
ΑΝΩ ΠΟΛΗ 1978 – 2009
Εξέλιξη των παρεμβάσεων στον παραδοσιακό οικισμό
του ιστορικού κέντρου της Θεσσαλονίκης
Επιμέλεια: Μίλτος Μαυρομάτης, Αρχ/των Μηχ/κός

Η Άνω Πόλη κατοικήθηκε από Έλληνες, Εβραί-
ους και Τούρκους. Με την εγκατάσταση των
προσφύγων που ήρθαν από τη Μ. Ασία στη
δεκαετία του ΄20 διαμορφώθηκε ο χώρος του
οικισμού και απέκτησε έκδηλα παραδοσιακά
χαρακτηριστικά.
Η διαφύλαξη του ιστορικού οικισμού με τα βυ-
ζαντινά μνημεία και τις ζωντανές γειτονιές της,
έπρεπε να είχε προβλεφθεί από τα τέλη της δε-
καετίας του ΄50.
Η ενέργεια αυτή απαιτούσε μια ισχυρή υποδομή
ως προς το αντικείμενο της διατήρησης με απο-
τελεσματικά προγράμματα τα οποία θα έδιναν
λύσεις στα κοινωνικοοικονομικά προβλήματα.
Ακόμη θα έπρεπε να αντιμετωπισθούν τα δύ-
σκολα προβλήματα της συντήρησης των κτισμά-
των που ήταν κατασκευασμένα από ‘τσατμά’ και
΄μπαγδατί’.
Την περίοδο αυτή και κυρίως στη δεκαετία του
΄60, η ραγδαία ανοικοδόμηση με το σύστημα της
αντιπαροχής, που αλλοίωσε τη φυσιογνωμία του
ιστορικού κέντρου της Θεσσαλονίκης, επηρέα-
σε αισθητά τον οικισμό της Άνω Πόλης.
Αξιόλογα παραδοσιακά κτίσματα κατεδαφίζο-
νται αλλοιώνεται ο πολεοδομικός ιστός και ο
περιβάλλοντας χώρος των μνημείων. Διακόπτε-
ται η πολεοδομική ενότητα της Άνω Πόλης κυρί-
ως με τις οδούς Κασσάνδρου, Αγίου Δημητρίου
και τον άξονα με το κέντρο δια του Ι.Ν. Αγίου
Δημητρίου – Ι.Ν. Προφήτη Ηλία.

n ΟΙ ΜΙΚΡΕΣ ΙΔΙΟΚΤΗΣΙΕΣ, ΟΙ ΠΑΡΑΓΚΕΣ ΚΑΙ Ο
ΣΕΙΣΜΟΣ ΤΟΥ ΄78
Η εικόνα που διαμορφώνεται στη δεκαετία του ΄70
είναι λυπηρή, παραδοσιακά κτίσματα τα περισσό-
τερα εγκαταλειμμένα σε κακή κατάσταση, διά-
σπαρτες πολυώροφες ασυμβίβαστες κατασκευές
σε ευαίσθητα σημεία του οικισμού, αδιάφορα κτί-
σματα (παράγκες) και γραφικές κατοικίες που αντι-
στέκονται στην κοινωνική εξέλιξη της πόλης.
Το καθεστώς κυρίως των μικρών ιδιοκτησιών που
δεν μπορούσαν να ανοικοδομηθούν και αποτελού-
σαν το 40% περίπου των οικοπέδων της Άνω Πόλης
δημιούργησε το οικιστικό πρόβλημα.
Ο σεισμός του 1978 όξυνε το πρόβλημα, με απο-
τέλεσμα αριθμός παλαιών κατοίκων που είχαν την
οικονομική δυνατότητα να εγκατασταθούν σε άλλες
περιοχές της πόλη.

n ΑΥΤΟΙ ΠΟΥ ΕΜΕΙΝΑΝ…
Αυτοί που έμειναν άρχισαν ένα αγώνα για την επί-
λυση του οικιστικού προβλήματος και την ανάπλα-
ση του οικισμού που θα εξυπηρετούσε τις σύγχρο-
νες ανάγκες.
Τη λύση την έδωσε τότε ο Θεσσαλονικιός Υπουργός
Δημοσίων Έργων Νικόλαος Ζαρντινίδης ο οποίος
με απόφαση του ανέθεσε την εκπόνηση όλων των
μελετών της ανάπλασης του οικισμού σε ομάδα
εργασίας με επικεφαλής τον καθηγητή Νίκο Μου-
τσόπουλο.
Σε συνεργασία με τους φορείς και το σύλλογο κα-
τοίκων της Άνω Πόλης ολοκληρώθηκαν οι μελέτες
των ειδικών όρων δόμησης, του νέου ρυμοτομικού
σχεδίου, των ειδικών μελετών 32 οικοδομικών
τετραγώνων γύρω από τα Βυζαντινά μνημεία, που
νομοθετήθηκαν με την έκδοση προεδρικών δια-
ταγμάτων.
Παράλληλα την περίοδο αυτή η ομάδα εργασίας

εισηγήθηκε το χαρακτηρισμό της Άνω Πόλης ως
παραδοσιακού οικισμού ώστε να ενταχθεί σε προ-
γράμματα δανειοδότησης (1979) .

ΤΟ ΩΡΑΙΟΤΕΡΟ ΚΟΣΜΗΜΑ ΤΗΣ ΠΟΛΗΣ
Θεωρώ υποχρέωσή μας να αναφερθώ μετά από
τριάντα χρόνια στο όραμα του αείμνηστου Υπουργού
Νίκου Ζαρντινίδη ο οποίος το 1979 παρουσιάζοντας
το νέο σχέδιο, με την ομάδα του καθηγητή Νίκου
Μουτσόπουλου σε κινηματογράφο της Άνω Πόλης
είχε δηλώσει « …θα προσπαθήσουμε τα κτίσματά
σας να αξίζουν πολύ περισσότερο από μια πολυ-
κατοικία. Αυτή η περιοχή θα γίνει το ωραιότερο κό-
σμημα της πόλης…».
Όμως θα αναφερθώ και στον καθηγητή και δάσκα-
λό μας Νίκο Μουτσόπουλο και στις σκέψεις του
που είχαν διατυπωθεί το 1962 «….όσο μπορούμε
να πλησιάσουμε τα απομεινάρια της απολιθωμένης
ιστορίας, πριν χαθούν κάτω από τη σύνθλιψη των
εκσκαφέων…» και το όραμα αυτού για τη διατή-
ρηση της αρχιτεκτονικής κλίμακας της Άνω Πόλης
και της ανάμνησης των αρχιτεκτονικών μορφών που
κόσμησαν κάποτε αυτόν τον τόπο.

n ΤΟ ΤΜΗΜΑ ΤΗΣ ΑΝΩ ΠΟΛΗΣ ΚΑΙ Ο
Ν.ΖΑΡΝΤΙΝΙΔΗΣ
Για την προώθηση της ανοικοδόμησης και της ανά-
πλασης του οικισμού δημιουργήθηκε το τμήμα της
Άνω Πόλης με απόφαση του Νίκου Ζαρντινίδη που
λειτουργεί μέχρι σήμερα στη Δ/νση Περιβάλλοντος
και Χωροταξίας της Περιφέρειας Κεντρικής Μακε-
δονίας.
Οι νέες κατασκευές που αντικατέστησαν ερειπωμέ-
να ταπεινά και αδιάφορα κτίσματα εντάχθηκαν στην
πλειονότητά τους επιτυχώς στον πολεοδομικό ιστό
της Άνω Πόλης.
Έγινε προσπάθεια διατήρησης της αμφιθεατρικής
διάταξης των οπτικών φυγών και της αρχιτεκτονι-
κής κλίμακας της Άνω Πόλης.
Οι ειδικοί όροι δόμησης δίνουν τη δυνατότητα νέων
ογκοπλαστικών συνθέσεων με μετάπλαση αρχιτε-
κτονικών στοιχείων της παράδοσης. Οι νέες κα-
τοικίες ανταποκρίνονται στις σύγχρονες ανάγκες οι
οποίες αναδεικνύουν την αρχιτεκτονική φυσιογνω-
μία του οικισμού.

n ΤΡΕΙΣ ΑΡΧΑΙΟΛΟΓΙΚΕΣ ΔΙΑΔΡΟΜΕΣ
Στη δεκαετία του ΄80 για την αναβάθμιση του δημό-
σιου χώρου κατασκευάστηκαν οι τρείς αρχαιολογι-
κές διαδρομές οι οποίες ενοποίησαν τα βυζαντινά
μνημεία, με την καθοριστική υποστήριξη του τότε
Υπουργού Χ.Ο.Π Αντώνη Τρίτση.
Οι μελέτες είχαν εκπονηθεί από το τμήμα της Άνω
Πόλης της ΔΙΠΕΧΩ.ΚΜ. και τη ΔΕΠΟΣ η οποία και
ολοκλήρωσε τα έργα.
Η πρώτη αρχαιολογική διαδρομή ακολουθεί τον
άξονα από τον Άγιο Νικόλαο Ορφανό μέχρι τον πύρ-
γο της Αλύσεως (Τριγωνίου).
Η δεύτερη αρχαιολογική διαδρομή ακολουθεί τον
άξονα από τον Ι.Ν. Προφήτη Ηλία, Όσιο Δαυϊδ, Ιερά
Μονή Βλατάδων.
Η Τρίτη αρχαιολογική διαδρομή ακολουθεί τις
οδούς Σαχτούρη, Αλ. Παπαδοπούλου, Δημ. Πολιορ-
κητού μέχρι την οδό Επταπυργίου.
Οι προδιαγραφές που τηρήθηκαν για την κατασκευή
των διαδρομών αφορούσαν:
- Διατήρηση - επανάχρησης των παλαιών υλικών
του οδοστρώματος που είχε καλυφθεί από ασφαλτι-
κό τάπητα (κυβόλιθοι, ακανόνιστοι λίθοι κ.λ.π.).

Το πρόβλημα της
διατήρησης οικιστικών

συνόλων απασχολεί εδώ
και δύο δεκαετίες τους

αρμόδιους φορείς.

Οι ελλείψεις βασικών
χώρων εξυπηρέτη-

σης και η ανθυγιεινή
διαβίωση οδήγησαν

στην απομάκρυνση του
γηγενούς πληθυσμού

Η εικόνα του πληθυσμού
δυτικά της Άνω Πόλης

εξελίσσεται σε ένα
«γκέτο»

Μετά από τριάντα χρόνια

ανοικοδομήθηκαν πε-
ρίπου 1700 ιδιοκτησίες,
αποκαταστάθηκαν μετά

από το 2000 15 διατη-
ρητέες κατοικίες από

τους ιδιοκτήτες τους και
βρίσκονται σε εξέλιξη,

άλλες πέντε

12/ 373
ΤΕΥΧΟΣ

15 AΠPIΛIOY 2009

- Υπογείωση των εναερίων δικτύων (ΔΕΗ, ΟΤΕ).
- Επισκευή και χρωματική αποκατάσταση των όψεων
των παλαιών κτισμάτων κατά μήκος των διαδρομών.
- Ανάπλαση κοινοχρήστων χώρων.

n ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΤΙΡΙΑΚΩΝ ΜΕΤΩΠΩΝ 614
ΚΑΤΟΙΚΙΩΝ
Η συνολική έκταση των παρεμβάσεων κάλυψε
30.500 τ.μ. και αποκαταστάθηκαν τα κτιριακά μέ-
τωπα 614 παλαιών κατοικιών (550.000.000 δρχ. με
τιμές του ΄80).
Για την αναβάθμιση του προβληματικού οικισμού
της Άνω Πόλης έγιναν πολλές προσπάθειες από τη
Δημόσια Διοίκηση.
Οι εμπειρίες από την αναβίωση υποβαθμισμένων
ιστορικών τόπων μας έχουν διδάξει ότι είναι πολύ
δύσκολο να επιτευχθεί ολοκληρωμένη ανάπλαση.
Στην περίπτωση της Άνω Πόλης ενός οικισμού
μέσα στο αστικό κέντρο που έχει διαμορφωθεί από
όγκους μπετόν είναι ελάχιστες οι πιθανότητες επί-
λυσης των βασικών προβλημάτων της διατήρησης.
Ο πολίτης σήμερα θέλει να ικανοποιήσει τις ανά-
γκες που η σύγχρονη κοινωνία το απαιτεί.
Πολλά από τα εναπομείναντα κτίσματα δεν μπορούν
να ανταποκριθούν στις λειτουργικές ανάγκες μιας
σημερινής οικογένειας.

n ΤΟ «ΓΚΕΤΟ» ΣΤΑ ΔΥΤΙΚΑ ΤΗΣ ΑΝΩ ΠΟΛΗΣ
ΚΑΙ Η «ΣΤΕΙΡΑ» ΔΙΑΤΗΡΗΣΗ
Οι ελλείψεις βασικών χώρων εξυπηρέτησης και η
ανθυγιεινή διαβίωση οδήγησαν στην απομάκρυνση
του γηγενούς πληθυσμού με αποτέλεσμα τα τελευ-
ταία χρόνια να αυξηθεί η είσοδος στον οικισμό δια-
φορετικών φυλών.
Η εικόνα του πληθυσμού δυτικά της Άνω Πόλης
εξελίσσεται σε ένα ¨γκέτο¨ και τείνει να επεκταθεί.
Το πρόβλημα της διατήρησης οικιστικών συνόλων
απασχολεί εδώ και δύο δεκαετίες τους αρμόδιους
φορείς.
Χαρακτηρίστηκαν σύνολα και μεμονωμένα κτίσματα
ως διατηρητέα από το ΥΠΟ, ΥΠΕΧΩΔΕ και ΥΜΑΘ.
Εφαρμόστηκε μια στείρα διατήρηση χωρίς προ-
γράμματα αποκατάστασης – επανάχρησης.
Οι Υπηρεσίες δεν έχουν τις δυνατότητες να προχω-
ρήσουν σε μια ανατροπή της αρνητικής εικόνας της
διατήρησης με αποτέλεσμα η προσπάθεια διαφύλα-
ξης της αρχιτεκτονικής κληρονομιάς να παραμένει
προσπάθεια να δυσφημείται απέναντι στον πολίτη
και τελικώς να εγκαταλείπεται.

n Η ΠΡΟΣΠΑΘΕΙΑ ΤΟΥ ΔΗΜΟΥ ΘΕΣΣΑΛΟΝΙΚΗΣ
Η προσπάθεια του Δήμου Θεσσαλονίκης να εντάξει
στο πρόγραμμα των έργων ΟΠΠΕΘ ́ 97 την αποκατά-
σταση αριθμού παραδοσιακών και διατηρητέων κτι-
ρίων, είναι το πιο σημαντικό επίτευγμα της 20ετίας.
Με χρηματοδότηση από το ΥΠΕΧΩΔΕ αγοράστηκαν
και επισκευάστηκαν – ανακατασκευάστηκαν δέκα
διατηρητέα κτίρια (2.500.000.000 δρχ. με τιμές ΄90)
Το 1998 μετά από είκοσι χρόνια επίπονης προσπά-
θειας από το Γραφείο της Άνω Πόλης της ΔΙΠΕΧΩ
Κ.Μ. για την ανάπλαση της Άνω Πόλης και τα απο-
τελέσματα της εφαρμογής των μελετών, οδήγησαν
στο συμπέρασμα ότι έπρεπε να γίνουν διορθωτικές
επεμβάσεις στους ειδικούς όρους δόμησης και το
ρυμοτομικό σχέδιο.
Με εισήγηση μας στον αρμόδιο Υπουργό Μακε-
δονίας - Θράκης συστήθηκε ομάδα εργασίας με
εκπροσώπους των φορέων της πόλης, το σύλλογο
κατοίκων Άνω Πόλης, με ειδικό σύμβουλο τον κα-

Ο Δήμος Θεσσαλονίκης
προωθεί τις αναπλάσεις
των κοινοχρήστων χώ-
ρων ξεκινώντας από την
ανατολική περιοχή της
Άνω Πόλης.

Οι επόμενες δράσεις θα
αφορούν την ανάδειξη
των Βυζαντινών τειχών.
Οι προτάσεις μας προ-
βλέπουν την διατήρηση
ορισμένων οικοδομικών
νησίδων οι οποίες δεν
είναι σε επαφή και δεν
βλάπτουν το τείχος

θηγητή Νίκο Μουτσόπουλο, και το Γραφείο της Άνω
Πόλης της ΔΙΠΕΧΩ Κ.Μ. ως υπεύθυνο συντονιστή
της Ομάδας.

n ΠΡΟΕΔΡΙΚΑ ΔΙΑΤΑΓΜΑΤΑ ΚΑΙ ΑΠΟΦΑΣΕΙΣ
Τα προβλήματα της ανοικοδόμησης, του ρυμοτομι-
κού σχεδίου και της διατήρησης της αρχιτεκτονικής
και πολεοδομικής φυσιογνωμίας της Άνω Πόλης
και η επίλυση αυτών που κατατέθηκαν στην ομάδα
από την ΔΙΠΕΧΩ Κ.Μ. έγιναν αποδεκτά και οι μελέ-
τες – εισηγήσεις που προωθήθηκαν στην αρμόδια
Υπηρεσία του ΥΜΑΘ νομοθετήθηκαν με προεδρικά
διατάγματα και αποφάσεις το 1999, 2000, 2002, και
2007.

Συνοπτικά αναφέρω:
Ειδικοί όροι δόμησης (συμπλήρωση του Π.Δ. του
1979).
1. Απαγόρευση της συνένωσης οικοπέδων ώστε
να αποφευχθεί η ανάπτυξη μεγάλων οικοδομικών
όγκων.
2. Μείωση του συντελεστή δόμησης, των υψών και
της κάλυψης.
3. Σε περίπτωση καταστροφής των διατηρητέων κτι-
ρίων αυτά ανακατασκευάζονται στην ίδια θέση με
την ίδια αρχιτεκτονική ογκοπλασία.
4. Περιοριστικούς όρους και απαγορεύσεις στις
χρήσεις καταστημάτων υγειονομικού ενδιαφέροντος
στα ευαίσθητα σημεία του οικισμού κ.α.

Ρυμοτομικό σχέδιο (τροποποίηση του Π.Δ. του
1980)
1.Κατάργηση των εκτεταμένων – διαμπερών διανοί-
ξεων που αλλοίωναν τον πολεοδομικό ιστό.
2.Κατάργηση των διανοίξεων στην περικάστρια ζώνη
και επέκταση της ζώνης πρασίνου – προστασίας των
τειχών.
3.Προστασία και ανάδειξη του περιβάλλοντα χώρου
των βυζαντινών μνημείων και οριοθέτηση τριών αρ-
χαιολογικών χώρων.
4. Νομοθέτηση της κυκλοφοριακής μελέτης με
¨mini bus¨.
5. Πρόβλεψη ¨parking: εντός των ιδιοκτησιών.
Παράλληλα χαρακτηρίστηκαν 330 κτίρια και πολεο-
δομικά στοιχεία ως διατηρητέα.
Τα Π.Δ. και τις αποφάσεις υπέγραψαν οι Υπουργοί
Μακεδονίας – Θράκης Ιωάννης Μαγκριώτης και
Γεώργιος Καλατζής οι οποίοι έδειξαν και αυτοί ιδι-
αίτερη ευαισθησία για την ανάδειξη του ιστορικού
οικισμού της Θεσσαλονίκης.

n 30 ΧΡΟΝΙΑ ΜΕΤΑ…
Εν κατακλείδι μετά από τριάντα χρόνια ανοικοδομή-
θηκαν περίπου 1700 ιδιοκτησίες, αποκαταστάθηκαν
μετά από το 2000 15 διατηρητέες κατοικίες από τους
ιδιοκτήτες τους και βρίσκονται σε εξέλιξη άλλες πέ-
ντε .
Ο Δήμος Θεσσαλονίκης σήμερα προωθεί τις ανα-
πλάσεις των κοινοχρήστων χώρων ξεκινώντας από
την ανατολική περιοχή της Άνω Πόλης.
Οι επόμενες δράσεις θα αφορούν στην ανάδειξη των
Βυζαντινών τειχών.
Οι προτάσεις μας προβλέπουν τη διατήρηση ορι-
σμένων οικοδομικών νησίδων οι οποίες δεν είναι
σε επαφή και δε βλάπτουν το τείχος, και φυσικά την
απαγόρευση της οικοπεδοποίησης της ζώνης πρα-
σίνου – προστασίας των βυζαντινών τειχών. n

13/ 373
ΤΕΥΧΟΣ

15 AΠPIΛIOY 2009

