrevivencia de las comunidades.

Así, los sectores populares seguirán creciendo y sobre todo, continuaran

diferentes, en espacios donde la diversidad es una de las señas de identidad y,

sobre todo, donde aún existen formas de vida no mercantiles, aun no colonizadas

por el capital. Vistos desde una perspectiva más alentadora, allí existen relaciones

sociales que pueden ser las bases para reconstruir la sociedad.

Ahora bien, otro de los actuantes de control social, lo constituye los poderes extra-

estatales, nacidos del fenómeno de la violencia y el narcotráfico en la ciudad, que

han entrado en competencia con otras formas de poder territorial en la zona. Se

trata de un conflicto de soberanías en disputas, entre un poder legal y visible (El

Estado), y un poder ilegal e invisible (los dominios armados ilegales). Estas

estructuras ilegales, han coexistido en los sectores populares por décadas,

suplantando el poder de la institucionalidad, configurando así una especie de

Estado paralelo.

Según, el Observatorio de Seguridad Humana de Medellín (2012), el control de un

territorio, obedece a las necesidades del crimen organizado, en su afán de

suministrar bienes y servicios ilegales en un mercado diverso, por blindarse de los

posibles ataques de las fuerzas coercitivas del Estado, puesto que al mantener

sometida a la población que habita en estos territorios, se disminuyen dichos

riesgos. De este modo estos actores disfuncionales, además de regular las

transacciones sociales para resolver controversias y conflictos de toda índole, han

121

extendido su acción a la totalidad de las relaciones y dinámicas propias de la vida

social y comunitaria.

Al respeto, el líder comunitario de la comuna 2 – Santa Cruz, interlocutor en una de

las experiencias de los grupos de discusión manifestó;

 […] Por lo menos en la comuna 2 hay 1300 hombres armados, el 98% de la comuna
pertenece a una sola banda que se llama los “Triana” como supuestamente es la comuna
más calmada, pues ellos controlan todo por aquí. Tienen cooptado el presupuesto
participativo y participan en todas las reuniones que hace la comunidad con las
organizaciones sociales. Los mismos habitantes en la vida cotidiana hemos convalidado
estas prácticas, el Estado también reconoce estas vainas. La verdad en ocasiones nos ha
tocado dar parte de los porcentajes de los contratos que nosotros tuvimos con la
administración (Líder Barrio El Playón. GD_2).

Figura 31. Grupo de discusión. Comuna 2 – Finca la Mesa. Fuente: Trabajo de campo 2012

Finalmente, el tercer actuante de control social en los sectores populares se

fusiona en un solo cuerpo entre el capital y el Estado, quien detentando su fuerza

legítima del poder soberano y económico busca capturar el control social en estos

territorios de desarrollo incompleto, favoreciendo la alianza con el capital y

consolidando una nueva geografía de poder en la ciudad. Ya hemos mencionado,

la multidiciplinariedad de estrategias utilizadas para tal efecto. Recordando a

Zibechi (2010), es preciso desarrollar herramientas y mecanismos que le permitan

al Estado hacer uso combinado e integral de su aparato coercitivo y de la acción

social, en su objetivo de ir consolidando, progresivamente, el control del territorio

en todos sus ámbitos.

En el mismo sentido, el Estado ha venido cumpliendo su cometido, pues desde las

mismas prácticas discursivas en la ciudad, se reflejan los resultados de un buen

gobierno que comprendió los retos y desafíos de la transformación social y

122

urbana, a través de la voluntad política y los marcados intereses económicos que

le apuestan a la consolidación del modelo de ciudad que viene funcionando para

el sistema económico, es decir, con su articulación a los circuitos globales

especializados.

4.4 CONCLUSIONES

Como no podía ser de otro modo, en estas notas no concluyen la investigación,

sino que, prolonga la discusión y el debate en torno a las nuevas formas de control

y disciplinamiento que se registran en los sectores populares de la ciudad, donde

subyace uno de los mayores intereses de la racionalidad estatal para incorporar a

dichos sectores a las lógicas del mercado que en conclusión es el que define el

rumbo urbano.

En primer término, uno de los rasgos característicos de muchas ciudades

latinoamericanas, lo define la constante intervención del organigrama estatal en el

espacio, en procura de romper las fronteras y recolonizar la soberanía,

especialmente en las periferias urbanas que representan un peligro latente, y un

obstáculo para los fines estatales concebidos bajo intereses capitalistas. Según

Immanuel Wallestein (2004), en ellas confluyen algunas de las más importantes

fracturas que atraviesa el capitalismo, siendo menester un proceso de

urbanización bajo la racionalidad del mercado en estos sectores, que como señala

Mike Davis (2007), se han desconectado de la industrialización, incluso del

crecimiento económico, lo que conlleva a una escisión estructural y permanente

con respecto a la economía formal.

Asimismo, históricamente siempre se ha buscado homogenizar las conductas

colectivas e individuales conforme a unas racionalidades estatales a través de la

constante militarización. Sin embargo, la función represiva no es suficiente en las

periferias, mucho más cuando la coacción física ha sido compartida con otras

fuerzas extra-estatales, por lo que se implementan intervenciones bajo la fachada

paradigmática del Estado benefactor, que implican un disciplinamiento en los

sectores populares mediante la transformación arquitectónica de espacios que

contrarrestan la ilegalidad y el anarquismo, a través de equipamientos abiertos

123

que posibilitan una observación continua del sector, vinculándolos al modelo

funcional de la ciudad formal, competitiva e innovadora.

De esta manera, los dispositivos de control y disciplinamiento en las periferias se

subliman a métodos más etéreos mediante focos de atención en diversas áreas,

que van desde la construcción arquitectónica de espacios para la educación, la

recreación, el transporte y la vivienda, en los cuales las personas incursionan

libremente llamados por la estética del lugar, y posibilitar así desde una

concepción panóptica, crear una mirada vigilante alrededor del sector, que

adiestre las conductas y defina roles acordes con los objetivos del espacio,

desplazando la militarización por escenarios arquitectónicos que simbolizan la

soberanía estatal en la zona, pues desde la perspectiva analítica de la Escuela de

Chicago, el fin último de dichas estrategias de intervención, se concentra en la

posibilidad de regenerar un entorno urbano donde ha reinado ciertas desviaciones

y patologías urbanas perjudiciales para el modelo de ciudad que se desea

implementar desde la lógica racional.

Por tanto, los sectores populares de la ciudad de Medellín, han servido de

laboratorio por antonomasia para aplicación de este nuevo cambio de paradigma

en términos de control social, especialmente, por converger allí oportunidades

para la ilegalidad, la anarquía y las fracturas de las relaciones del mercado, siendo

el cometido la materialización del modelo esteticista de ciudad y el desarrollo

paisajístico y urbanístico, para lo que las administraciones de Sergio Fajardo

(2004-2007) “Medellín, compromiso de toda la ciudadanía” y de Alonso Salazar

(2008-2011) “Medellín es solidaria y competitiva”, han implementado políticas y

destinado erogaciones al presupuesto para la edificación de parques bibliotecas,

colegios de calidad, jardines infantiles, redes de nuevos medios de transporte,

construcción y remodelación de viviendas urbanas, CAI periféricos y casas de

justicia; proyectos que se perciben socialmente desde el trabajo de campo

realizado, como grandes reconquistas en la valoración de sus habitantes, quienes

asimilan el interés político en el sector gracias a los discursos gubernamentales y

publicitarios de la ciudad competitiva e innovadora. Sin embargo, la admiración

que representa el conjunto de intervenciones urbanas desarrolladas a través de

124

una arquitectura moderna y de buena calidad, no es razón suficiente para

contrarrestar las verdaderas problemáticas estructurales que se presentan en la

zona nororiental, donde fenómenos como: el desempleo, los altos niveles de

pobreza, la informalidad, la violencia en sus múltiples expresiones, entre otros,

siguen haciendo carrera sin ningún tipo de control o medidas de choque para

mitigar la situación.

En el mismo sentido, el llamado urbanismo social forma parte del modelo de

ciudad que se busca implementar, a través del direccionamiento de grandes

inversiones hacia proyectos urbanísticos puntuales destinados a los sectores

populares de la ciudad (Brand, 2010). De esta manera, se llega a reconocer la

presencia del Estado, en sectores históricamente olvidados y al margen de los

mecanismos de control social y dispositivos de disciplinamiento, condiciones

necesarias para afianzar la gobernabilidad sobre el territorio.

Finalmente, la aprehensión de nuevos roles, y la sumisión a las reglas e ideologías

impuestas desde las elites tanto nacionales como internacionales, conllevan a la

percepción del control social ejercido a nivel institucional, donde se concibe al

individuo como un actor que aprende papeles, internaliza reglas y roles, siendo

emplazado dentro de una gran maquinaria social sirviente al engranaje del capital.

Pues es necesario desde tal paradigma enderezar al individuo, disciplinarlo, en

vez de exiliarlo mediante la distribución de los individuos en el espacio según

Cohen (1988), en tanto el control puede expresarle en la producción social del

espacio, mediante el conductismo, el etiquetamiento de los usos y el

comportamiento; en la producción física, por medio de la renovación, la

arquitectura moral, la visibilidad y la limpieza; en la producción discursiva, a través

de estrategias como el neolenguaje, psicologismos y las metáforas, y en la

producción simbólica como bien señala Harvey (2008).

En el fondo, todas estas estrategias tratan de una completa reconfiguración de las

formas de dominación, estableciendo un nuevo orden social urbano en los

sectores populares de la zona nororiental. En realidad, estos emprendimientos de

carácter político, social y económico expresan las formas de control directo sobre

las poblaciones y puntos geográficos determinantes para la ciudad.

125

BIBLIOGRAFÍA

Anderson, Nels. (1993) Sociología de la Comunidad Urbana. México: Fondo de

 Cultura económica S.A de C.V

Alcaldía de Medellín. (2011) Medellín en Primavera. Medellín: Alcaldía de Medellín.

---------------------------- (2011) Medellín: Una Ciudad que se Piensa y se Transforma.

 Medellín: Departamento Administrativo de Planeación 50 anos.

---------------------------- (2010) Plan de Desarrollo Local Comuna Uno Popular
 2005-2015. Medellín: Programa Planeación Local y Presupuesto participativo.

---------------------------- (2009) Transformación de una ciudad. Medellín:

 Banco Interamericano de Desarrollo – BID.

---------------------------- (2004a) Plan de Desarrollo 2004-2007 ―Medellín,

 Compromiso de toda la Ciudadanía.

----------------------------- (2004b) Plan de Desarrollo 2004-2007, informe final de

 Gestión, en: www.medellín.gov.co (Acceso: 21 de septiembre de 2009).

Borja, Jordi. (2003) La Ciudad Conquistada. España: Alianza Editorial, S.A.

Borja, J. y Castells, M, (1997) La Gestión de las Ciudades en la Era de la

 Información. España: Grupo Santillana de Ediciones, S.A.

Botero Herrera, Fernando. (1996) Medellín 1890-1950. Colombia: Editorial

 Universidad de Antioquia.

Brand, Peter. (2009) La Ciudad Latinoamericana en el Siglo XXI. Colombia:

 Universidad Nacional de Colombia.

Brand, Peter (2010) ―El urbanismo social de Medellín, Colombia‖, en: Arquitectura

 COAM, Revista del Colegio Oficial de Arquitectos de Madrid, N° 359, pp. 99-103.

Callejo, Javier. (2001) El Grupo de Discusión: Introducción a una Práctica de

 Investigación. España: Editorial S.A.

Castells, Manuel. (2001) La Sociología Urbana. España: Alianza Editorial S.A.

Cinep & Justicia y Paz (Mayo de 2003). Comuna 13, La otra Versión. Medellín,

 Colombia. Banco de Datos de Derechos Humanos y Violencia Política.

Cohen, Stanley. (1988) Visiones de Control Social. España: Limpergraf S.A.

Cruz Roja Colombiana. (2004) Plan de Desarrollo Comunitario Barrio la Cruz-
 Medellín. Medellín: Cruz Roja colombiana Seccional Antioquia.

126

Dapena Rivera, Luis Fernando. (2006). Núcleos de Vida Ciudadana. Colombia:

 Universidad Nacional de Colombia.

Davis , Mike 2007 “Los Suburbios de las ciudades del tercer mundo son el nuevo
 Escenario Geopolítico Decisivo”. Entrevista, 8 de Enero, en www.rebelion.org

Delgado, Manuel. (1999) El Animal Público. España: Editorial Anagrama, S.A.

Delgado, M. y Gutiérrez, J. (1995) Métodos y Técnicas Cualitativas de

 Investigación en Ciencias Sociales. España: Editorial Síntesis S.A.

De Soto, Hernando. (2004) El Misterio del Capital. Colombia: Editorial Planeta

 Colombiana S.A.

Dubet, Francois. (2007) La Experiencia Sociológica. España: Editorial Gedisa.

Echeverri, Alejandro. Rodríguez, Carlos Mario et al (2008) ―Proyectos Urbanos
 Integrales, contra la exclusión y la desigualdad‖, en: Arqco, N° 8, diciembre de

 2008. Sociedad Colombiana de Arquitectos, Bogotá, pág. 10-25.

Fichter, Joseph (2001) Sociología. España: Empresa Editorial Herder S.A.

Foucault, Michel. (1976/2008) Vigilar y Castigar. México: Siglo XXI Editores, S.A de

 C.V.

----------------------- (1976/2000) Defender la Sociedad. México: Fondo de cultura

 Económica.

----------------------- (2006) Seguridad, Territorio, Población. Argentina: Fondo de

 Cultura Económica.

----------------------- (1974/2000) Los Anormales. México: Fondo de cultura

 Económica.

Galeano Marín, María Eumelia. (2004) Estrategias de Investigación Social.
 Cualitativa. Colombia: La Carreta Editores E.U.

Garland, David. (2006) Castigo y Sociedad Moderna. México: Siglo XXI Editores

 S.A de C.V.

--------------------- (2005) La Cultura del Control. España: Editorial Gedisa, S.A

Glaeser, Edward. (2011) El Triunfo de las Ciudades. España: Santillana Ediciones

 Generales, S.L.

Harvey. David (2008) La Condición de la Posmodernidad. Argentina: Amorrortu

 Editores S.A.

127

Ibáñez, Jesús. (2003) Más Allá de la Sociología. España: Siglo XXI de España

 Editores, S.A.

Lefebvre, Henri (1978a) El derecho a la ciudad. Barcelona: Ediciones Península.

Lezama, José Luis. (2005) Teoría Social, Espacio y Ciudad. México: El Colegio

 De México , A.C.

Luhmann, Niklas (2009) ¿Cómo es Posible El Orden Social?. México: Editorial

 Herder, S. de R.L. de C.V.

Mills, Wright. C. (1961) La Imaginación Sociológica. México: Fondo de Cultura

 Económica.

Municipio de Medellín. (2011) Urbanismo Social. Medellín: EDU Empresa de

 Desarrollo Urbano.

Ortiz De Urbina Gimeno, I. y Poncé Solé, J. (2008) Convivencia Ciudadana,

 Seguridad Pública y Urbanismo. España: Fundación Democracia y Gobierno

 Local.

Padua, Jorge (1996) Técnicas de Investigación aplicadas a las Ciencias Sociales.

 México: Fondo de Cultura Económica.

Parsons, Talcott (1966) El Sistema Social. España: Editorial Revista de Occidente

 S.A.

Pena Rodríguez, Martha Liliana. (2010) El Programa CINVA y la Acción Comunal.

 Colombia: Universidad Nacional de Colombia.

Personería de Medellín. (2012). Control Territorial y Resistencias. Colombia: La

 Carreta Editores E.U.

Picó, J. y Serra, I. (2010) La Escuela de Chicago de Sociología. España: Siglo XXI

 De España Editores, S.A.

Quinchía, S. (2011). Discurso, Ideología y Poder en la Producción de Ciudad: Un
 Acercamiento a la Práctica Discursiva del Urbanismo Social en la ciudad de

 Medellín, 2004-2011. Trabajo de Grado Presentado como requisito Parcial

 Para Optar al Título de Magister en Estudios Urbanos Regionales.
 Universidad Nacional. Sede Medellín, Colombia

Quintero, G. (2008). Prácticas de Control Socio-Espacial. Efectos Sobre Los
 Procesos de Ocupación y los Usos del Suelo en Belén Rincón, La Mota y

 Y la Loma de los Bernal de la ciudad de Medellín Trabajo de Grado Presentado

 Como requisito parcial para optar al Título de Magister en Estudios Urbanos
 Regionales. Universidad Nacional. Sede Medellín, Colombia

128

Revista Planeación Metropolitana No 2 (Abril-Junio1991) Comuna No2 Santa Cruz.

 Medellín, Colombia pp.7-11.

Sánchez, Ángela (2010) ―Urbanismo social: la metamorfosis de Medellín ‖, en:
 Metrópolis, Revista de información y pensamiento urbanos, Barcelona, N°77.

 Disponibleen:http://www.bcn.es/publicacions/b_mm/ebmm77/ebmm77.pdf
 (Acceso: julio 5 de 2011).

Spitaletta, R. y Correa Jaramillo, M. (2011) Tierra de Desterrados. Colombia:

 Editorial Universidad Pontificia Bolivariana.

Torres Arzayús, P. García Botero, M.C. (2010) Las ciudades del Mañana.

 Washington: Banco Interamericano de Desarrollo.

Van Dijk, Teun A. (2000/2005) El Discurso Como Interacción Social. España:

 Editorial Gedisa, S.A.

Weber, Max. (1944/2004) Economía y Sociedad. México: Fondo de Cultura

 Económica.

Wallerstein, Immanuel (2004) “Paz, Estabilidad y Legitimación:1990-2015/2050”,
 En Capitalismo Histórico y Movimientos Antisísmicos, Akal, Madrid.

------------------- (1972) Ensayos de Sociología Contemporánea. España: Ediciones

 Martínez Roca, S.A.

Whitaker, Reg. (1999) El Fin de la Privacidad. España: Ediciones Paidós Ibérica

 S.A.

Zibechi, Raúl. (2010) América Latina Contrainsurgencia y pobreza. Colombia:

 Ediciones Desde Abajo.

------------------- (2008) América Latina: Periferias Urbanas, Territorios en

 Resistencia. Colombia: Ediciones Desde Abajo.

------------------- (2007) Dispersar el Poder. Colombia: Ediciones Desde Abajo.

129

ANEXOS.

Breve aproximación al contexto histórico de la zona Nororiental de la ciudad

de Medellín.

La Zona Nororiental: Comunas 1 - Popular, 2- Santa Cruz y 3- Manrique.

La ciudad de Medellín, es la segunda ciudad más poblada de Colombia con

aproximadamente dos millones setecientos mil habitantes. Se instala en un valle el

cual es atravesado por el río Medellín y se ubica a 1538 metros de altitud. El

territorio posee una extensión de 381 km2 de los cuales 102 km2 corresponden al

suelo urbano.

Se encuentra dividida político – administrativamente en zonas y corregimientos, las

que a su interior tienen comunas y veredas; entre las Zonas están: la Suroriental,

Suroccidental, Centro- Occidental, Centro-Oriental, Nororiental, Noroccidental y

cada zona en Comunas que en sumatoria son 21; incluyendo los cinco

corregimientos: San Cristóbal, San Antonio de Prado, Santa Elena, San Sebastián

de Palmitas y Altavista.

El interés de la zona de estudio, aparece designado como un territorio urbano que

comprende desde el sector noreste de la ciudad, caracterizado por ser una ladera

de topografía agreste. El territorio comienza a densificarse especialmente en dos

momentos: un primer momento parte de los años 60 con la emigración rural, luego

de las expectativas generadas por el desarrollo de la industria en la ciudad, y luego

en la década de los 90 con los inmigrantes desplazados por la situación del

conflicto armado en el país. Su población hace parte de los grupos sociales con

bajos índices de desarrollo humano, que develan una realidad a partir de la

precariedad tanto en el habitar como en el sobrevivir.

La zona Nororiental de Medellín está conformada por cuatro comunas; Comuna 1-

Popular, Comuna 2- Santa Cruz, Comuna 3- Manrique y la Comuna 4 – Aranjuez,

sin embargo, ahondaremos en los trazos histórico- contextuales de las tres

primeras comunas.

130

El poblamiento de la mayoría de los barrios que hoy conforman la zona, se llevó a

cabo en un período crítico de la historia colombiana como fue la violencia partidista

a mediados del siglo XX. Por ello en la esfera barrial o de invasión se reprodujo lo

que sucedía en la esfera nacional; la defensa del territorio los llevó a enfrentarse a

nuevos invasores o delincuentes surgidos del propio barrio, situación que se ha

perpetuado hasta nuestros días.

En las zonas periféricas encontramos barrios conformados por invasiones producto

del desplazamiento rural y urbano, estos asentamientos se encuentran ubicados en

zonas consideradas vulnerables o de alto riesgo, constituyendo focos de pobreza y

miseria que se salen de las lógicas racionales de la planeación urbana para la

ciudad.

En este sentido no podemos perder de vista que estos barrios, en su mayoría,

surgen como resultado de la inmigración de gran cantidad de la población rural, en

unos casos en búsqueda de mejores condiciones de vida, puesto que para esta

época la ciudad ofrecía alternativas de empleo, por su gran desarrollo industrial,

especialmente el sector textil.

Aparecen en la zona asentamientos ilegales e informales, que ulteriormente

conformarían barrios como Santa Cruz, Germania, Andalucía - la Francia, Villa de

Guadalupe, Moscú, La Rosa y San José de la Cima (Carambolas) en el sector

nororiental; al igual que en otras zonas y núcleos urbanos de la ciudad.

Otro de los aspectos claves en el cúmulo de generalidades del sector, se arguye en

las posturas de las corrientes ecologistas y ambientalistas en la década de los 80,

donde se aseveraba que la ciudad debe estar limitada por un “cinturón verde” que

cubra las futuras zonas de conservación natural. Frente a esto, el crecimiento de

Medellín aparece preocupante, debido a que el llamado perímetro está delimitado,

en su mayoría, por zonas de alto riesgo para la expansión urbana, a la vez que

éstas se convierten en los sitios predilectos para los asentamientos espontáneos

de las clases más populares.

131

Estos asentamientos se presentaron bajo la modalidad de asentamientos piratas,

que consistían y aún se representan a partir de la venta de lotes por parte de los

dueños de las tierras, ante el temor de verlas invadida, y obviamente la invasión,

vista desde la toma de terrenos baldíos, territorios con enredos jurídicos o de

propiedad del Estado. En ambos casos, los asentamientos populares en los

diversos sectores de la zona nororiental, son poblados con viviendas levantadas

por autoconstrucción, sin considerar las normas mínimas constructivas y de área

de lote, con carencia del equipamiento básico urbano en cuanto a vías de acceso

vehicular y peatonal, e igual carentes de servicios públicos.

Sin duda, uno de los acontecimientos que cobra gran relevancia en el contexto

histórico de la zona, lo constituye el hecho del desarrollo urbanístico del sector

nororiental, jalonado, en buena parte, por la visión expansionista de la Sociedad de

Mejoras Públicas, que consistía en ampliar y organizar la malla vial desde el centro

hasta la periferia, con el fin de integrar los nuevos barrios obreros a través del

tranvía, tales como Pérez Triana, Aranjuez, Manrique, Campo Valdés y Restrepo

Isaza, entre otros. De esta manera, el trazado y la posterior construcción de las

distintas líneas del tranvía público partían del centro de la ciudad, dos de ellas

tenían sus terminales de recorrido en Manrique y Aranjuez en la parte baja;

posteriormente, esta última se amplía hasta el sector de Moravia, antiguo camino

hacia el municipio de Bello y salida para la región del norte.

El recorrido histórico por la zona nororiental, permite reconocer dos situaciones que

han marcado una página en la memoria de la ciudad, trascendiendo a los ámbitos

nacionales e internacionales. Referidos explícitamente al conflicto armado y a la

violencia atávica estructurada en sus dinámicas sociales y a la reciente

implementación de los proyectos de urbanismo para intervenir el territorio. Durante

más de 40 años la ciudad ha sido testigo ocular de un conflicto armado traducido

en las tasas más altas de mortalidad por homicidio en América Latina para el 2001.

Los actores armados que han hecho presencia en la zona, con múltiples

transiciones en la periodicidad del tiempo, representando diferentes intereses e

ideologías, pasando desde el imbricado fenómeno del narcotráfico, las milicias

populares de la subversión, las bandas, combos y los grupos paramilitares, que se

132

han instalado sin ninguna restricción en los sectores más vulnerables de las

comunas populares de la ciudad desde los años 80, bajo la mirada ausente del

establecimiento. Ahora, en los albores de la contemporaneidad, renace una

esperanza a través de la implementación de políticas sociales que apuntan a la

reivindicación de unos derechos y al pago de una deuda acumulada

históricamente, que se empieza a evidenciar en la inversión social y en las

estrategias de intervención urbana en los sectores populares de la zona nororiental.

Comuna 1 Popular

La configuración histórica de los barrios que conforman la comuna 1 data de

diferentes épocas:

Década del 30 Villa Guadalupe

Década del 40 Moscú No 2 (Marco Fidel Suarez)

Década del 50 Populares

Década del 60 Granizal, Santo Domingo Savio, San Pablo

Década del 70 La Esperanza (Compromiso), La Avanzada, La Esperanza No 2

 Carpinelo.

133

Coincide en la cronología y aparición de estos primeros barrios con la época del 40

en la cual se identifican los primeros visos de la migración campesina hacia la

ciudad de Medellín, sectores Nororiental y Noroccidental.

Las Comunas No 1 Popular, al igual que la comuna No 2 Santa Cruz, fueron las

últimas que se constituyeron en la zona nororiental. Hacia 1950 no se evidenciaba

allí ningún tipo de desarrollo, mientras que para la década de los 60, aparecen los

primeros asentamientos en los barrios Moscú No 1, Granizal, Villa de Guadalupe y

San Pablo; en estos dos últimos la trama urbana obedece a cierto orden, debido a

que su proceso de ubicación fue promovido por los denominados "Urbanizadores

piratas" quienes de alguna u otra forma incorporaron el trazado original heredado

de los españoles, respetando la retícula entre calles y carreras, manteniendo

secciones viales aceptables y además reservando espacio para la plaza central.

En la carta geográfica de 1970, se puede apreciar una anarquía ocupacional del

área restante de esta comuna, surgen los barrios Santo Domingo No 1 y Popular;

se termina de construir el barrio el Granizal y empieza el proceso de ocupación de

las áreas peri urbanas con los llamados asentamientos subnormales tales como: El

Compromiso, Aldea Pablo VI, La Esperanza No 2 y Carpinelo; incorporados como

barrios a la comuna, a partir de 1993.

Esta comuna dejó a un lado el problema del anillo perimetral conformado por los

asentamientos subnormales anteriormente mencionados bajo el decreto 997 de

1993, el cual enunciaba la expansión del perímetro urbano.

De esta manera un fragmento del núcleo de la unidad de análisis se encuentra

ubicado en la Zona nororiental, Comuna 1 Popular de Medellín.

El área total de esta comuna es de 333.04 hectáreas. La topografía que presenta

es muy abrupta y con altas pendientes; está surcado transversalmente por las

quebradas: La Seca ó Negra, Granizal, Carevieja y El Zancudo.

Según el Decreto No. 997 de 1993 (Septiembre 13), la Comuna 1 cuenta con los

siguientes límites:

por el norte: desde el cruce de la carrera 46 con la calle 124 y continuando por ésta

en curva al sur oriente hasta la carrera 42EE, por ésta al norte hasta su empalme

134

con la calle 126, por ésta oriente hasta encontrar la vía que del barrio Santa Rita en

el Municipio de Bello conduce a la Cantera Sodeca continuando por ésta vía hacia

el norte hasta su encuentro con la quebrada La Seca por ésta aguas arriba hacia el

oriente hasta su cruce con la cota 2.100 que marca el perímetro urbano en este

sector. Por el oriente: hacia el sur con la quebrada El Zancudo. Por el sur: Desde

este punto se continúa hacia el occidente por el cauce de la quebrada El Zancudo

aguas abajo hasta su desembocadura en la quebrada La Rosa. Y por el occidente:

Tomando el cauce de la quebrada La Rosa aguas arriba hacia el nororiente hasta

la carrera 42C, por ésta al norte hasta la calle 103, por ésta al occidente hasta la

carrera 43A por ésta al norte y luego al nororiente hasta su empalme con la calle

106, por ésta al oriente hasta la carrera 43, por ésta al nororiente hasta su

intersección con la quebrada Granizal, por el cauce de ésta aguas abajo hacia el

occidente hasta su encuentro con la carrera 46 y por ésta al norte hasta su cruce

con la calle 124, punto de partida.

En cuanto a la distribución territorial por barrios se encontró que mediante Decreto

346 de 2000 (marzo 30) está distribuida en 12 barrios:

1) Santo Domingo No. 1 9) Aldea Pablo VI

2) Santo Domingo No. 2 10) Carpinelo

3) Popular 11) La Esperanza No. 2

4) Granizal 12) La Avanzada

5) Moscú No. 2

6) Villa Guadalupe

7) San Pablo

8) El Compromiso

Pero el reconocimiento de las comunidades va más allá del oficial y esto trae

consigo el crecimiento de este listado, en el que se incluyen otros barrios y otras

formas de llamarlos, expresadas desde su organización comunitaria.

Es así que no son 12 sino 20 barrios agrupados: de Santo Domingo No. 1 se

desprende Nuevo Horizonte; del No 2, Santa María La Torre; así mismo, Popular

realmente es identificado como Popular No.1, No. 2 y Popular No. 2 parte alta;

135

Moscú No. 2 está asociado a Santa Cecilia No. 1 y No. 2 y Marco Fidel Suárez. En

el caso de Villa Guadalupe también hay parte baja; El Compromiso incluye, para la

comunidad, la Aldea Pablo VI; y de La Avanzada sale Nuestra Señora del Rocío.

136

Comuna 2 Santa Cruz

La comuna 2 Santa Cruz, geográficamente se localiza en la zona nororiental de la

ciudad; limita por el norte con el Municipio de Bello, por el oriente con la comuna

No 1, por el sur con la comuna No 4 Aranjuez y por el occidente con el río Medellín.

Está conformada por once barrios, de la siguiente manera: La Isla, La frontera,

Playón de los Comuneros, Pablo VI, La Francia, Andalucía, Villa del Socorro, Villa

Niza, Moscú No 1, Santa Cruz y la Rosa. Su extensión es de 215,5 hectáreas las

cuales representan el 17,12% del área de la zona y el 0,55% del total de la ciudad.

Los antecedentes históricos de la comuna nos remiten a los años 30, donde la

actividad urbanizadora se rige por los moldes de las áreas urbanas, sin contar con

el apoyo oficial. De ahí, que los barrios más antiguos de la zona contaran con

servicios públicos y los nuevos urbanizadores desconociendo la regularidad, hacen

caso omiso de ellos, apareciendo en tales condiciones, en forma ilegal. Barrios

como Santa Cruz, La Rosa, La Francia, La Isla, etc.

137

La historia de esta comuna es muy similar al proceso devenido en la generalidad

socioespacial de la zona Nororiental, la cual se comienza a escribir a mediados de

1960, época en la que se produjo en la ciudad una ola de invasiones en terrenos

que permanecían sin urbanizar, entre estos se encontraban los predios del sector

de “La Alpujarra” que eran propiedad de una distinguida familia de Medellín, que

por aquellos días vivía fuera de la ciudad. Como ocurrió con todos esos terrenos,

este lugar fue habitado por numerosas familias de escasos recursos que lo único

que anhelaban era tener un techo donde vivir tranquilos. De esta manera y en poco

tiempo el área estuvo completamente llena de un sinnúmero de pequeños ranchos,

denominados “tugurios”; debido a esta situación, la Alcaldía de Medellín indagó por

los propietarios de los lotes y les propuso la compra de los mismos.

Inicialmente y a través de esta modalidad se conforma el primer barrio legalmente

constituido en esta zona, la casa principal de la Finca “Villa del Socorro”, ubicada al

inicio de la ladera, en lo que hoy se conoce como el segundo descanso, donde

hace más de tres décadas las primeras familias ubicadas en esta parte del naciente

Barrio, aprovechaban el paso lento de las volquetas y los planchones,

especialmente en época de lluvias, para tomar materiales y hacer mejoras o

ampliar sus viviendas.

Las características poblacionales, nos dicen, que la población residente en la

comuna de Santa Cruz es de 125.000 habitantes, lo que representa el 19.60% con

respecto a la población total de la zona y al 5.08% de todo el Municipio. La

población se clasifica en un estrato socioeconómico bajo, donde según estudios

elaborados recientemente, el ingreso familiar promedio oscila entre 220.000 y

300.000; el 5,2 % del total de su población corresponde a la población

económicamente activa.

Dentro de la conformación urbana, se muestra una singular y especial

característica, puesto que su retícula urbana fue acomodad a las condiciones del

terreno y a los criterios de quienes en ese entonces urbanizaron en forma

138

espontanea y desordenada este sector de la ciudad. Se dice desde una óptica

institucional, que el territorio no se debe calificar como urbanización pirata, puesto

que en la época el Municipio carecía de normas para reglamentar el proceso de

urbanización y de construcción.

Debemos tener en cuenta, que esta comuna es una de las de mayor densidad

ocupacional en la ciudad, hasta el punto de no disponer de espacios libres para

nuevos desarrollos; solamente se puede observar algunas áreas sin ocupar en la

vega oriental el río Medellín, pero estas tierras se consideran una reserva

vislumbrada en los proyectos del Plan Vial de la ciudad. Cuenta con el único

pulmón verde que existe en la comuna, refiriéndonos a “Finca la Mesa” destinada

para la construcción de un proyecto estratégico en futuras administraciones.

Los habitantes de la parte baja de la comuna, ubicados en el barrio Villa Niza que

en principio se adhería al barrio Villa del Socorro, reclamaban mayor atención de

sus vecinos de la parte alta, especialmente de los representantes legales

comunitarios y de aquellos que en época de lluvia aprovechaban para verter en las

descendentes aguas sus escombros, tierra y basura, los cuales al final de los

torrenciales aguacero se estancaban en Calles y aceras de la parte baja. Sólo este

hecho mantenía vivo el descontento cada año. Luego alrededor del año 1961 en el

mes de agosto, fecha en la cual la Organización de Estados Americanos (OEA)

aprobó el plan “Alianza para el progreso” durante el gobierno del presidente de

Estados Unidos Jhon F. Kennedy, posterior a esto se empezó a organizar el barrio

Villa Niza. La mayor parte de los nuevos habitantes del barrio Villa del Socorro hoy

conocido como Villa Niza, fueron personas reubicadas del barrio El bosque del

sector del basurero. Sus habitantes relatan a través de la historia de vida barrial,

que llegaron en unas volquetas contratadas por la Alcaldía de Medellín, recordando

que fue el Ex Presidente de Estados Unidos Jhon F Kennedy quien donó unos

dineros para que pudieran construir sus casas. Paso a paso como unidad social

decidieron organizasen para emparejar las calles y ponerlas transitables, esto llegó

a oídos de la Alcaldía lo que ayudo a que la administración colaborara y pudiera

proveerlos de gravilla y otros materiales a las calles y carreteras. Dichas ayudas se

139

tradujeron específicamente en la construcción de los barrios que buscaban generar

soluciones de vivienda ante la creciente invasión de predios y urbanización

descontrolada de la floreciente Medellín.

Comuna 3 Manrique

La comuna Manrique está localizada en la zona Nororiental de la ciudad. Con una

extensión de 327.4 Ha, que corresponde al 26.07% del total de la Zona. Su

conformación comienza en 1940, y su proceso de desarrollo se inició por el sistema

de urbanización pirata, al que se fue transformando en un desarrollo de

sentamientos espontáneos; situación que logra explicar la poca relac ión de su

configuración urbana con la configuración morfométrica del territorio.

De suma relevancia, indicar que sólo hasta el año 1932 se habían desarrollado los

barrios considerados como obreros, entre ellos: El Majal hoy la Mansión, Pérez

Triana hoy Manrique Central No 1 y 2, Campo Valdés No 1 y 2, Aranjuez y Berlín,

que fueron impulsados por los denominados urbanizadores piratas, quienes de

alguna u otra forma intuyeron el amarre a la maya urbana previendo secciones

viales, orientación de calles, carreras y lotes típicos.

140

La Comuna 3 Manrique tiene características que la definen como un escenario

constituido por barrios de asentamientos subnormales o de desarrollo incompleto,

puesto que la mayoría de la población que se emplazo en estos sectores de la

ciudad es desplazada, en busca de un refugio de la guerra que los hostigo; sobre

las partes altas de la montaña, desconociendo la guerra que se libra al interior de la

ciudad a la cual acaban de llegar.

En esta configuración, hasta el año 49 sólo se había desarrollado

aproximadamente un 10% de la zona con los barrios el Pomar, campo Valdés No 2

y Manrique Oriental No 2, para 1961 el crecimiento de la malla urbana alcanza un

40% de su territorio, se conformaron los barrios la Salle (barrios Unidos) Manrique

Oriental y el Raizal; en 1978 se puede observar una conformación del 65% con los

barrios las Granjas y Santa Ines; finalmente hacia 1985 los nuevos desarrollos se

dan aislados ocupando áreas vacantes al interior de los barrios ya existentes,

además se percibe una alta ocupación de la franja periférica.

El crecimiento y desarrollo urbano del sector se explica entre otras razones por la

gran cantidad de migrantes, que como bien ya lo habíamos mencionado, llegaban

atraídos por el auge industrial del 30 y la resección de la minería. Sin embargo,

otros planteamientos coinciden en afirmar que el verdadero motor de ocupación de

la comuna, lo motivo la migración generada por la violencia de los años aciagos de

la historia nacional. Ante este tipo de fenómenos que afectan la seguridad e

integridad de los desplazados y sus familias completas, éstas se organizan para

establecer acuerdos, y propuestas de trabajo conjunto por medio de la creación de

organizaciones solidarias de índole social y comunitaria.

 En el año de 1958 buena parte del territorio se encontraba poco habitado, contaba

con dos o tres fincas a las cuales se llegaba por medio de caminos sin pavimentar,

que se conservaron hasta el año de 1989. Esta zona de la ciudad empezó a

habitarse desde 1960 con familias campesinas provenientes del Chocó, Urabá,

oriente y suroeste antioqueño y otros territorios como el Magdalena Medio, muchas

de las cuales hicieron parte del viacrucis del desplazamiento, inicialmente estas

141

familias se ubicaron cerca de la Quebrada El Molino de la cual se beneficiaban. Los

habitantes reseñan que el precio de los lotes era asequible a todo aquel que no

contara con grandes sumas de dinero, pero que demostrará la necesidad de

habitar un lugar propio lejos de la violencia, situación que favoreció el crecimiento

del sector en términos de población.

Desde la década de los años 60 sus primeros pobladores de las partes periféricas y

de ladera alta, gestionaron recursos en búsqueda del mejoramiento de su entorno

y calidad de vida, por medio de convites que aún persisten, resistiéndose a

desaparecer y que siguen conformando con distintos objetivos o finalidades. En los

inicios una buena cantidad de barrios genero las condiciones para favorecer una

mínima estructura básica comunitaria, donde se inician los procesos de diseño y

ejecución de planes de trabajo, como la construcción de los tanques para la

recolección de agua, obteniendo de esta forma el servicio para los Primeros

habitantes, el servicio eléctrico era de los más difíciles de conseguir por los costos

de los cables de conducción de energía.

Entre los años de 1982 y 1985 se inicia un aumento acelerado de la población, de

una manera informal se ocupan las pendientes y terrenos que fueron adecuados

por medio de modificaciones y llenos antrópicos en materiales de diversa índole.

Paralelo a este proceso de ocupación se inicia una nueva definición de caminos y/o

senderos que disminuyen los terrenos con vegetación nativa.

142

RESUMEN DE RESULTADOS

LUGAR: Sede Social María Cano Carambolas C.3 GRUPO: 3

MODERADOR: Jaime Jaramillo O

TIPO DE PARTICIPANTES: líderes y lideresas comunitarios

PREGUNTAS DE DISCUSIÓN: ESTRATEGIAS DE INTEREVENCIÓN URBANA EN LA

ZONA NORORIENTAL.

Resultado 1: Importancia de las estrategias de intervención urbana en los sectores

populares.

Citas de participantes corroborante del resultado:

“Las estrategias de intervención urbana de la Administración en los barrios periféricos, son de suma importancia para toda

la comunidad, porque en primer lugar se está saldando una deuda con estas comunidades olvidadas por muchos años, y en

segundo término, toda obra que se ejecute en estos barrios va a traer beneficios para una población, no sólo de adultos,

sino de juventud y de niñez que son y deben ser prioritarios”.

Resultado 2: Cambios sociales detectados a partir de las transformaciones físicas en el

territorio de los sectores populares.

Citas de participantes corroborante del resultado:

“Se ha notado un cambio en la actitud de la población, ya no están esperando promesas, sino que ven que en realidad se

hacen algunas cosas por mejorar el hábitat del barrio y esto por parte de la administración, están concientizándose todos

los habitantes de que aquí puede haber educación de calidad de que puede haber buen trato para los niños, espacios con

todos los requisitos que se debe para los infantes. de manera que en conclusión la ciudadanía se está concientizando de

las realidades y no de las promesas de tantos años”.

Resultado 3: Sectores populares, el laboratorio social para la ejecución de políticas,

programas y proyectos de gestión urbana.

Citas de participantes corroborante del resultado:

“Estos barrios periféricos en realidad son el mejor laboratorio para la intervención y ejecución de los proyectos de las

administraciones, porque aquí se puede demostrar que la voluntad política de los funcionarios no es solamente de palabra

o de presentaciones por televisión, sino que son realidades y las administraciones deben tener en cuenta de que esa

intervención urbana debe ser en el tiempo, no una sola obra, sino que abarquen las principales prioridades que tienen

nuestros barrios en la zona nororiental”.

143

RESUMEN DE RESULTADOS

LUGAR: Sede Social María Cano Carambolas C.3 GRUPO: 3

MODERADOR: Jaime Jaramillo O

TIPO DE PARTICIPANTES: líderes y lideresas comunitarios

PREGUNTAS DE DISCUSIÓN: ESTRATEGIAS DE INTEREVENCIÓN URBANA EN LA

ZONA NORORIENTAL.

Resultado 1: Las estrategias de intervención urbana conducen al control social en los

sectores populares.

Citas de participantes corroborante del resultado:

“En el caso de nuestro barrio María Cano Carambolas y creo que en los otros casos en donde se han construido obras

físicas como los CAI periféricos sucede el mismo fenómeno, de que la sociedad principia a concientizarse de que no se

puede seguir obrando libremente, sino que hay unas leyes que se deben cumplir y de que hay una autoridad haciendo

presencia en el barrio. Todo esto no es más que un proyecto o un macroproyecto que debe estructurar verdaderamente

nuestros barrios”.

Resultado 2: Estrategias de intervención como factor para la seguridad Urbana.

Citas de participantes corroborante del resultado:

“Se han disminuido los problemas en un alto porcentaje, no se eliminan del todo porque eso prácticamente es imposible

pero digamos en el caso de la seguridad ciudadana podemos decir que hay una mejora por ahí en un 60%, que resultan

problemas en todas partes resultan, es más hasta la forma de los ciudadanos comportarse con sus congéneres ha

mejorado”.

Resultado 3: Obras de infraestructura física o equipamientos urbanos considerados de

mayor importancia para la comunidad.

Citas de participantes corroborante del resultado:

“La obra más importante que se ha venido realizando es la Institución Educativa Reino de Bélgica de la cual se está

construyendo la segunda etapa, por qué es la más importante, porque puede haber mucha seguridad con el CAI, la base

militar, los patrullajes, pero un pueblo inculto es un pueblo violento, y aquí están creando las administraciones tanto del

doctor Sergio Fajardo como la de Alonso; lo que están haciendo es formando una sociedad o intentando formar una

verdadera sociedad, educar a la juventud y a los niños debe ser prioritario para cualquier adminis tración”.

144

RESUMEN DE RESULTADOS

LUGAR: Sede Comunal Santa Cruz Parte Alta C.2 GRUPO: 2

MODERADOR: Jaime Jaramillo O

TIPO DE PARTICIPANTES: líderes y lideresas comunitarios

PREGUNTAS DE DISCUSIÓN: ESTRATEGIAS DE INTEREVENCIÓN URBANA EN LA

ZONA NORORIENTAL.

Resultado 1: Las estrategias de intervención urbana desde la perspectiva del control

social y disciplinamiento en los sectores populares de la zona nororiental de la ciudad.

Citas de participantes corroborante del resultado:

“Estas estrategias generan control social y disciplinamiento porque entonces se va viendo más animo en la gente viendo

los progresos en el barrio, entonces la gente se va adaptando a una mejor convivencia, así se van acabando aquellos

temas de malas costumbres y empiezan a vivir una mejores costumbres, entonces ahí se van acabando muchas de las

problemáticas que se vivían en estos barrios, ahorita con estas estrategias urbanas vamos a ir implementando cosas

buenas para nuestros barrios en la comunal”.

Resultado 2: Estrategias de intervención Urbana en la reconfiguración de un nuevo Orden

Social.

Citas de participantes corroborante del resultado:

“En los años que yo tengo viviendo acá en Medellín, tal vez me acuerdo de unos tiempos anteriores donde había mucho

descontrol y peligros, muchas necesidades en las comunas y en los tiempos de estos personajes como Fajardo y Alonso

Salazar, de estos tiempos para acá, yo he notado esto, que de verdad ha habido un mejoramiento muy grande, inmenso

en todas las comunas de Medellín, hablando del control y orden social, todo ha mejorado mucho. Yo recuerdo en estos

momentos la reunión que tuvimos con el alcalde, y de verdad que es una historia que no es muy vieja, apenas llevamos

poquito y ese poquito que llevamos es de admirar en todo Medellín ver como las obras de cierto tiempo para acá han ido

creciendo y mejorando las comunidades, de las comunas de todas partes se ve, se le ve la mano, no dejando de reconocer

que esto viene desde los mandatos de esta gente”.

Resultado 3: Sectores populares, el laboratorio social para la ejecución de políticas,

programas y proyectos de gestión urbana.

Citas de participantes corroborante del resultado:

“Cuando yo llegue acá, no conocíamos que iba a ser el Colegio Santa Cruz, no conocíamos el CAI, el mejoramiento de

vivienda, no había un mejoramiento de andenes, de alcantarillados, en estos momentos todo esto ya lo estamos viendo.

Entonces esto quiere decir que sí. Será que de ciertos tiempos en adelante se está convirtiendo en un laboratorio social,

porque antes no lo habían en estos barrios, aquí no había buenos colegios, no había mejoramiento de alcantarillado,

faltaban y falta y ya vemos sobre eso, estamos con un mejoramiento con el servicio, también tenemos un mejoramiento

con el programa de vivienda con ISVIMED, todavía no hemos llegado allá, pero vamos en este proceso, entonces yo creo

que si ha habido unos cambios en ciertos tiempos en adelante.

