

**ΕΠΑΝΑΧΡΗΣΗ ΒΙΟΜΗΧΑΝΙΚΗΣ
ΠΟΛΙΤΙΣΤΙΚΗΣ ΚΛΗΡΟΝΟΜΙΑΣ:
Προϋποθέσεις και αρχές**

Επιβλέπων Καθηγητής : Τζομπανάκης Αλέξιος
Εξεταστική Επιτροπή : Κ.Ασλανίδης, Δ.Διμέλλη

Περιεχόμενα

Εισαγωγή	1
Μέθοδος ερευνητικής εργασίας	2
<u>Κεφάλαιο 1 - Ιστορικό κεφάλαιο</u>	
1.1 Οι απαρχές της βιομηχανίας στην Ευρώπη	9
1.2 Η ιστορική εξέλιξη της βιομηχανίας στην Ελλάδα (1830-1980)	
1.2.1. Η γέννηση της βιομηχανίας στην Ελλάδα	13
1.2.2. Η «αποβιομηχάνιση» αναγκαίο στάδιο της εκβιομηχάνισης	16
1.2.3. Η δεύτερη φάση της εκβιομηχάνισης της Ελλάδας (1868-1900)	24
1.2.3.1. Η «απογείωση» της βιομηχανίας (1868-1875)	25
1.2.3.2. Η κατάσταση της βιομηχανίας στα 1875, οι δομές και τα πρώτα προβλήματα	28
1.2.4. Το ζήτημα της αποβιομηχάνισης	
1.2.4.1. 1800-1890: Οι δεκαετίες της επιβράδυνσης	29
1.2.4.2. Η Ελληνική βιομηχανία στα 1900: μια βιομηχανία πρόωρα γερασμένη	35

37	1.2.5. Η Μικρασιατική εκστρατεία και οι μεταβολές της ελληνικής οικονομίας
41	1.2.5.1. Οι πρόσφυγες και η ανάπτυξη του ελληνικού καπιταλισμού
44	1.2.5.2. Η διεθνής οικονομική κρίση και τα προβλήματα της ελληνικής βιομηχανίας
46	1.2.5.3. Θεσσαλονίκη, βιομηχανία και απασχόληση
48	1.2.6. Η ελληνική οικονομία τα χρόνια της Κατοχής
51	1.2.7. Απελευθέρωση και Μεταπολεμική περίοδος (1950-1980)

Κεφάλαιο 2 - Βιομηχανική αρχαιολογία και διάσωση των βιομηχανικών κτηριακών κατάλοιπων

63	2.1. Το φαινόμενο της αποβιομηχάνισης στην Ευρώπη και την Ελλάδα μετά τον Β΄ Παγκόσμιο Πόλεμο
69	2.2. Η Βιομηχανική Αρχαιολογία
79	2.3. Η Βιομηχανική Αρχαιολογία στην Ελλάδα
85	2.4. Η επανάχρηση των βιομηχανικών κατάλοιπων

Κεφάλαιο 3 – Το αξιακό σύστημα, το πνεύμα του τόπου, ο μηχανολογικός εξοπλισμός και οι στρατηγικές αξιολόγησης της επανάχρησης των βιομηχανικών κατάλοιπων

3.1. Το βιομηχανικό κέλυφος και οι αξίες που το διέπουν

3.1.1. Οι διάφορες θεωρητικές προσεγγίσεις της αποκατάστασης και επανάχρησης ιστορικών κτηρίων και ανάλυση του αξιακού εγγενούς συστήματός τους. 97

3.1.2. Αξιακή ανάλυση βιομηχανικής κληρονομιάς και χάραξη στρατηγικών επανάχρησης της. 124

3.1.3. Παραδείγματα από τον Ευρωπαϊκό και τον Ελλαδικό χώρο

- Το δίπολο ιστορικής και κοινωνικής αξίας και η κατοίκηση στο βιομηχανικό κέλυφος 128

- Το δίπολο ιστορικής και κοινωνικής αξίας και ο αρχειακός χαρακτήρας του βιομηχανικού κελυφους 132

3.2. Το βιομηχανικό κέλυφος και το περιβάλλον του

3.2.1. Το genius loci και η ταυτότητα του τόπου 139

3.2.2. Τόπος και genius loci και χάραξη σχεδιασμού επανάχρησης 147

3.2.3. Παραδείγματα από τον Ευρωπαϊκό και τον Ελληνικό χώρο

- Η αποκατάσταση της ασυνέχειας του αστικού ιστού και η κατοίκηση στο βιομηχανικό κέλυφος 153

- Η πορεία αφήγησης του παρελθόντος και η μουσειακή χρήση της βιομηχανικής ζώνης 155

3.3. Το βιομηχανικό κέλυφος και οι εσωτερικές του δομές

163

3.3.1. Η αξία του βιομηχανικού εξοπλισμού στα βιομηχανικά κατάλοιπα

167

3.3.2. Βιομηχανικός εξοπλισμός και καθορισμός στρατηγικής επανάχρησης

172

3.3.3. Παραδείγματα από τον Ευρωπαϊκό και τον Ελλαδικό χώρο

- Ο μουσειακός χαρακτήρας του μηχανολογικού εξοπλισμού και οι πολιτιστικές χρήσεις
- Η αποκατάσταση του μηχανολογικού εξοπλισμού και το ζωντανό μουσείο

176

183

Κεφάλαιο 4 - Συμπεράσματα

Βιβλιογραφία

Ευρετήριο εικόνων

Οι βιομηχανικές μνήμες αποτελούν σημαντικό στοιχείο για την ιστορία του τόπου και των ανθρώπων του. Τα βιομηχανικά κτηριακά κατάλοιπα συνιστούν πηγές πληροφοριών για τις πολιτικές, οικονομικές, κοινωνικές και πολιτισμικές συνθήκες της ζωής του παρελθόντος και κατέχουν εξέχουσα σημασία για την ταυτότητα του κάθε τόπου.

Η προκείμενη μελέτη έχει ως αφετηρία την ιστορική ανασκόπηση της εκβιομηχάνισης της Ελλάδας, την απογείωση της βιομηχανικής της δραστηριότητας και το στάδιο της αποβιομηχάνισης της. Με την εμφάνιση του κλάδου της βιομηχανικής αρχαιολογίας, οι προσπάθειες για τη διάσωση της βιομηχανικής κτηριακής κληρονομιάς άρχισαν να αποκτούν συστηματικό χαρακτήρα. Η ανάδειξη της πολιτιστικής κληρονομιάς διέυρυνε το αντικείμενο προστασίας της, και αναγνωρίστηκε η ιστορική, κοινωνική και τεχνολογική αξία των ανενεργών βιομηχανικών μονάδων. Ο βέλτιστος τρόπος για την αναζωογόνηση των παρηκμασμένων βιομηχανικών περιοχών και τη διάσωση των ιστορικών κειμηλίων της βιομηχανίας αποτελεί η επαναχρησή τους και η ενταξή τους στο σύγχρονο αστικό περιβάλλον. Τα βιομηχανικά κελύφη έχουν έντονη πολιτιστική και εκπαιδευτική αξία, ενώ η προστασία τους ταυτίζεται ουσιαστικά με τη διατήρηση της ιστορίας του τόπου και της βιομηχανικής εξελιγής του.

Το σύνολο των αξιών που διέπουν τη βιομηχανική κληρονομιά καθώς και η αναπόσπαστη σχέση της με το τοπίο συνιστούν τους βασικούς παράγοντες που χρειάζεται να ληφθούν υπόψη στον σχεδιασμό της επανάχρησης. Ακόμη, η ύπαρξη βιομηχανικού εξοπλισμού καθιστά επιτακτική την ανάγκη της διασώσής του και της αναδειγής του, στο πλαίσιο της νέας χρήσης.

Σκοπός της συγκεκριμένης έρευνας είναι η διερεύνηση των παραγόντων που επηρεάζουν τη διαδικασία της λήψης των αποφάσεων για την ανάπλαση των βιομηχανικών κατάλοιπων. Οι αξίες που διέπουν τα ανενεργά κελύφη ποικίλουν και αλληλεπιδρούν η μια με την άλλη, γεγονός που προϋποθέτει την προσεκτική αξιολόγηση και καταταξή τους. Η ιεράρχηση και ο συνδυασμός των διαφορετικών αξιών συνιστά τον κάρναβο του προγράμματος δράσης της επανάχρησης, για τη σωστή διαχείριση και προστασία της πολιτιστικής κληρονομιάς. Σημαντικό παράγοντα στη λήψη των αποφάσεων αποτελεί η ταυτότητα του τόπου, καθώς τα βιομηχανικά κατάλοιπα σχετίζονται άμεσα με τη συλλογική μνήμη

και τον τρόπο ζωής και εργασίας των ανθρώπων. Η επιλογή μιας συμβατής χρήσης με τον χαρακτήρα του βιομηχανικού τοπίου θα επιφέρει την αστική αναζωογόνηση της περιοχής, και θα συμβάλει αποφασιστικά στην προώθηση της κοινωνικής ταυτότητας. Η διάσωση του μηχανολογικού εξοπλισμού συντελεί στην ερμηνεία της ιστορίας του χώρου και η αναδειξή του σε σημαντικό στοιχείο της σύνθεσης επιτρέπει την ύπαρξη διαλόγου μεταξύ του παρελθόντος και του παρόντος.

Η επιτυχία της επανάχρησης των βιομηχανικών κελυφών βασίζεται στον σωστό συνδυασμό των αξιών που το διέπουν, του ιδιαίτερου χαρακτήρα και πνεύματος του τόπου όπου αυτά βρίσκονται και της προσεκτικής διαχείρισης του υπάρχοντος εξοπλισμού. Τα τρία αυτά στοιχεία συνθέτουν ένα μοναδικό πλέγμα, που καθοδηγεί τη διαδικασία λήψης των αποφάσεων επανάχρησης.

Μέθοδος ερευνητικής εργασίας

Η μέθοδος συλλογής στοιχείων είναι η βιβλιογραφική και διαδικτυακή έρευνα. Τα βιβλία επιλέχθηκαν από τη Βιβλιοθήκη του Πολυτεχνείου Κρήτης, τη Βιβλιοθήκη του ΤΕΕ και του ΠΙΟΠ. Ακόμη, ευρήματα της εργασίας στηρίζονται σε επιστημονικά άρθρα και διαδικτυακές εκδόσεις.

Η ερμηνευτική μέθοδος στηρίχθηκε στην παράθεση των απαραίτητων πληροφοριών από τη βιβλιογραφία, ενώ στη συνέχεια ακολουθεί ο προσεκτικός σχολιασμός τους και η ανάλυσή τους για τη διεξαγωγή χρήσιμων παραδοχών και συμπερασμάτων.

01/ **Ιστορικό κεφάλαιο**

1.1. Οι απαρχές
της βιομηχανίας στην Ευρώπη

Η οικονομική και κοινωνική εξέλιξη που σημειώθηκε στην Ευρώπη μετά το 1750, μπορεί να χαρακτηριστεί από την άνοδο και την επέκταση της βιομηχανοποίησης. Τον 17^ο και στις αρχές του 18^{ου} αιώνα, η διάρθρωση του οικονομικού συστήματος ήταν απλή. Η μεγαλύτερη μάζα του Ευρωπαϊκού πληθυσμού ήταν δέσμια της γης και ζούσε σε μικρούς οικισμούς, όπου επιδιόταν στην καλλιέργεια της γης. Η μαζική παραγωγή της εποχής γινόταν από ανεξάρτητους μεμονωμένους τεχνίτες και το εμπόριο ανταποκρινόταν σε τοπικές ανάγκες και επιταγές μιας περιορισμένης αγοράς.

Η εκβιομηχάνιση της παραγωγής πραγματοποιήθηκε σε βάθος χρόνου και επηρεάστηκε από μια πληθώρα αιτιών. Οι δραστηριότητες των προοδευμένων κρατών μετατοπίστηκαν από τη γεωργία στη βιομηχανία, ενώ ο πληθυσμός άρχισε να εισρέει μαζικά στις πόλεις. Η χειρωνακτική εργασία έδωσε τη θέση της στις μηχανές και το εργαστήριο στις εργοστασιακές μονάδες. Η παλιά οικονομική οργάνωση άλλαξε, καθώς κυριάρχησε ένα σύστημα πυκνοκατοικημένων περιοχών, βιομηχανικών κέντρων με παραγωγή μεγάλης κλίμακας, καταμερισμός της εργασίας και ανάπτυξη παγκόσμιου εμπορίου. Τις μεγάλες οικονομικές μεταβολές ακολούθησαν κοινωνικοί μετασχηματισμοί. Η εξέλιξη της εκβιομηχάνισης είχε ως αποτέλεσμα την εισαγωγή νέων κοινωνικών τάξεων και την ανατροπή της ισορροπίας μεταξύ των υπαρχόντων. Η εμφάνιση του προλεταριάτου κλόνησε την παλιά κοινωνία, καθώς λειτούργησε ως καινούργια πολιτική δύναμη και όξυνε τον ανταγωνισμό μεταξύ των κοινωνικών τάξεων.¹

Η εκβιομηχάνιση της Ευρώπης περιορίστηκε σε χώρες όπως η Βρετανία, η Γαλλία, το Βέλγιο, η Γερμανία και αργότερα η Βόρεια Ιταλία, ενώ οι χώρες στο Νότο και στην Ανατολή παρέμειναν για αρκετά χρόνια κυρίως αγροτικές. Κάθε μια από αυτές τις χώρες, έζησε τις εντονότερες φάσεις της βιομηχανικής της επανάστασης σε διαφορετικές χρονικές στιγμές και κάτω από διαφορετικές γενικότερες συνθήκες. Προηγήθηκε η Βρετανία, όπου η εκβιομηχάνιση άρχισε από τα μέσα του 18^{ου} αιώνα με την εξέλιξη της οικονομίας από αγροτική σε βιομηχανική και την ανάπτυξη του εξωτερικού της εμπορίου.² Στη Γαλλία και το Βέλγιο τα πράγματα εξελίχθηκαν με πολύ βραδύτερο ρυθμό, ενώ στη Γερμανία η απογείωση της βιομηχανίας καθυστέρησε ως τα έτη 1870-1880.³

¹Benevolo, Λαζαρίδης, 1961, 29

²Πολύζος, 2015, 49

³Benevolo, Λαζαρίδης, 1961, 32

**1.2. Η ιστορική εξέλιξη της βιομηχανίας
στην Ελλάδα (1830-1980)**

1.2.1. Η γέννηση της βιομηχανίας στην Ελλάδα

Η νεότερη ιστορία του Ελληνικού κράτους ξεκίνησε ουσιαστικά με την επανάσταση του 1821, και την ανεξαρτησία της Ελλάδας, το 1828, με κυβερνήτη τον Ιωάννη Καποδίστρια. Η χώρα εκείνη την εποχή αποτελούνταν από την Πελοπόννησο, τμήμα της Στερεάς Ελλάδας και ορισμένα νησιά του Αιγαίου.

Η πρώτη δεκαετία του νεοσύστατου κράτους χαρακτηριζόταν από πολιτική, οικονομική και κοινωνική αστάθεια. Πιο συγκεκριμένα, ήταν μια χώρα με 700.000 περίπου κατοίκους, αραιοκατοικημένη, σε μεγάλο βαθμό κατεστραμμένη από τον πόλεμο που είχε προηγηθεί. Οι παραγωγικές της δομές βρίσκονταν σε αδράνεια, ο εμπορικός της στόλος και η αγροτική της παραγωγή είχαν υποστεί σοβαρότατες ζημιές, τα εγγειοβελτιωτικά έργα παραμεληθεί και οι συγκοινωνίες εκτελούνταν με δυσκολία.

Η απελευθερωμένη πια χώρα ασκούσε έλξη σε ονειροπόλους και τυχοδιώκτες της εποχής, που είτε αναζητούσαν πεδίο δράσης είτε από φιλοπατρία ήθελαν να συμβάλλουν στην ανάπτυξη του τόπου. Σύμφωνα με τη Χριστίνα Αγριαντώνη, στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19^ο αιώνα», μέρος 1^ο, κεφάλαιο 1^ο και σελίδα 15, ακόμα και ο βασιλιάς Όθωνας φαινόταν γοητευμένος στην ιδέα της δημιουργίας μιας “βασιλικής μανιφακτούρας”, δηλαδή μεγάλων εργαστηρίων και βιομηχανικών μονάδων που θα ενίσχυαν το γόητρο και τη δύναμη της χώρας. Έτσι καταστρώθηκαν διάφορα σχέδια, με την υποστήριξη και την προστασία του βασιλιά, ο οποίος προσπάθησε να διευκολύνει τις πρώτες απόπειρες με όλα τα δυνατά μέσα. Το 1837 συστήθηκε δωδεκαμελής επιτροπή “Επί της εμψυχώσεως της βιομηχανίας”, η οποία αποσκοπούσε στην αύξηση της ποικιλίας και στη βελτίωση των προϊόντων του τόπου. Ακόμα, παραχωρούσε χρηματικά ποσά, οικόπεδα και γαίες, εξοπλισμό, εργαλεία, σπόρους και ζώα και πραγματοποιούσε μειώσεις στους φόρους εισαγωγών και εξαγωγών.⁴

Σε γενικές γραμμές, η πρώτη αυτή απόπειρα απέτυχε. Η δομή της παραδοσιακής Ελληνικής κοινωνίας, η έλλειψη σχηματισμένης οικονομίας αγοράς και καταμερισμού εργασίας αποτέλεσαν ανυπέρβλητες δυσκολίες για την ανάπτυξη βιομηχανικών δραστηριοτήτων. Οι περισσότερες πρωτοβουλίες δεν υλοποιήθηκαν ποτέ, ενώ ελάχιστες από αυτές που το κατάφεραν, τελικά κατέληξαν σε οικογενειακά εργαστήρια και βιοτεχνίες. Μέχρι το 1920 η Ελλάδα αποτελούσε κατά βάση μια μικρή αγροτική και

⁴ Αναστασόπουλος, 1947, 35

εμπορική οικονομία, με μια γεωργική δραστηριότητα δυαδικής μορφής.⁵

Παρόλη την αδυναμία της χώρας να αναπτύξει οργανωμένη βιομηχανία, τρεις ενδιαφέρουσες προσπάθειες σημειώθηκαν στην Σπάρτη, την Ύδρα και το Καινούργιο.⁶

Η μεταξουργία ήταν από τις πιο διαδεδομένες ασχολίες των ανθρώπων της ελληνικής υπαίθρου. Κέντρο της δραστηριότητας αυτής ήταν η νότια Πελοπόννησος και ιδιαίτερα ο Μυστράς. Ο Κωνσταντίνος Δουρουύτης⁷, μαζί με τον Εμμ. Τσούχλο, ίδρυσαν δύο μεγάλα μεταξουργεία, στη Σπάρτη και στη Μεσσήνη, υπογράφοντας συμβόλαιο με την κυβέρνηση.⁸ Στις αρχές του 1837 τα κτίρια είχαν σχεδόν ολοκληρωθεί, αλλά ο εξοπλισμός που είχαν παραγγείλει από την Ιταλία έχει καθυστερήσει. Οι κάτοικοι της ευρύτερης περιοχής αντέδρασαν στέλνοντας επιστολή στον βασιλιά και αργότερα οι τεχνίτες που δούλεψαν εκεί εκπαιδεύτηκαν στη νέα τεχνική και πορεύτηκαν μόνοι τους. Συνεπώς η επιχείρηση δεν κατάφερε να αναπτυχθεί, τα εργοστάσια δεν κατάφεραν να αναπτύξουν ολόκληρη την παραγωγική τους ικανότητα, καθώς δεν συγκέντρωσαν ποτέ τον απαιτούμενο αριθμό εργατών και πρώτης ύλης και έκλεισαν το 1842.

Μια ακόμη αξιόλογη προσπάθεια αφορά την ίδρυση ενός μικρού υφαντήριου, το 1822, στην Ύδρα, από τον υφαντουργό Ιωάννη Κωνσταντουλάκη. Το 1835, η επιχείρηση ζήτησε δάνειο από την κυβέρνηση και το αποκλειστικό προνόμιο της κατασκευής μεταξωτών της ειδικότητας του, με ισχύ για είκοσι χρόνια. Σε αντάλλαγμα θα ίδρυε ένα μεγάλο εργαστήριο υφασμάτων που θα απασχολούσε 100 έως 150 άτομα. Το γεγονός αυτό προκάλεσε την αντίδραση των μοναχών του μοναστηριού του Προφήτη Ηλία, οι οποίοι έφτιαχναν ζώνες και τις διέθεταν στις αγορές του νησιού. Το κράτος αποπειράθηκε να συμφιλιώσει τις δυο πλευρές χωρίς επιτυχία. Πέραν από τη διαμάχη, η προσπάθεια δεν πέτυχε λόγω της στενότητας της αγοράς και του γεγονότος ότι ο κλάδος της μεταξοϋφαντικής δεν προκάλεσε επανάσταση στην παραγωγικότητα της Ελλάδας.

Το τρίτο εγχείρημα είναι η ίδρυση του βασιλικού ζαχαροποιείου στο Καινούργιο Κυνουρίας. Η Χριστίνα Αγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 1^ο, κεφάλαιο 1^ο και σελίδα 45, αναφέρει ότι αφετηρία αποτέλεσε η εξασφάλιση από τους Κλ. Ρομπέρτι και Βρ. Βιλλερουά το 1839 από την ελληνική κυβέρνηση του αποκλειστικού δικαιώματος παραγωγής ζάχαρης, τμήμα γης και του

⁵ Κουτσουμάρης, 1963, 20

⁶ Αγριαντώνη, 2010, 32

⁷ Ο Κωνσταντίνος Δουρουύτης (1809-1880) καταγόταν από τις Καλαρρύτες της Ηπείρου, ήταν Έλληνας βιομήχανος και ιδρυτής της μεταξουργίας στην Ελλάδα. Τα πρώτα χρόνια της ζωής του βρισκόταν στην Τεργέστη και στην Ανκόνα, στην Ιταλία, ενώ γύρισε στην Ελλάδα το 1825 για να αρχίσει εμπορικές δραστηριότητες στην Κέρκυρα και τη Μάνη. Το 1837 ασχολήθηκε με τη μεταξουργία, στην περιοχή της Μάνης και τη Σπάρτη. Υπήρξε μέλος του συμβουλίου της Εθνικής Τράπεζας, μέλος της Βιομηχανικής Επιτροπής και δημοτικός σύμβουλος στην Αθήνα.

⁸ Χατζηγιάννου, 1995, 30

δικαιώματος να χρησιμοποιεί η επιχείρηση ελεύθερα την ξυλεία των γύρω δασών για τις ανάγκες της. Ακόμη, ίδρυσαν μια ετερόρρυθμο εταιρεία στο Παρίσι.

Το βασικό μειονέκτημα ήταν οι υπερβολικές διαστάσεις του εγχειρήματος. Για να επιτευχθεί η επιθυμητή παραγωγή, απαιτούνταν η εκχέρσωση τμήματος της έκτασης και η αποξήρανση των ελών και δεν μπορούσε να πραγματοποιηθεί η συστηματική πρόσληψη ημερομίσθιων εργατών σε μια τέτοιας έκτασης καλλιέργεια. Συνεπώς οι χωρικοί της περιοχής αναγκάζονταν να καλλιεργήσουν το κοκκινογούλι στα δικά τους χωράφια και μετά να το διαθέτουν προς πώληση στο εργοστάσιο.

Το 1841 η συνολική έκταση που είχε καλλιεργηθεί ήταν πολύ μικρή και η επιχείρηση δεν είχε καταφέρει να προσελκύσει άλλους εργάτες, αλλά ούτε και να αγοράσει τα ζαχαροτεύελα που είχαν παραγάγει για λογαριασμό της οι χωρικοί. Τα παραπάνω, σε συνδυασμό με την κίνηση των κεφαλαίων στην Γαλλία, οδήγησαν στην πτώχευση και στο κλείσιμο του εργοστασίου το 1846.

Με αυτό τον τρόπο λήγει η πρώτη περίοδος προσπαθειών για την εισαγωγή της βιομηχανίας στη χώρα. Το ζήτημα της εκβιομηχάνισης θα ξανατεθεί αργότερα, το 1870, όμως σε διαφορετικό πλαίσιο και με διαφορετικούς όρους.

Στα μέσα του 19ου αιώνα η παραδοσιακή οικιακή μεταξοβιοτεχνία στην Πελοπόννησο παρακμάζει. Αυτό το γεγονός μπορεί να θεωρηθεί μια μορφή “αποβιομηχάνισης”.⁹ Στις αρχές της δεκαετίας του 1850, αυξήθηκε η ζήτηση των Ευρωπαϊκών χωρών σε κουκούλια, καθώς μια επιδημία έπληξε την Γαλλία και κατέστρεψε τη σηροτροφία της. Αυτό είχε ως αποτέλεσμα και την θεαματική άνοδο της τιμής τους. Σύμφωνα με τη Χριστίνα Αγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 1ο, κεφάλαιο 2ο και σελίδα 54, η συγκυρία αυτή επηρέασε και την Ελλάδα, καθώς οι αγρότες των σηροτροφικών ελληνικών περιοχών ανταποκρίθηκαν στο κάλεσμα των εξωτερικών αγορών και επιδόθηκαν μαζικά στην παραγωγή των κουκουλιών, τα οποία αποτελούσαν μια πρώτη ύλη για εξαγωγή, εγκαταλείποντας την κατεργασία τους.

Η αλλαγή αυτή έγινε με πολύ μεγάλη ταχύτητα. Η παραγωγή του μεταξιού είχε αναπτυχθεί σημαντικά κατά τη δεκαετία του 1840, ενώ τέσσερα χρόνια αργότερα οι εξαγωγές και η παραγωγή έχουν μειωθεί σχεδόν στο ένα έκτο. Άλλωστε τότε το εξαγόμενο μετάξι είναι σχεδόν αποκλειστικά κατεργασμένο και παράγεται από τα μεταξουργεία που έχουν ιδρυθεί στο μεταξύ. Η βιομηχανία αυτή ήταν από την αρχή καταδικασμένη καθώς εμφανίζονταν συνεχώς νέοι ανταγωνιστές, με καλύτερο εξοπλισμό και τεχνικές, ενώ και οι απαιτήσεις αυξάνονταν. Σιγά σιγά το ελληνικό ακατέργαστο μετάξι δεν κατόρθωνε να πουληθεί, καθώς υπάρχουν μαρτυρίες για κακοτεχνία, ανομοιογένεια της κλωστής και ανάμειξης των ποιοτήτων.

Συνεπώς, η παρακμή της αγροτικής βιοτεχνίας και της εξειδίκευσης της υπαίθρου στην παραγωγή της πρώτης ύλης επέτρεψε τη συγκέντρωση της κατεργασίας του μεταξιού στα εργοστάσια. Έτσι, την περίοδο μεταξύ 1853 και 1859, ιδρύθηκαν τέσσερα νέα μεταξουργεία. Επιπλέον, πολλοί ξένοι επιχειρηματίες επιθυμούσαν να ιδρύσουν μεταξουργεία στους τόπους παραγωγής, λόγω του οικονομικότερου κόστους εργασίας και μεταφοράς των πρώτων υλών. Το γεγονός αυτό οδήγησε στο τέλος του 1850 να λειτουργούν πέντε μεταξουργεία, που απασχολούσαν 400-500 άτομα συνολικά.¹⁰

⁹ Ο όρος χρησιμοποιείται με εισαγωγικά καθώς αναφέρεται σε μια πρωτόλεια προσπάθεια της χώρας για μαζική παραγωγή πρώτης ύλης, σε οικιακό και βιοτεχνικό επίπεδο. Δεν πρόκειται για αποβιομηχάνιση με την ακριβή σημασία του όρου, καθώς η ανάπτυξη του τομέα της βιομηχανίας στην Ελλάδα βρισκόταν σε αρχικό στάδιο σε σχέση με τις υπόλοιπες Ευρωπαϊκές χώρες.

¹⁰ Αγριαντώνη, 2010, 59

Η εξέλιξη αυτή είναι ιδιαίτερα σημαντική, καθώς η μεταξοκλωστική είναι η πρώτη βιομηχανία με την έννοια της συστηματικής μεταποιητικής δραστηριότητας, που στεγάζεται σε συγκεντρωμένες μονάδες παραγωγής και που εισάγει στη χώρα το εργοστασιακό σύστημα. Ωστόσο το φαινόμενο αυτό είναι περιορισμένο στον γεωγραφικό και οικονομικό χώρο, δεν συνεπάγεται ουσιαστικούς μετασχηματισμούς της οικονομικής και κοινωνικής δομής, ενώ κυριαρχεί η εμπορική του διάσταση.

Το φαινόμενο που περιγράφηκε προηγουμένως αποτελεί μέρος μιας συνολικής τάσης της εποχής, όπου νεαρές ή υποανάπτυκτες χώρες του 19ου αιώνα μετατρέπονται σε παραγωγούς-εξαγωγείς πρώτων υλών, που προμήθευαν ευρωπαϊκές χώρες που είχαν περάσει πρώτες στο στάδιο της εκβιομηχάνισης. Το βασικό προϊόν όπου η Ελλάδα συγκέντρωσε τις δυνάμεις της, και του οποίου είχε το μονοπώλιο, ήταν η κορινθιακή σταφίδα.

Εικόνα 3 : Συνεταιρισμός σταφιδόκαρπου «Ανδραγούστης».

Σύμφωνα με τη Χριστίνα Αγριαντώνη (2010) «η καλλιέργεια της σταφίδας είχε αρχίσει να απλώνεται στα βορειοδυτικά παράλια της Πελοποννήσου και στα Ιόνια νησιά, ήδη από το τέλος του 18ου αιώνα (...)» (σελ.62). Από το τέλος της δεκαετίας του 1830 έως τις αρχές της δεκαετίας του 1860, ο όγκος της παραγωγής υπερδεκαπλασιάστηκε. Αξιοσημείωτο είναι το γεγονός ότι η σταφίδα αποτελούσε το ένα τρίτο της αξίας των ελληνικών εξαγωγών το 1845 και το μισό σχεδόν την περίοδο 1870-1874.¹¹ Έως τις αρχές του 1860 η νέα καλλιέργεια κερδίζει συνεχώς εδάφη, ένα μεγάλο μέρος των οποίων είναι νέες γαίες, ακαλλιέργητες έως τότε. Η σταφιδάμπελος προσελκύει στην πεδιάδα της Πελοποννήσου πληθυσμούς των ορεινών περιοχών της χερσονήσου, που ζούσαν έως τότε από τις παραδοσιακές αγροκτηνοτροφικές και βιοτεχνικές δραστηριότητες τους.

Πιο αναλυτικά, η πρώτη ώθηση ξεκίνησε το 1830 με τις τιμές να κινούνται σε εξαιρετικά υψηλά επίπεδα. Αργότερα, στα χρόνια 1844-1846, η περαιτέρω ανάκαμψη των τιμών και η μείωση των τελών εισαγωγής της σταφίδας στην Αγγλία έδωσαν νέα ώθηση στις καλλιέργειες. Η κίνηση ανακόπτεται με την ευρωπαϊκή κρίση του 1848-1849 και κυρίως με την καταστροφή της παραγωγής επί τέσσερα συνεχόμενα χρόνια από μια αρρώστια των κλημάτων. Ξαναρχίζει ορμητικότερη το 1856, όταν το θειάφισμα των σταφιδάμπελων έγινε υποχρεωτική διαδικασία. Η σχετική επιβράδυνση της αύξησης της παραγωγής, που παρατηρείται μεταξύ 1871 και 1875, υποδεικνύει ότι ο ρυθμός επέκτασης των καλλιεργειών επιβραδύνθηκε κατά την προηγούμενη δεκαετία, στα χρόνια 1865-1870. Μια τελευταία ώθηση παρατηρείται στα 1873-1875, περίοδος κατά την οποία σημειώνεται νέα αυξητική τάση των τιμών.

Στην Ελλάδα του 19ου αιώνα, η καλλιέργεια και το εμπόριο της σταφίδας υπήρξε ο κεντρικός μοχλός της ανάπτυξης της οικονομίας αγοράς χωρίς την οποία η εκβιομηχάνιση θα ήταν αδιανόητη. Ένα ακόμη συμπέρασμα είναι ότι οι Έλληνες αγρότες έχουν την τάση να στρέφονται προς τις πιο εμπορευματικές καλλιέργειες, ανάλογα με τη ζήτηση των εξωτερικών αγορών και τις δυνατότητες της κάθε περιοχής.

Από την δεκαετία του 1870 και μετά επιταχύνεται η αστική ανάπτυξη στην Ελλάδα. Οι τρεις πόλεις που ήταν σημαντικά βιομηχανικά κέντρα ήταν η Πάτρα, η Ερμούπολη και ο Πειραιάς.¹²

¹¹ Αγριαντώνη, 2010, 62

¹² Καλόγηρη, Μαργαρίτη,

Τσοκόπουλος, 1986, 9

Η Πάτρα αποτελεί το πιο αντιπροσωπευτικό παράδειγμα ελληνικού αστικού κέντρου τον 19ο αιώνα. Ζούσε σε διαρκή συνάφεια με την περιβάλλουσα ύπαιθρο, από όπου αντλούσε και τα πλούτη της, τα οποία εμπορευόταν εκμεταλλευόμενη τη γεωγραφική της θέση. Κατεστραμμένη από τον πόλεμο, ξανακτίστηκε πάνω στην παραλία και μαζί με τα προάστιά της αναπτύχθηκε ταχύτατα. Η πόλη κυριολεκτικά ζούσε από τη σταφίδα, η οποία ολοένα και απορροφούσε το δυναμικό της πόλης, πράγμα που είχε ως αποτέλεσμα την υποχώρηση άλλων μικρών βιοτεχνιών.

Μερικά παραδείγματα τέτοιων “πρωτόγονων” βιομηχανιών, που παρήκμασαν, είναι η παραγωγή προϊόντος γλυκόριζας, το εκχύλισμα του οποίου χρησιμοποιόταν για φαρμακευτικές χρήσεις και εξαγόταν στην Αγγλία και την Αυστρία. Επίσης, η βυρσοδεψεία γνώρισε κάποια ανάπτυξη στην πόλη αλλά κατέρρευσε στο τέλος του αιώνα, όταν αυτή άρχισε να αναπτύσσεται στην Ερμούπολη. Επιπλέον, ενδιαφέρον παρουσιάζει το πρώτο μηχανικό βαμβακοκλωστήριο που ιδρύθηκε το 1846 και στεγαζόταν σε έναν υδρόμυλο, παραχωρημένο από την κυβέρνηση. Το εργοστάσιο έκλεισε το 1860-1865, πιθανόν λόγω της ακρίβειας του βαμβακιού και ξαναλειτούργησε το 1867-1868, την περίοδο που πριμοδοτήθηκε η βαμβακοβιομηχανία στην Ελλάδα.

Ακόμη, στην Πάτρα λειτουργούσαν μικρά, οιονοπνευματοποιεία που πολλαπλασιάστηκαν προς το τέλος της δεκαετίας του 1850. Μια ανάλογη ανάπτυξη συνέβαινε εκείνη την περίοδο στον Πειραιά. Σύμφωνα με τη Χριστίνα Αγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 1ο, κεφάλαιο 3ο και σελίδα 82, η πρόσφατη κρίση, η επέκταση των κατωτέρων ποιοτήτων και η πτώση των τιμών της σταφίδας έδωσαν μια πρώτη ώθηση στην επιτόπου μεταποίησή της. Συνεπώς, γύρω στο 1858-1860, εντοπίζονται πολλές συλλογικές προσπάθειες για την προώθηση των πωλήσεων και την αναζήτηση νέων αγορών, ενώ κάποιοι στρέφουν την προσοχή τους στην επέκταση και την βελτίωση της εγχώριας οιονοποιίας.

Εικόνα 4 : Το σήμα των εργοστασίων Μάμου, Πάτρα.

Εικόνα 5 : «Αχαΐα Κλάους», η αποθήκη οίνου τύπου Μαυροδάφνη.

Η σημαντικότερη προσπάθεια ήταν η “Ελληνική Οινοποιητική Εταιρεία”, που ιδρύθηκε το 1858 με τη συμμετοχή της κυβέρνησης και του δήμου της πόλης. Απασχολώντας εξειδικευμένους τεχνίτες και έχοντας τελειοποιημένο εξοπλισμό από το εξωτερικό, στόχευε στην παραγωγή σε μεγάλη κλίμακα διαφόρων κρασιών, όπως και κρασιών από σταφίδα. Η προσπάθεια αυτή ναυάγησε και η επιχείρηση διαλύθηκε λίγα χρόνια αργότερα, όπως και πολλές άλλες ανάλογες.

Οι λόγοι της αποτυχίας ήταν ότι η στιγμή της μαζικής μεταποίησης της σταφίδας δεν είχε φτάσει ακόμα, η κατάτμηση της ιδιοκτησίας και η έλλειψη παράδοσης στην οινοποιία. Οι παράγοντες αυτοί δεν ευνόησαν τη μαζική παραγωγή κρασιών ομοιόμορφης ποιότητας, που να ήταν σε θέση να ανταγωνιστούν τις εξωτερικές αγορές.

Ο μόνος που τα κατάφερε ήταν ο Γουσταύος Κλάους¹³, που ίδρυσε το οινοποιείο του εκείνη την εποχή στην Πάτρα, το οποίο επρόκειτο να γίνει η μεγαλύτερη οινοποιητική επιχείρηση της χώρας. Ο Κλάους χρησιμοποιούσε εξαρχής και αποκλειστικά την παραγωγή δικών του μεγάλων κτημάτων στα περίχωρα της πόλης και επιμελούνταν ο ίδιος προσωπικά την καλλιέργεια.

Η Ερμούπολη της Σύρου, αναπτύσσεται από τα πρώτα χρόνια της Επανάστασης, και είναι μια πόλη που υποδέχεται μάζες Ελλήνων προσφύγων από διάφορες περιοχές της Οθωμανικής Αυτοκρατορίας, και ιδιαίτερα από τη Χίο και τα Ψαρά. Βρίσκεται στο σταυροδρόμι των θαλάσσιων δρόμων που συνδέουν την Κωνσταντινούπολη, τη Σμύρνη, τη Θεσσαλονίκη και τη Μαύρη Θάλασσα με τα μεγάλα λιμάνια της δυτικής Μεσογείου. Συνεπώς, η Ερμούπολη κατέχει τον έλεγχο των δικτύων ανταλλαγών της περιοχής και βρίσκεται σε διαρκή επαφή με τους συγγενικούς εμπορικούς οίκους της διασποράς στο Λονδίνο, τη Μασσαλία, το Άμστερνταμ, την Τεργέστη και την Οδησό. Σύμφωνα με τη Χριστίνα Αγριαντώνη (2010) «το νησί θα αποτελέσει ένα είδος αποθήκης, το εμπορικό πρακτορείο της Ανατολικής Μεσογείου, που αγοράζει από τη Δύση, χονδρικά και επί πιστώσει, υφάσματα (βαμβακερά και μάλλινα), σιδερικά, δέρματα και ζάχαρη, τα συγκεντρώνει στις αποθήκες και τα μοιράζει στα διάφορα λιμάνια της Ελλάδας και του Αρχιπελάγους» (σελ.85).

Ουσιαστικά η πόλη συγκεντρώνει και εξαγει τα προϊόντα του περίγυρου, δηλαδή ζεί από το εμπόριο και τη ναυτιλία. Ωστόσο, η ευημερία της είναι συγκυριακή και ευνοείται από τις συνθήκες που επικρατούσαν. Από το 1840 την πόλη απειλούν οι προσπάθειες του κράτους να απομακρυνθεί από τον παλιό κόσμο, με τη νομοθεσία του, τις υγειονομικές διατάξεις του, και τα τελωνεία του καθώς και η βούληση της Οθωμανικής Αυτοκρατορίας για εκσυγχρονισμό. Η Ερμούπολη αποτελεί το πρώτο και μοναδικό αστικό κέντρο της χώρας το πρώτο μισό του 19ου αιώνα, με σχηματισμένη και αναπτυγμένη οικονομία αγοράς, νέες σχέσεις παραγωγής και διαφοροποιημένη κοινωνική δομή.

Η πρώτη βιομηχανία της Ερμούπολης ήταν η ναυπηγική. Στη νέα πόλη εγκαθίστανται από νωρίς οι πιο φημισμένοι αρχιναυπηγοί των νησιών του Αιγαίου, και ο κλάδος γνωρίζει μεγάλη ανάπτυξη. Οι τιμές των караβιών αυξάνονται το 1840, τότε που το ναυπηγείο της Σύρου βρίσκεται στην πιο μεγάλη ακμή του. Ωστόσο στη συνέχεια, το ναυπηγείο δεν θα ξαναλειτουργήσει τόσο εντατικά όσο την περίοδο 1840-1850, καθώς η

¹³ Ο Γουσταύος Κλάους (1825-1908) ήταν Γερμανός έμπορος σταφίδας, γεννήθηκε στη Βαυαρία και το 1854 εγκαταστάθηκε στην Πάτρα, όπου και αποτέλεσε αντιπρόσωπο Γερμανικής εταιρείας. Το 1858 έγινε ο πρόξενος της Γερμανίας στην πόλη, θέση την οποία κατείχε μέχρι και τον θάνατο του. Το 1859 αγόρασε μια μεγάλη έκταση στο Ριγανόκαμπο Πάτρας, όπου και έκτισε μια θερινή κατοικία. Το 1861, αφού εκτίμησε την καλή ποιότητα της σταφίδας αποφάσισε να αγοράσει και τις γύρω περιοχές, και το 1861 ίδρυσε την οινοποιητική εταιρεία Αχαιά Κλάους. Ο Κλάους διατηρούσε φιλικές σχέσεις με τον Χαρίλαο Τρικούπη, τον οποίο και συμβουλευόταν για το σταφιδικό ζήτημα, και αποτέλεσε χρηματοδότη του δημοτικού θεάτρου της Πάτρας. (Σαραφόπουλος, 2008, 122)

Εικόνα 6 : Νεώριο και Μηχανουργεία Σύρου, επιστολικό δελτάριο.

μοίρα του νησιού είναι στενά συνδεδεμένη με αυτή της ιστιοπλοΐας. Ήδη από τα μέσα του αιώνα, η ατμοπλοΐα εμφανίζεται στη Μεσόγειο και η ιστιοπλοΐα καταδικάζεται σε εξάλειψη στο τελευταίο τέταρτο του αιώνα.¹⁴

Γύρω από το ναυπηγείο, τον καιρό της ακμής του, αναπτύσσονται συμπληρωματικοί κλάδοι όπως η κατεργασία μετάλλων (σιδήρου, χαλκού), ενώ το 1861 ιδρύεται το πρώτο εργοστάσιο μηχανοκατασκευών της Εταιρείας της Ελληνικής Ατμοπλοΐας.

Ένας άλλος κλάδος που ήκμασε στην Ερμούπολη είναι η βυρσοδεψία, η οποία αναπτυσσόταν αδιάκοπα και θεαματικά, σε αρμονική συνεργασία με το εμπόριο της πόλης. Τα ακατέργαστα και κατεργασμένα δέρματα αποτελούν βασικό αντικείμενο εμπορίου, όπως τα αρνοδέρματα της Ελλάδας, δέρματα μεγάλων ζώων της Αιγύπτου και της Συρίας που διοχετεύονται προς τη Δύση, ακατέργαστα και κατεργασμένα δέρματα της Μασσαλίας και της Τεργέστης που εισάγονται στην Ανατολή.

Η κατεργασία είναι μια διαδικασία γνωστή και διαδεδομένη από παλιά στην περιοχή, καθώς αρκετοί από τους πρόσφυγες που καταφεύγουν στην Ερμούπολη γνωρίζουν την τεχνική. Συνεπώς, τα βυρσοδεψεία αναπτύσσονται σταθερά όλο τον 19ο αιώνα και οι εγκαταστάσεις τους αποτελούν τα μεγαλύτερα εργοστάσια της πόλης. Χαρακτηριστικό είναι ότι το διάστημα 1857-1860 τα εργοστάσια εξοπλίζονται με ατμομηχανές, καθώς και ότι κτίζονται συνέχεια καινούργια.

Βέβαια η πρώτη αυτή ερμπουλίτικη βιομηχανία είναι αρχαϊκή, καθώς η μέθοδος κατεργασίας δεν διαφέρει από τις παραδοσιακές τεχνικές, παρόλο που σημείωσε μια μικρή βελτίωση. Αλλά όσο αρχαϊκή και να είναι η βυρσοδεψία της Σύρου, στα μέσα του 19ου αιώνα, τα κατεργασμένα δέρματά της αποτελούν το σημαντικότερο μη αγροτικό προϊόν της χώρας που εξαγεται. Επιπρόσθετα, στις αρχές του 1860, πραγματοποιούνται τα πρώτα βήματα της αλευροβιομηχανίας στη Σύρο.

Εικόνα 7 : Πλατεία Μιαούλη, Σύρος, επιστολικό δελτάριο.

¹⁴ Αγριαντώνη, 2010, 91

Το μέλλον του λιμανιού του Πειραιά, κρίθηκε αυτόματα, όταν το 1834 η Αθήνα έγινε πρωτεύουσα του νέου κράτους. Από διάφορες περιοχές του ελλαδικού χώρου, από τον Οθωμανική Αυτοκρατορία αλλά και από το εξωτερικό φτάνουν στον Πειραιά αποικιστές. Τις πιο συμπαγείς ομάδες αποτελούν Χιώτες και Υδραίοι, που εγκαταστάθηκαν μαζικά γύρω στο 1836-1837.

Από το 1830, η δραστηριότητα του λιμανιού επεκτείνεται, καθώς εξασφαλίζει τη σύνδεση της πρωτεύουσας με την υπόλοιπη χώρα και το εξωτερικό. «Σταθερά και χωρίς εντυπωσιακά άλματα ο Πειραιάς προοδεύει. Σε αντίθεση με την Ερμούπολη, οι περισσότεροι που έρχονται να εγκατασταθούν έχουν ταπεινή καταγωγή και πενιχρά μέσα κι κάπως έτσι ένας κόσμος μικροεπιχειρηματιών διαμορφώνεται σιγά σιγά στο ανερχόμενο λιμάνι» (Χριστίνα Αγριαντώνη, 2010, σελ.100).

Η πρώτη δευτερογενής δραστηριότητα που πήρε σημαντικές διαστάσεις ήταν η κατασκευή τούβλων και κεραμιδιών, που προοριζόταν για τις νέες υποδομές της πρωτεύουσας. Άλλοι κλάδοι που αναπτύσσονται είναι η μικρή βιοτεχνία τροφίμων και η σαπουνιοποιία, τα προϊόντα των οποίων τροφοδοτούν τους κατοίκους, τους περαστικούς και τα πληρώματα των караβιών. Από το 1860 κτίζονται τα πρώτα ατμοκίνητα εργοστάσια και η περίοδος αυτή θεωρείται περίοδος κυοφορίας των απαρχών της εκβιομηχάνισης, που τοποθετείται τελικά στα 1868-75.

Εικόνα 8 : Λιμάνι του Πειραιά, 1830.

1.2.3. Η δεύτερη φάση της εκβιομηχάνισης της Ελλάδας (1868-1900)

Οι απαρχές της εκβιομηχάνισης στην Ελλάδα συμπίπτουν με την εισαγωγή της ατμομηχανής. Σε μια χώρα που δεν γνώρισε ούτε την “πρωτοεκβιομηχάνιση” ούτε ένα πρώτο στάδιο ανάπτυξης των μεγάλων χειροκίνητων εργοστασίων (με εξαίρεση την Ερμούπολη), η πρώτη σημαντική μετακίνηση ανθρώπινων και οικονομικών πόρων από τον αγροτικό στον βιομηχανικό τομέα εκδηλώνεται την δεκαετία του 1870. Αυτό έχει ως αποτέλεσμα την δημιουργία 100 περίπου εργοστασίων, που λειτουργούσαν με τη δύναμη του ατμού.

Σύμφωνα με τη Χριστίνα Αγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 2ο και σελίδα 114, η περίοδος αυτή χωρίζεται σε τρεις φάσεις. Η πρώτη φάση είναι αυτή της ταχύρρυθμης ανάπτυξης (1866/67 – 1874/75), όπου η ένταση της βιομηχανικής κίνησης φτάνει στο απόγειο της. Η δεύτερη φάση αποτελείται από 2 υποπεριόδους, τα χρόνια 1883-1884, όπου ο ρυθμός επέκτασης της βιομηχανίας επιβραδύνεται αλλά ταυτόχρονα παρατηρείται εντατική ανάπτυξη (δημιουργούνται λιγότερες μονάδες, αλλά τα υπάρχοντα εργοστάσια αυξάνουν το δυναμικό τους), και το 1880, όταν παρατηρείται μια γενικότερη κρίση και κάμψη της βιομηχανικής κίνησης. Η τρίτη φάση αρχίζει προς το τέλος της δεκαετίας του 1880, όταν η ανάκαμψη ανακόπτεται προσωρινά και επιταχύνεται προς το τέλος του αιώνα.

Συνεπώς, έχουμε τρία κυρίαρχα στάδια, την απογείωση, την κρίση-επιβράδυνση και την ανάκαμψη-επιτάχυνση.

Τα φαινόμενα που παρατηρούνται στην Ελλάδα ουσιαστικά αποτελούν αποτέλεσμα της βιομηχανικής επανάστασης, η οποία που έχει ήδη πραγματοποιηθεί, στις χώρες της δυτικής Ευρώπης. Μπορούμε να θεωρήσουμε τον 19ο αιώνα και την αρχή του 20ού ως μια περίοδο μετάβασης από μια αγροτική σε μια βιομηχανική κοινωνία.

Σημαντικό στοιχείο είναι η ευδιάκριτη διαχωριστική γραμμή που παρατηρείται ανάμεσα στις παράλιες πόλεις και την ενδοχώρα. Αναδεικνύεται έτσι η σημασία των θαλάσσιων οδών επικοινωνίας και η μη ανάπτυξη του χερσαίου δικτύου. Συνεπώς, το βιομηχανικό φαινόμενο υποδέχονται καλύτερα οι πόλεις-λιμάνια, εμπορικά και ναυτικά κέντρα, όπως ο Πειραιάς, η Ερμούπολη, η Πάτρα και η Κέρκυρα. Στη δεύτερη θέση βρίσκονται πόλεις με σχετικά πλούσια αστική (εμπορική και βιοτεχνική) παράδοση, που είναι σε απόσταση ασφαλείας από τα αστικά κέντρα, όπως το Αργοστόλι, η Ζάκυνθος, η Καλαμάτα και η Χαλκίδα.

Σύμφωνα με τη Χριστίνα Αγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 2^ο και σελίδα 121, παρατηρείται ένα σύνθετο φαινόμενο. Από τη μία οι παραδοσιακές βιομηχανίες, δηλαδή όσες μεταποιοούν εγχώριες και εισαγόμενες πρώτες ύλες, υιοθετούν τη μηχανή, και από την άλλη εμφανίζονται νέοι βιομηχανικοί κλάδοι, που είτε ευνοούνται από την πρόσφατη εξάπλωση της καλλιέργειας μιας πρώτης ύλης, είτε είναι τελείως ξένες προς τα φυτικά προϊόντα του τόπου.

Οι δύο κινητήριοι κλάδοι, που ξεχωρίζουν, είναι η αλευροβιομηχανία και η κλωστούφαντουργία, που απευθύνονται στην εσωτερική αγορά. Παράλληλα, η βυρσοδεψία αναπτύσσεται στην Ερμούπολη, ενώ εμφανίζεται πρώτη φορά η επεξεργασία των μετάλλων ως αυτόνομη βιομηχανική δραστηριότητα, στεγασμένη σε νέα εργοστάσια. Ακόμα, ανάπτυξη σημειώνεται και στον κλάδο της σαπυνοποιίας στην Κέρκυρα και τη Ζάκυνθο. Εκτός από τη βυρσοδεψία και τη μεταξουργία, που είναι εξαγωγικές επιχειρήσεις, όλες οι υπόλοιπες βιομηχανίες που δημιουργήθηκαν προορίζονταν για την εγχώρια αγορά. Το γεγονός αυτό αποτελεί ταυτόχρονα δύναμη και αδυναμία για την βιομηχανία της χώρας, τον λόγο ύπαρξής της αλλά και τον μεγάλο της φραγμό.

Οι ευνοϊκοί όροι ανάπτυξης της βιομηχανίας ήταν το δημογραφικό, η ανάπτυξη των ανταλλαγών αλλά και η ανάπτυξη του αστικού τομέα. Αναλυτικά, προς το τέλος του 19ου αιώνα ο πληθυσμός της Ελλάδας αυξάνεται και γίνεται πιο πυκνός, λόγω της σταδιακής προσάρτησης νέων εδαφών και της εισροής προσφυγικού πληθυσμού. Ταυτόχρονα μια νέα τάξη επιχειρηματιών και διοικητικών στελεχών δημιουργείται με ανάλογα κίνητρα. Συνεπώς, η πληθυσμιακή πίεση αποτέλεσε “κίνητρο για την παραγωγική δύναμη”¹⁵, και η χώρα βρισκόταν πια σε θέση να αξιοποιεί αποδοτικότερα τους φυσικούς της πόρους.

Επίσης, τον 19ο αιώνα, οι εξωτερικές ανταλλαγές συμπαρασύρουν μεταβολές στις καλλιέργειες, εκ των οποίων οι νέες απευθύνονται εξ αρχής στη διεθνή αγορά. Οι εισαγωγές σιταριού και βαμβακιού αποτελούν πρόοδο στον τομέα των ανταλλαγών, αλλά λειτουργούν σε βάρος της παραδοσιακής οικονομίας της αυτοκατανάλωσης. Ακόμα, η επέκταση της οικονομίας της αγοράς συνεπάγεται τον καταμερισμό της εργασίας και την περιφερειακή εξειδίκευση, καθώς το ίδιο φαινόμενο μπορεί να ανιχνευθεί και στην εξέλιξη της κατανομής του πληθυσμού μεταξύ της υπαίθρου και του αστικού τομέα. Τέλος, σημαντικός είναι ο ρυθμός αστικοποίησης, που επιταχύνεται κατά τις δεκαετίες 1870-1880.¹⁶

Το στοιχείο που υποκινεί τους μετασχηματισμούς της ελληνικής οικονομίας τον 19ο αιώνα είναι κυρίως οι εξωτερικές ανταλλαγές της χώρας, καθώς, σύμφωνα με τον Gerchenkron¹⁷, η ελληνική εκβιομηχάνιση θεωρείται «εξωγενής», τουλάχιστον στις απαρχές της.

Η εξάπλωση του καπιταλισμού σε παγκόσμια κλίμακα και η διεύρυνση της βιομηχανικής επανάστασης, καθώς και η ένταξη της χώρας στη διεθνή αγορά προκάλεσαν μεταβολές στη δομή της οικονομίας. Το σύνολο των χωρών της Ευρωπαϊκής περιφέρειας συμμετέχει στη γενικευμένη κίνηση της εκβιομηχάνισης. Πιο συγκεκριμένα, στην Ανατολική Ευρώπη ξεκινά η αποσύνθεση των φεουδαλικών συστημάτων παραγωγής, οι χώρες της Βόρειας και της Κεντρικής Ευρώπης ακολουθούν τον δρόμο της εκβιομηχάνισης, ενώ στα Βαλκάνια το φαινόμενο που επικρατεί είναι η απόκτηση της ανεξαρτησίας τους και η δημιουργία εθνικών κρατών. Τα παραπάνω ακολουθεί η ανοδική τάση των τιμών στις εισαγωγές και στα παραγόμενα

Παρόλες τις γενικότερες ευνοϊκές συνθήκες για την ανάπτυξη της βιομηχανίας απαραίτητη ήταν η ύπαρξη του κατάλληλου κεφαλαίου. Η μεταβαλλόμενη αγροτική οικονομία της Ελλάδας παράγει πλεόνασμα, από το οποίο μικρό μέρος μένει στους άμεσους παραγωγούς, ενώ το

¹⁵Κουτσομάρης, 1963, 22

¹⁶Αγριαντώνη, 2010, 135

¹⁷Ο Alexander Gerschenkron (1904-1978) ήταν Αμερικάνος οικονομικός ιστορικός και καθηγητής στο Πανεπιστήμιο του Χάρβαρντ. Γεννήθηκε στην Οδησό, τότε μέρος της Ρωσικής Αυτοκρατορίας, και εγκατέλειψε τη χώρα κατά τη διάρκεια του ρωσικού εμφύλιου πολέμου το 1920. Μετακόμισε στην Αυστρία, όπου εκπαιδεύτηκε στην Αυστριακή Σχολή Οικονομικών, στο Πανεπιστήμιο της Βιέννης. Το 1938 μετανάστευσε στις Ηνωμένες Πολιτείες.

μεγαλύτερο μέρος του πλούτου συγκεντρώνεται στους μεσάζοντες μεγαλεμπόρους και στους τοκογλύφους. Κατά τη σύντομη περίοδο της επιτάχυνσης της βιομηχανίας (1865-1875) οι ρυθμοί σχηματισμού του κεφαλαίου στο εσωτερικό του βιομηχανικού τομέα υπήρξαν πιθανότατα πολύ σημαντικοί. Σε αυτό συνέβαλλαν οι πρώτες βιομηχανίες που προσήλκυσαν επενδυτές και συσώρευσαν κάποιο κεφάλαιο αλλά και οι εξωτερικές συμβολές.¹⁸

¹⁸ Αγριαντώνη, 2010, 147

1.2.3.2. Η κατάσταση της βιομηχανίας στα 1875, οι δομές και τα πρώτα προβλήματα

Λιγότερο από το μισό του συνόλου των ατμοκίνητων εργοστασίων ανήκουν στη βιομηχανία τροφίμων, τα υπόλοιπα σε εγκαταστάσεις κλωστοϋφαντουργίας και βαμβακοβιομηχανίας, ενώ υπάρχουν και κάποια λίγα εργοστάσια μετάλλων και βυρσοδεψίας. Τα καταστήματα είναι μεσαίου μεγέθους και απασχολούν περίπου 45 άνδρες το καθένα.

Όσον αφορά την γεωγραφική κατανομή του δυναμικού τις βιομηχανίας, το μεγαλύτερο ποσοστό απαντάται σε πόλεις που συγκεντρώνουν το 66% των εγκαταστάσεων και το 82% των εργατών.

Ακόμα, υπάρχει σχετικά σημαντική συγκέντρωση εργατών στο εσωτερικό του εκμηχανισμένου τομέα, αλλά η σχέση της μέσης ιπποδύναμης των εργοστασίων με τον μέσο αριθμό εργατών αποκαλύπτει τον σχετικά χαμηλό ακόμα βαθμό εκμηχάνισης της παραγωγής.¹⁹

Η ελληνική βιομηχανία απευθύνονταν ουσιαστικά στην εγχώρια αγορά, με προϊόντα πρώτης ανάγκης, και προσαρμόζεται μοιραία στη φυσιογνωμία της αγοράς με τα χαμηλά εισοδήματα και τη μικρή απορροφητική ικανότητα. Συνεπώς, τα προϊόντα της είναι χονδροειδή, με μέτρια επεξεργασία και έχουν περιορισμένη ποικιλία. Αυτό οφείλεται στην χαμηλή ειδίκευση του εργατικού δυναμικού αλλά και στο χαμηλό επίπεδο τεχνικών γνώσεων.

Επιπλέον, οι τιμές των πρώτων υλών είναι ιδιαίτερα υψηλές και έτσι οι βιομηχανίες που προσπαθούν να έχουν κέρδος οδηγούνται σε μεγαλύτερη επεξεργασία, που ουσιαστικά σημαίνει πιο ακριβά προϊόντα, είτε την ενσωμάτωση των στάδιων παραγωγής.

Η Χριστίνα Αγγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 2ο, κεφάλαιο 2ο και σελίδα 223, αναφέρει ότι η ελληνική βιομηχανία χαρακτηρίζεται από το μικρό ή μεσαίο της μέγεθος, είναι συγκεντρωμένη στους τομείς των αγαθών τρέχουσας κατανάλωσης με χαμηλή προστιθέμενη αξία και συνεπώς δεν αποτελεί τον κυρίαρχο τομέα της οικονομίας της χώρας.

¹⁹ Αγγριαντώνη, 2010, 211

1.2.4. Το ζήτημα της αποβιομηχάνισης

1.2.4.1. 1880-1890: Οι δεκαετίες της επιβράδυνσης

Οι δεκαετίες 1880-1890 συνεπάγονται κρίση διαφόρων ειδών για την Ελλάδα. Αρχικά, ξέσπασε δημοσιονομική κρίση καθώς το κράτος κήρυξε πτώχευση το 1893, αγροτική κρίση, δηλαδή υπερπαραγωγή και κατάρρευση του εμπορίου της σταφίδας το 1892, και βιομηχανική κρίση στα μέσα της όγδοης δεκαετίας.

Πιο αναλυτικά, οι πρώτες δυσκολίες εμφανίστηκαν τα έτη 1875-1877, με την κρίση υπερπαραγωγής που έπληξε ιδιαίτερα τον «κινητήριο» τομέα της βαμβακοβιομηχανίας. Ακόμα, σύμφωνα με την Χριστίνα Αγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 3ο, κεφάλαιο 1ο και σελίδα 228, την κατάσταση επηρέασε και η Ανατολική κρίση, που συνοδεύτηκε από τον μαρασμό των περισσότερων εμπορικών και βιομηχανικών κέντρων. Μια εφήμερη ανάκαμψη σημειώθηκε τα έτη 1878-82, με την εκτόνωση του Ανατολικού ζητήματος και την προσάρτηση της Θεσσαλίας στα κρατικά εδάφη. Επίσης, θετική εξέλιξη ήταν και το άνοιγμα των Γαλλικών λιμανιών στην σταφίδα και η ανάκαμψη της Εθνικής Τράπεζας, που άρχισε να επαναλαμβάνει κανονικά τις εργασίες της.

Το 1877, επιβλήθηκε η αναγκαστική κυκλοφορία και αυξήθηκαν οι εισαγωγές της χώρας, ενώ τα εισοδήματα της εμπορικής ναυτιλίας δεν έφθαναν για να καλύψουν το έλλειμμα του ισοζυγίου πληρωμών. Συμπερασματικά, η χώρα ξόδευε περισσότερα από τα πραγματικά της εισοδήματα. Ταυτόχρονα, σημειώθηκε ξέφρενη κερδοσκοπία στους τίτλους των τραπεζικών, μεταλλευτικών και σιδηροδρομικών εταιρειών και υπερθερμάνθηκε η επιχειρηματική δραστηριότητα στα κέντρα, όπως η Αθήνα, χωρίς να αυξάνονται όμως τα πραγματικά εισοδήματα της χώρας. Επιπλέον, η πτώση των τιμών της σταφίδας, η στάσιμη κατάσταση στην σιτοπαραγωγή της Θεσσαλίας, η συνολική αύξηση των εξαγωγών και η ταυτόχρονη μείωση αυτών των αγροτικών προϊόντων, μας δείχνει πως στην πραγματικότητα η βιομηχανία δεν ξεπέρασε ποτέ το «παιδικό» στάδιο στο οποίο βρισκόταν.

Το 1883-85 η κρίση εμφανίστηκε με τη μορφή βαθύτερων αντιθέσεων ανάμεσα στα αρχαϊκά και τα νεότερα στοιχεία της εθνικής οικονομίας. Το 1885 μια νέα περιπλοκή του Ανατολικού συστήματος,

προκάλεσε την παράλυση της οικονομικής ζωής και πλήθος εμπορικών και βιομηχανικών επιχειρήσεων πτώχευσαν. Η κρίση ήταν ιδιαίτερα αισθητή στον Πειραιά και τη Σύρο.

Το γενικότερο κλίμα της περιόδου χαρακτηρίζεται από την επιβράδυνση της εκβιομηχάνισης, καθώς η διαδικασία δεν επεκτείνεται σε νέους τομείς μεταποίησης και οι νέες πρωτοβουλίες αντιγράφουν το μοντέλο που είχε διαμορφωθεί κατά την περίοδο της «απογείωσης». Το συνολικό δυναμικό σε ιπποδύναμη και ο αριθμός των εργατών αυξήθηκαν, χωρίς όμως να φτιαχτούν νέες εγκαταστάσεις. Η επεκτατική ανάπτυξη έδωσε τη θέση της στην εντατική.

Σύμφωνα με τη Χριστίνα Αγγριαντώνη στο βιβλίο «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», μέρος 3ο, κεφάλαιο 1ο και σελίδα 231, η Πειραιϊκή βιομηχανία παρουσίασε τους ταχύτερους ρυθμούς ανάπτυξης μεταξύ 1875 και 1883, χρόνια κατά τα οποία η βιομηχανία είχε σχηματίσει μια αρκετά πυκνή και συμπαγή δομή. Η νηματουργία εξελίχθηκε σε υφαντουργία, αναπτύχθηκαν πολλά μηχανουργεία και με τη συγκέντρωση του εξωτερικού εμπορίου έλκονται βιομηχανίες, όπως η αλευροβιομηχανία και η βυρσοδεψία.

Στις πόλεις δευτερεύουσας σημασίας η κατάσταση παρέμεινε στάσιμη, με κάποιες εξαιρέσεις προόδου στην Κέρκυρα και τη Χαλκίδα, που αντισταθμίστηκαν με ανάλογες απώλειες, όπως στην Καλαμάτα, το Αίγιο και την Άμφισσα. Κάποια χρόνια αργότερα, σημειώθηκε πρόοδος στην Ερμούπολη και την Πάτρα και ταυτόχρονη ύφεση στην Πειραιϊκή βιομηχανία. Αναλυτικότερα, αυξήθηκαν οι ατμοκίνητες εγκαταστάσεις στη Σύρο, μειώθηκε ο αριθμός των εργατών, τα βυρσοδεψεία παρήκμασαν και άνοιξαν μικρότερα εργοστάσια, όπως οινοπνευματοποιεία και κλωστοϋφαντουργεία. Στην Πάτρα, χωρίς να ξεπεραστεί η τάση συγκέντρωσης της βιομηχανίας σε παλαιότερους κλάδους, όπως της αλευροβιομηχανίας και της βαμβακοβιομηχανίας, κυριαρχούσαν οι κλάδοι που σχετιζόταν με το εμπόριο της σταφίδας.

Γενικότερα, παρατηρείται μια μικρή μετατόπιση στους νεότερους κλάδους (μέταλλα, χημική βιομηχανία), ο κινητήριος τομέας της κλωστοϋφαντουργίας αντιμετωπίζει προβλήματα, αυξάνονται οι εγκαταστάσεις επεξεργασίας τροφίμων και η αλευροβιομηχανία του Πειραιά παρουσιάζει υπεροχή, τόσο σε όγκο παραγωγής όσο και σε δυναμικό.²⁰

²⁰ Αγγριαντώνη, 2010, 250

Το 1877 ο Ρωσοτουρκικός πόλεμος προκάλεσε αναστάτωση στο εμπόριο των δημητριακών, κάτι που οδήγησε στη μείωση τιμών και στη στασιμότητα του κλάδου. Παρόλα αυτά, έξι νέοι ατμόμυλοι δημιουργήθηκαν στον Πειραιά, που θεωρήθηκε το κέντρο του σιτεμπορίου. Ταυτόχρονα σημειώθηκε υποχώρηση της βυρσοδεψίας και της μεταξουργίας και το 1885 αυξήθηκε το ενδιαφέρον για την ελαιοπαραγωγή.

Η νέα οικονομική φάση της Ευρώπης την περίοδο 1870-1890 επηρέασε σημαντικά και την Ελλάδα. Αρχικά, με την πτώση των αγροτικών και βιομηχανικών τιμών, ο ανταγωνισμός έγινε πιο πιεστικός και τα περιθώρια ελιγμών στένεψαν για την Ελλάδα. Ακόμα, με την άνοδο του προστατευτισμού ενισχύθηκαν οι τελωνειακοί φραγμοί. Επίσης, επικρατούσε μια μαζική τάση για εξαγωγή κεφαλαίων από τις ανεπτυγμένες χώρες.

Ο αναβρασμός και οι ανακατατάξεις που επικρατούσαν στην Βαλκανική χερσόνησο επέφεραν οικονομικές και άλλες επιπτώσεις στην χώρα μας. Οι μεγάλες δαπάνες στις στρατιωτικές προετοιμασίες, οι επιστρατεύσεις και ο γενικότερος αναβρασμός προκάλεσαν πλήγμα στην καθημερινή οικονομική ζωή. Επιπρόσθετα, η αδυναμία των ελληνικών βιομηχανιών να εξασφαλίσουν εναλλακτικές εμπορικές διεξόδους οδήγησε στην πτώση των εξαγωγών των νημάτων, του σαπουνιού και των δερμάτων. Όσον αφορά το δίκτυο των θαλάσσιων επικοινωνιών, κυριαρχεί ο ατμός και η ελληνική ναυτιλία δεν προλαβαίνει να εκσυγχρονίσει τον στόλο της. Το εμπόριο διαφοροποιείται καθώς εμφανίζονται νέες ταχύτητες και μείωση των ναύλων. Αυτό είχε ως αποτέλεσμα την παρακμή της Ερμούπολης και την ταυτόχρονη άνοδο του λιμανιού του Πειραιά, όπου συγκεντρώθηκε ο μεγαλύτερος όγκος του εμπορίου. Στην περιοχή συγκεντρώθηκαν μεγαλέμποροι και τραπεζίτες, Έλληνες της διασποράς, καθώς ιδρύθηκε και το Χρηματιστήριο Αξιών και ξεκίνησε η κατασκευή του σιδηροδρομικού δικτύου.

Το άνοιγμα της αγοράς της Γαλλίας ωφέλησε την παραγωγή σταφίδας, καθώς αυξήθηκε και η τιμή της. Επί 5 χρόνια οι αγρότες προκειμένου να αδράξουν την ευκαιρία ξεριζωναν τις υπόλοιπες καλλιέργειες για να ασχοληθούν με αυτή της σταφίδας. Ο 1889 οι τιμές κατρακύλησαν απότομα και το 1890 η Γαλλία επέβαλε φόρο στην κατανάλωση κρασιών από σταφίδα. Αυτό είχε ως αποτέλεσμα την μεγάλη μείωση των τιμών και καθώς η Γαλλική αμπελουργία είχε πάρει πια το δρόμο της, το 1897 διακόπηκε και η αγορά της ελληνικής σταφίδας.

Για τα επόμενα 15 χρόνια η Ελλάδα έψαχνε τρόπους να αντιμετωπίσει το πρόβλημα, με την ίδρυση της "Σταφιδικής Τράπεζας", μιας "Προνομιούχου Εταιρείας προς την προστασίαν της παραγωγής και εμπορίας της σταφίδος" και τέλος, το 1906, με την ίδρυση της "Εταιρείας Οίνων και Οινοπνευμάτων".²¹

Ιδιαίτερο ενδιαφέρον παρουσιάζει το πρόβλημα που εντοπίστηκε εκείνη την περίοδο στη Θεσσαλία, δηλαδή η ακινησία της μεγάλης γαιοκτησίας και της σιτοπαραγωγής καθώς και η αδράνεια των ημιφεουδαρχικών σχέσεων παραγωγής. Όταν έγινε η προσάρτησή της στο Ελληνικό κράτος, η Θεσσαλία βρισκόταν σε αρχαϊκή σχεδόν κατάσταση. Το ίδιο συνέβαινε και με την καλλιέργεια δημητριακών που ήταν προσκολλημένη στα παραδοσιακά συστήματα χωρίς λιπάσματα, ενώ υπήρχε και έλλειψη των κατάλληλων αρδευτικών έργων. Οι δύο μεγάλοι εχθροί της καλλιέργειας ήταν η ξηρασία και ο άνεμος λίβας. Ακόμα, ο φόβος των χωρικών απέναντι στις μηχανές ήταν μεγάλος, καθώς θεωρούσαν πως αν επιτευχθεί η μηχανοποίηση της καλλιέργειας θα έχαναν τη γη τους.²²

Οι λόγοι για τους οποίους η καλλιέργεια σιταριού δεν πέτυχε ποτέ ήταν καθαρά κλιματικοί, αλλά και το γεγονός ότι από την μείωση των τιμών των δημητριακών στην Ευρώπη, εντάθηκαν οι εισαγωγές σιταριού, στις οποίες ο Χαρίλαος Τρικούπης²³ αύξησε την φορολογία. Κάθε αύξηση των δασμών ουσιαστικά κάλυπτε τη μείωση της τιμής που είχε μεσολαβήσει και συνοδευόταν από μια νέα πτώση. Το 1896 συντάχθηκε επιτροπή για το ζήτημα της Θεσσαλίας και έτσι στις αρχές του 20ού αιώνα σημειώνεται κάποια βελτίωση, καθώς γενικεύεται η χρήση μηχανημάτων. Η πραγματική απογείωση της Θεσσαλίας πραγματοποιήθηκε καθώς προχωρούσε η αναδιανομή της γης και η διάδοση της καλλιέργειας του καπνού.

²¹ Αγριαντώνη, 2010, 277

²² Αγριαντώνη, 2010, 282

Συμπερασματικά, η Ελλάδα επεξέτεινε τα σύνορά της σε μια καθυστερημένη επαρχία και χωρίς να λυθεί το πρόβλημα της αυτάρκειας, ενισχύθηκε ο αγροτικός χαρακτήρας και επιδεινώθηκαν οι κοινωνικές συγκρούσεις. Επιπλέον, όλοι αυτοί οι δασμοί ουσιαστικά δεν βοήθησαν την κατάσταση αλλά συντέλεσαν στην οικονομική αφαιμάξη του πληθυσμού.

Συνεπώς, η χώρα στα τέλη του 19ου αιώνα βρίσκεται σε μια άσχημη περίοδο, όπου τα έξοδα του προϋπολογισμού αυξάνονται αδικαιολόγητα και γίνονται πολλά δημόσια έργα υπό την ηγεσία του Τρικούπη. Το κράτος προχωρούσε πιο γρήγορα από τον εθνικό πλούτο, με τα έξοδα να είναι πολύ περισσότερα από τα έσοδα και οι τρικουπικοί φόροι να μην επιφέρουν αποτελέσματα. Οι δημόσιες δαπάνες του κράτους βρίσκονται στη λειτουργία του κρατικού μηχανισμού και του στρατού και η παρέμβαση του κράτους στην διαδικασία συσσώρευσης κεφαλαίου δεν βοήθησε την οικονομική ανάπτυξη. Οι συνθήκες αυτές οδήγησαν στην καταχρηστική προσφυγή στα εξωτερικά δάνεια, και η χώρα μπήκε σε ένα φαύλο κύκλο συνεχούς δανεισμού μέχρις άλλωστε ως τις μέρες μας.

²³ Ο Χαρίλαος Τρικούπης (1832-1896) ήταν Έλληνας διπλωμάτης και πολιτικός, που κυριάρχησε στην πολιτική σκηνή της χώρας από το 1875 έως το 1894. Γεννήθηκε στο Νάυπλιο, σπούδασε Νομική στο Πανεπιστήμιο Αθηνών και το 1856 διορίστηκε επίσημος γραμματέας της ελληνικής πρεσβείας στο Λονδίνο, ακολουθώντας το διπλωματικό σώμα. Το 1864 παραιτήθηκε από τη διπλωματική υπηρεσία για να συμμετάσχει στις εκλογές. Το 1875 σχημάτισε για πρώτη φορά κυβέρνηση, κατόπιν εντολής του βασιλιά, και από τότε σχημάτισε κυβερνήσεις άλλες πέντε φορές. Στην τελευταία περίοδο της πρωθυπουργίας του (Κυβέρνηση Χαριλάου Τρικούπη 1893-1895) η Ελλάδα πτώχευσε και σταμάτησε μονομερώς να αποπληρώνει δάνεια που είχε λάβει από το εξωτερικό. Η δράση του Χαρίλαου Τρικούπη στην Ελλάδα θεωρείται από τις πιο καθοριστικές για τη μετάβαση της χώρας στον 20ό αιώνα, αφού υλοποίησε πολλά έργα όπως την αναδιάρθρωση της αστυνομίας, της αγροφυλακής και της Στρατιωτικής Σχολής Ευελπίδων, τη δημιουργία σιδηροδρομικού δικτύου, και ένα μεγάλο πρόγραμμα δημοσίων έργων, ανάμεσά τους και η διάνοιξη της Διώριγας της Κορίνθου. (sansimera.org)

Το 1870 ξέσπασε η κρίση υπερπαραγωγής της Κορινθιακής σταφίδας και επικράτησε σκληρός ανταγωνισμός, που επέφερε την μείωση των τιμών. Τα παραπάνω, σε συνδυασμό με την κακή σοδειά του 1874, προκάλεσαν μείωση της παραγωγής. Αργότερα, όταν σταμάτησε να υπάρχει φόρος εισαγωγής, οι βαμβακοβιομήχανοι εισήγαγαν το βαμβάκι για να το επεξεργαστούν στις μονάδες τους. Οι βιομήχανοι του κλάδου έδειχναν ιδιαίτερο ενδιαφέρον στη νηματουργία και την υφαντουργία, κάτι που ήταν πολύ δύσκολο λόγω της πτώσης των τιμών, της μείωσης του εμπορίου λόγω πολιτικών αναταραχών και της γενικότερης οικονομικής καχεξίας της εποχής. Προς το τέλος της δεκαετίας, η κατάσταση παρουσίασε βελτίωση καθώς ξανάρχισαν οι εξαγωγές νημάτων, γύρω στα 1880-82, και μέσα στο όλο κλίμα της αισιοδοξίας, οι βαβακοβιομηχανίες του Πειραιά δανείστηκαν κεφάλαια από την Τράπεζα.²⁴ Όμως τα επόμενα χρόνια, από το 1883 έως το 1885, θεωρήθηκαν «μαύρα χρόνια», καθώς τα μεγάλα αποθέματα απούλητων υφασμάτων μαρτυρούν την αδυναμία της ελληνικής βιομηχανίας να αντέξει στον βρετανικό ανταγωνισμό. Με την περαιτέρω μείωση των τιμών, ο κλάδος κατέρρευσε μαζί με αυτόν της νηματουργίας.

²⁴ Αγγριαντώνη, 2010, 334

1.2.4.2. Η Ελληνική βιομηχανία στα 1900: μια βιομηχανία πρόωρα γερασμένη

Η φυσιογνωμία της ελληνικής βιομηχανίας δεν έχει αλλάξει και πολύ με την πάροδο των χρόνων. Είναι σημαντικό να αναφερθεί πως οι βιομηχανικές εγκαταστάσεις, ο αριθμός των εργατών και το επίπεδο της ιπποδύναμης έχουν αυξηθεί. Παρόλα αυτά, η δομή της βιομηχανίας δεν έχει τροποποιηθεί ριζικά, καθώς δεν έχει σημειωθεί καμία αξιόλογη ανακατάταξη των βιομηχανικών τομέων και καμία τεχνολογική καινοτομία. Όσον αφορά τα βιομηχανικά κέντρα, ο Πειραιάς κυριαρχεί, καθώς η Ερμούπολη και η Πάτρα βρίσκονται ένα βήμα πίσω, καθώς αντιμετωπίζουν δυσκολίες. Σε όλες τις δευτερεύουσες πόλεις το βιομηχανικό πείραμα δεν είχε συνέχεια.

Η Ελλάδα βρίσκεται πιο πίσω από τις άλλες χώρες. Η βασική αδυναμία σε πλουτοπαραγωγικούς πόρους, το περιορισμένο και κακώς κατανομημένο κεφάλαιο, καθώς και η έλλειψη επιχειρηματικότητας από τους γηγενείς αποτελούν κάποιους από τους λόγους της παρακμής της Ελληνικής βιομηχανίας. Ακόμα, η μικρή έκταση της χώρας, το χαμηλό εισόδημα και η άνιση κατανομή του, και οι απαρχαιωμένοι και ανελαστικοί θεσμοί αποτέλεσαν αξιέπραστες δυσκολίες για την ανάπτυξη της επιχειρηματικής δραστηριότητας. Τέλος, το ισχυρό και άνευ σαφούς αντικειμενικού σκοπού σύστημα δασμών που οδήγησε στην ίδρυση μεγάλου αριθμού ανεπαρκών βιομηχανικών μονάδων και η ανεπαρκής ανάπτυξη των τριτογενών δραστηριοτήτων, που θα μπορούσαν να εξυπηρετούν τη βιομηχανία στη διανομή και αποθήκευση των προϊόντων²⁵, δεν επέτρεψαν στον κλάδο της βιομηχανίας να διεκδικήσει ουσιαστικό μέρος στην οικονομία της χώρας.

Ουσιαστικά, οι παραδοσιακές δομές της ελληνικής αγροτικής οικονομίας άρχισαν να μετασχηματίζονται κάτω από την επιρροή εξωτερικών ερεθισμάτων. Οι αρχικά αργοί ρυθμοί, άρχισαν να σταθεροποιούνται και επιταχύνθηκαν την περίοδο 1860-70. Τα χαρακτηριστικά του μετασχηματισμού ήταν η οπισθοχώρηση της αυτοκαταναλωτικής οικονομίας σε όφελος της οικονομίας αγοράς και χάρη στην εμπορευματοποίηση της αγροτικής παραγωγής αναπτύχθηκαν οι πόλεις που εξειδικεύονται στις ανταλλαγές και έτσι προωθήθηκαν οι κοινωνικές διαφοροποιήσεις και η συσσώρευση του κεφαλαίου.

²⁵ Κουτσουμάρης, 1963, 28

Από τις παραπάνω συνθήκες απορρέουν κάποιοι καθοριστικοί όροι για την ελληνική βιομηχανία. Αρχικά, η εκκολαπτόμενη, εμβρυακή αγορά των καταναλωτικών αγαθών, οι πολύ περιορισμένες διαθεσιμότητες για το εργατικό δυναμικό και η συσσώρευση του κεφαλαίου στον εμπορικό τομέα. Η εμφάνιση της βιομηχανίας στη χώρα μας δεν φαίνεται αναγκαία, αλλά αναπτύχθηκε ως επιλογή και επενδυτική δυνατότητα, που γίνεται εφικτή στο πλαίσιο μιας ευνοϊκής συγκυρίας. Η συγκυρία αυτή δεν ήταν άλλη από μια φάση γενικευμένης ανάπτυξης, που κέντριζε τις πρωτοβουλίες και άμβλυνε τους επιχειρηματικούς κινδύνους, μια περίοδος «υποστηριγμένων» τιμών και ανόδου του εθνικού εισοδήματος.

Δεν άργησε να επέλθει ο κορεσμός στους τομείς που απορροφούσαν το μεγαλύτερο τμήμα του κεφαλαίου και του ανθρώπινου δυναμικού. Πιο αναλυτικά, κάποιοι από αυτούς έχασαν ουσιαστικά τη μάχη, όπως η ιστιοφόρος ναυτιλία, κάποιοι επεκτάθηκαν και αργότερα μειώθηκαν οι αποδόσεις τους, όπως η σταφιδοκαλλιέργεια, και κάποιοι έχασαν το κέρδος τους, καθώς η οικονομική και τεχνική πρόοδος περιόρισε τον επιχειρηματικό κίνδυνο, όπως το μεγαλεμπόριο και η ναυτιλία.

Όλα τα παραπάνω είχαν ως αποτέλεσμα τη δημιουργία μιας βιομηχανίας μικρού-μεσαίου μεγέθους που στηριζόταν σε πενιχρή υποδομή, αγόραζε εξοπλισμό από το εξωτερικό και περιοριζόταν στην παραγωγή καταναλωτικών αγαθών πρώτης ανάγκης.

1.2.5. Η Μικρασιατική εκστρατεία και οι μεταβολές της ελληνικής οικονομίας

Μετά τον Αύγουστο του 1922 η Ελλάδα δέχθηκε πάνω από ένα εκατομμύριο νέους κατοίκους λόγω της ανταλλαγής των πληθυσμών που ακολούθησε την Μικρασιατική Εκστρατεία. Η αύξηση του πληθυσμού και του αριθμού των καταναλωτών απαιτεί μια αντίστοιχη άνοδο της παραγωγής σε τρόφιμα και άλλα βασικά προϊόντα, γεγονός που συνεπάγεται μεγάλες δαπάνες και χρονοβόρες βελτιώσεις των υποδομών και του παραγωγικού εξοπλισμού.

Σύμφωνα με τον Χρήστο Χατζηιωσήφ στο βιβλίο «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος 2, μέρος 1ο, κεφάλαιο 1ο και σελίδα 10, ο ιστορικός ρόλος των προσφύγων στην ελληνική οικονομία είναι εμφανής, καθώς η έλευσή τους λειτούργησε ως καταλύτης και επιταχυντής των εξελίξεων σε όλους τους τομείς της κοινωνικής ζωής. Η περίοδος αυτή, που εκτείνεται από τον Α' Παγκόσμιο Πόλεμο έως την Μικρασιατική Εκστρατεία, χαρακτηρίζεται από στασιμότητα της παραγωγής και πτώση της παραγωγικότητας στους περισσότερους κλάδους της οικονομίας και από την ύπαρξη ελάχιστων κερδών σε ορισμένους τομείς, που επενδύθηκαν κυρίως σε τραπεζικές και χρηματιστηριακές επιχειρήσεις. Ακόμη, οι κοινωνικές αντιθέσεις ήταν οξυμένες, και αφορούσαν τις εισοδηματικές ανισότητες, ενώ κυριαρχούσε ένας συλλογικός προβληματισμός για την ανάπτυξη της οικονομίας της χώρας από κύκλους διανοούμενων, οικονομικών και πολιτικών προσώπων. Τέλος, το κράτος αδυνατούσε να ανταποκριθεί στις εσωτερικές και εξωτερικές λειτουργίες του, λόγω της ανεπάρκειας της παραγωγής και των αυξημένων εξόδων.

Η συμμετοχή της Ελλάδας στον Α' Παγκόσμιο Πόλεμο επηρέασε όλες τις πτυχές της οικονομικής της κατάστασης. Η αποδιάρθρωση των επικοινωνιών και των θαλάσσιων μεταφορών οδήγησαν στην αύξηση των τιμών που απολάμβαναν οι παραγωγοί. Η μείωση του εργατικού δυναμικού λόγω της επιστράτευσης και τα περιορισμένα μέσα και εφόδια εμπόδισαν τους αγρότες να αυξήσουν τις καλλιεργούμενες εκτάσεις και να επωφεληθούν από την πρόσθετη ζήτηση. Όσον αφορά τη βιομηχανία, η επίδραση του πολέμου ήταν αρνητική. Η εξάρτηση των βιομηχανικών μονάδων από εισαγόμενα καύσιμα, πρώτες ύλες και εξοπλισμό, την απέτρεψαν να επωφεληθεί από την αύξηση της ζήτησης. Αξιοσημείωτη είναι η κρατική εξασφάλιση πρώτων υλών και παραγγελιών για επιχειρήσεις,

όπως το Ελληνικό Πυριτιδοποιείο και Καλυκοποιείο και την Ελληνική Εριουργία.²⁶

Στην κλωστοϋφαντουργία του βάμβακος, έναν από τους σημαντικότερους ελληνικούς βιομηχανικούς κλάδους, τα περισσότερα εργοστάσια διέκοψαν τη λειτουργία τους, ενώ σε κάποιες περιπτώσεις λειτούργησαν έως το 1918 λίγες μέρες την εβδομάδα. Η άνοδος της κεφαλαιοκρατίας οδήγησε στην συσσώρευση κερδών στην ναυτιλία και το εμπόριο, τα οποία επενδύθηκαν κυρίως στον τραπεζικό τομέα και σε εταιρείες χαρτοφυλακίου.

Ο Χρήστος Χατζηιωσήφ στο βιβλίο «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος 2, μέρος 1ο, κεφάλαιο 1ο και σελίδα 12, αναφέρει ότι τα κέρδη της πολεμικής περιόδου παρακίνησαν την ίδρυση πολλών τραπεζών εθνικής εμβέλειας, γεγονός που δεν υπάκουε σε κάποια επιχειρηματική λογική αλλά υπαγορευόταν από ψυχολογικούς λόγους και από την ανάγκη των νεόπλουτων Ελλήνων να ενστερνιστούν την καπιταλιστική λογική. Χαρακτηριστικό παράδειγμα είναι η ίδρυση της Τράπεζας Εμπορίου, Βιομηχανίας και Ναυτιλίας.

²⁶ Χατζηιωσήφ, 2002, 11

Εικόνες 11 - 12 : Πρόσφυγες στους δρόμους.

Οι οξυμένες κοινωνικές αντιθέσεις, ανάμεσα στους εργάτες και τους κατόχους των μέσων παραγωγής, προκάλεσαν τον πολλαπλασιασμό των απεργιών με μισθολογικά αιτήματα. Σύμφωνα με τον Χρήστο Χατζηιωσήφ (2002) «αυτό σε συνδυασμό με την ίδρυση της Γενικής Συνομοσπονδίας Εργατών Ελλάδος (ΓΣΕΕ) και του Σοσιαλιστικού Εργατικού Κόμματος Ελλάδος (ΣΕΚΕ) ενέτειναν τις ανησυχίες των εργοδοτών για την ασφάλεια του δικαιώματος της ιδιοκτησίας στα μέσα παραγωγής» (σελ.13).

Εικόνα 13 : Καλυκοποιείο, τμήμα κατασκευής καλύκων.

Παρ' όλη τη δυσμενή κατάσταση της βιομηχανίας της χώρας η περίοδος αυτή παρουσιάζει ιδιαίτερο ενδιαφέρον, καθώς τέθηκαν για πρώτη φορά ζητήματα που αφορούσαν τη διάρθρωσή της και την κρατική πολιτική απέναντι της. Η επέκταση της εσωτερικής αγοράς και η πρόσβαση σε νέες πηγές πρώτων υλών λόγω των εδαφικών κερδών της Ελλάδας από τις συνθήκες ειρήνης, δημιούργησαν αισιόδοξο κλίμα για την ανάπτυξη της βιομηχανίας. Οι θεωρητικά ευνοϊκές συνθήκες του πολέμου καθιστούσαν θεμιτή την επιδίωξη της αυτάρκειας. Οι προτάσεις για την επίτευξη αυτού του στόχου αφορούσαν την υπέρβαση του κατακερματισμού σε μικρές επιχειρήσεις και τη δημιουργία ισχυρών πόλων συσσώρευσης, με την εκμετάλλευση του επιστημονικού δυναμικού της χώρας και την ανάπτυξη σημαντικών κλάδων που έλειπαν. Ακόμη, υπήρχαν βλέψεις για την διεύρυνση της ενεργειακής βάσης με την εκμετάλλευση των εγχώριων κοιτασμάτων λιγνίτη και της υδραυλικής ενέργειας των ποταμών. Σύμφωνα με τον Χρήστο Χατζηιωσήφ στο βιβλίο «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος 2, μέρος 1ο, κεφάλαιο 1ο και σελίδα 14, η ρύθμιση των σχέσεων μισθωτής εργασίας και κεφαλαίου πραγματοποιήθηκε με την επιβολή πρόσθετων προϋποθέσεων για την άσκηση των συνδικαλιστικών δικαιωμάτων και ιδίως των απεργιών.

Η κρίσιμη οικονομική κατάσταση της χώρας το 1922 ώθησε τους ξένους τραπεζίτες να θέσουν απαγορευτικούς όρους για τον δανεισμό στην ελληνική κυβέρνηση.²⁷ Το οικονομικό βάρος της περιθάλψης και της αποκατάστασης των προσφύγων πάγωσε για αρκετά χρόνια τη συζήτηση για έναν διαφορετικό τρόπο ανάπτυξης της οικονομίας και την πραγματοποίηση διαρθρωτικών αλλαγών.

²⁷ Χατζηιωσήφ, 2002, 16

1.2.5.1. Οι πρόσφυγες και η ανάπτυξη του ελληνικού καπιταλισμού

Η έλευση προσφύγων στην Ελλάδα είχε παρατηρηθεί από το 1914, από την Τουρκία, τη Βουλγαρία αλλά και από τις περιοχές του Καυκάσου της επαναστατημένης Ρωσίας μετά το 1917. Σύμφωνα με τον Χρήστο Χατζηιωσήφ (2002) «το φαινόμενο αυτό κορυφώθηκε μετά τη διάρρηξη του μετώπου στη Μικρά Ασία και τη φυγή στρατού και του ελληνικού πληθυσμού προς τα παράλια» (σελ.19). Το 1924 μετακινήθηκαν και οι υπόλοιποι ορθόδοξοι χριστιανοί της Μικράς Ασίας με την ανταλλαγή πληθυσμών.

Οι πρόσφυγες βρήκαν στην Ελλάδα μια οικονομία, όπου κυριαρχούσαν οι μικρές μονάδες, η μισθωτή εργασία και οι ταξικές αντιθέσεις. Στη γεωργία επικρατούσαν οικογενειακές εκμεταλλεύσεις, ενώ οι μικρού και μεσαίου μεγέθους κλήροι λειτουργούσαν με έμμισθη εργασία. Ο τραπεζικός τομέας παρουσίαζε τον υψηλότερο αριθμό συσσώρευσης και τους δυναμικότερους ρυθμούς ανάπτυξης, ενώ σε ορισμένους βιομηχανικούς κλάδους, όπως η τσιμεντοβιομηχανία, τα χημικά λιπάσματα και η βιομηχανία συνθετικών χρωμάτων, υπερίσχυαν ολιγοπωλιακές ή μονοπωλιακές καταστάσεις. Στην κλωστοϋφαντουργία του βάμβακος, η επιχείρηση των αδερφών Ρετσίνα κατείχε το ένα τρίτο του παραγωγικού δυναμικού και η ανάπτυξη του κλάδου στηριζόταν στις μεγαλύτερες επιχειρήσεις και στην ίδρυση νέων εργοστασίων μεσαίου μεγέθους. Αντίθετα, στον τομέα της ναυπηγικής και των μηχανοκατασκευών η ανάπτυξη προκύπτει μέσω της πολυδιάσπασης των παλαιότερων μονάδων. Ο Χρήστος Χατζηιωσήφ στο βιβλίο «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος 2, μέρος 1ο, κεφάλαιο 1ο και σελίδα 20, αναφέρει ότι οι συζητήσεις περί σοβαρών βιομηχανιών της περιόδου αποσκοπούσαν στη βελτίωση της ανταγωνιστικότητας των ελληνικών μονάδων, διευκολύνοντας τη συσσώρευση στις μεγαλύτερες επιχειρήσεις που θεωρούνται περισσότερο ανταγωνιστικές.

Εικόνα 14 : Αντίσκηνα προσφύγων έξω από το Θησείο, 1925.

Η εισροή των προσφύγων δυσχέρανε την τάση για συγκεντροποίηση του κεφαλαίου, καθώς οι υπάρχουσες δομές δεν επέτρεψαν την ενσωμάτωση του παραγωγικού δυναμικού και την αξιοποίηση της πρόσθετης ζήτησης, ώστε να επιτευχθεί η συγκέντρωση του κεφαλαίου σε λίγες μεγάλες μονάδες. Αντίθετα, οι προσπάθειες για αφομοίωση των προσφύγων αποσκοπούσαν στην όσο το δυνατόν γρηγορότερη ένταξή τους στις παραγωγικές δραστηριότητες, σε κλάδους όπου το ύψος των αναγκαιών επενδύσεων ήταν χαμηλό, όπως η γεωργία και η ελαφρά βιομηχανία. Ακόμη, η δημιουργία θέσεων εργασίας σε μικρό χρονικό διάστημα και με τα λιγότερα έξοδα ήταν στον τριτογενή τομέα και ιδιαίτερα στο εμπόριο.²⁸

«Η παρουσία των προσφύγων επηρέασε ιδιαίτερα την εξέλιξη της βιοτεχνίας και της βιομηχανίας, μέσω της διεύρυνσης της εσωτερικής αγοράς, της επιχειρηματικότητας των ιδρυτών νέων βιομηχανιών και της αύξησης της αγοράς εργασίας» (Χρήστος Χατζηιωσήφ, 2007, σελ.23). Τα τρία αυτά στοιχεία θεωρητικά θα μπορούσαν να οδηγήσουν στην αύξηση της παραγωγής και στην ανάπτυξη του μεταποιητικού τομέα. Παρόλα αυτά, η επίδραση των θετικών προϋποθέσεων εξαρτήθηκε από τις ήδη υπάρχουσες δομές της ελληνικής βιομηχανίας και από τη γενικότερη πολιτική του κράτους απέναντι στις προμήθειες και τις πιστώσεις.

Η ανάπτυξη του κλάδου απαιτούσε μεγάλες επιχειρηματικές ικανότητες και καλή εσωτερική οργάνωση, στοιχεία που έλειπαν από τις οικογενειακές επιχειρήσεις της ελληνικής αγοράς. Η δυσκολία εξασφάλισης τραπεζικών πιστώσεων δεν ήταν ανάμεσα στις προτεραιότητες του τραπεζικού τομέα και οι εναλλακτικοί τρόποι απόκτησης χρηματικών μέσων σπάνιζαν. Επιπλέον, η κρατική πολιτική όσο αφορά τις προμήθειες κινούνταν μονίμως κάτω από τα ελάχιστα όρια, και το 1926 καταργήθηκε τελείως.²⁹

Η δεκαετία του 1920 χαρακτηρίζεται από μεγάλους αριθμούς ίδρυσης νέων βιομηχανικών και βιοτεχνικών επιχειρήσεων, μικρού μεγέθους, που αντιμετώπιζαν μεγάλες οικονομικές δυσκολίες, αδυνατούσαν να βελτιώσουν τα προϊόντα τους και να εισάγουν κάποια ουσιαστική καινοτομία. Με εξαίρεση την ταπητουργία, οι πρόσφυγες δεν καθιέρωσαν κάποιο νέο κλάδο στην ελληνική μεταποίηση. Μια σχετικά μεγάλη δραστηριοποίησή τους σημειώνεται στον κλάδο της κλωστοϋφαντουργίας, με αποτέλεσμα προσφυγικοί συνοικισμοί, όπως η Νέα Ιωνία, να μετατραπούν σε βιομηχανικά προάστια. Η ενασχολησή τους με τους συγκεκριμένους τομείς πηγάζει από το χαμηλό ύψος των

²⁸ Χατζηιωσήφ, 2002, 20

²⁹ Χατζηιωσήφ, 2002, 24

επενδύσεων ανά εργαζόμενο και μονάδα προϊόντος.³⁰

Η παρουσία των προσφύγων διπλασίασε το εργατικό δυναμικό και βοήθησε να παγιωθεί η φυσιογνωμία της ελληνικής βιομηχανίας ως ενός κλάδου που δεν ελέγχει καμία μεταβλητή της ζήτησης των προϊόντων της και του κόστους παραγωγής, παρά μόνον αυτού της εργασίας. Η εισαγωγή της τεχνολογίας, του εξοπλισμού, της ενέργειας και των πρώτων υλών από το εξωτερικό, σε συνδυασμό με το μικρό μέγεθος των μονάδων και την έλλειψη οργάνωσης, καθιστούσαν τα κέρδη των ελληνικών επιχειρήσεων να εξαρτώνται μόνον από το κόστος εργασίας.

Ο κλάδος που απεικονίζει καλύτερα την επίδραση των προσφύγων στη μεταποίηση, είναι η ταπητουργία.³¹ Οι έμποροι που διέσωσαν τις διασυνδέσεις τους με τις αγορές του εξωτερικού προσπαθούσαν να ανασυγκροτήσουν τις επιχειρήσεις τους και να επανακάμψουν στις αγορές τις Ευρώπης και της Αμερικής. Ιδιαίτερα σημαντική για την ανάπτυξη της ταπητουργίας ήταν η προσφορά των γυναικών προσφύγων, που εργαζόνταν στις νέες μονάδες με πενιχρό μισθό. Η ραγδαία ανάπτυξη του κλάδου κατέρρευσε το 1930, με την κατακόρυφη μείωση των εξαγωγών και την ασυνέχεια της χειροτεχνικής παράδοσης των τεχνιτών.³²

Εικόνα 15 : Προσφυγοπούλα αντιγράφει σχέδιο χαλιού, 1925.

³⁰ Χατζηιωσήφ, 2002, 25

³¹ Αναστασόπουλος, 1947, 1122

³² Χατζηιωσήφ, 2002, 28

Η διεθνής κρίση που ξέσπασε το 1929 επηρέασε την ελληνική οικονομία και ανέτρεψε οριστικά τον μηχανισμό αναπαραγωγής του ελληνικού οικονομικού συστήματος με τη βοήθεια του εξωτερικού δανεισμού. Η αποτυχία των σοδειών και η χαμηλή απόδοση της γεωργίας όλα τα προηγούμενα χρόνια, κατέστησε δραματική την κατάσταση των Ελλήνων αγροτών. Ανάλογες ήταν και οι συνθήκες στον βιομηχανικό τομέα, όπου τα αποτελέσματα των οικονομικών δυσχερειών ωθούσαν τους βιομήχανους να καταφεύγουν στα πιστωτικά ιδρύματα.³³

Σύμφωνα με τον Χρήστο Χατζηιωσήφ (2002) «το 1930 η Επιτροπή Αποκατάστασης Προσφύγων τερμάτισε τις εργασίες της και παρέδωσε τα περιουσιακά της στοιχεία στην κυβέρνηση» (σελ.45). Η ολοκλήρωση της αντιμετώπισης του προσφυγικού σοκ, κατέληξε στην αποκάλυψη των πάγιων αδυναμιών της ελληνικής οικονομίας. Η παρέμβαση του κράτους στον αγροτικό και το βιομηχανικό τομέα ήταν διστακτική και είχε τη μορφή μεμονωμένων χειρισμών.

Δύο χρόνια αργότερα, όταν διαψεύσθηκαν και οι τελευταίες ελπίδες για νέο δάνειο από το εξωτερικό, εφαρμόσθηκε μια σειρά αυστηρών μέτρων με πολλούς περιορισμούς και απαγορεύσεις σε όλους τους τομείς της οικονομικής δραστηριότητας. Η απουσία μιας ολοκληρωμένης οικονομικής πολιτικής και τα διαδοχικά αποσπασματικά μέτρα δημιούργησαν μια νέα κατάσταση στην ελληνική οικονομία, διαμετρικά αντίθετη από τον στόχο της ανάπτυξης της. Ιδιαίτερα στον βιομηχανικό τομέα ο περιορισμός των εισαγωγών για την εξοικονόμηση συναλλάγματος εμπόδιζε την αγορά εξελιγμένου μηχανολογικού εξοπλισμού, ενώ επέτρεπε μόνο την εύρεση ανταλλακτικών για την αντικατάσταση ενδεχόμενων φθορών.³⁴

Η αυστηρή πολιτική των εισαγωγών οδήγησε σε μια πρωτόγνωρη ανάπτυξη της βιομηχανίας, καθώς οι προϋποθέσεις που τέθηκαν για την ίδρυση νέων μονάδων περιόρισαν τον εσωτερικό ανταγωνισμό. Παράλληλα, η συναλλαγματική πολιτική προστάτευε την εσωτερική αγορά και οι εμπορικές συμφωνίες λειτουργούσαν υποστηρικτικά για το ελληνικό εξωτερικό εμπόριο. Το αποτέλεσμα αυτών των αντιφάσεων ήταν να αναπτυχθεί η παραγωγή των υπαρχόντων κλάδων και η εγχώρια παραγωγή να καλύπτει μεγάλο ποσοστό της εσωτερικής κατανάλωσης. Παρόλα αυτά,

³³ Χατζηιωσήφ, 2002, 44

³⁴ Χατζηιωσήφ, 2002, 50

η βιομηχανία εξακολουθούσε να χαρακτηρίζεται από ανισότητες, καθώς σταθεροποιήθηκαν οι μονάδες που ήδη λειτουργούσαν και δεν εμφανίσθηκαν νέοι κλάδοι. Ενδιαφέρον παρουσιάζει το γεγονός της συγκέντρωσης των εργοστασίων στην Αθήνα και τον Πειραιά, λόγω της αυξημένης τοπικής ζήτησης, του άφθονου εργατικού δυναμικού και των καλύτερων υποδομών.³⁵

Η δικτατορία της 4^{ης} Αυγούστου και η οικονομική πολιτική του Μεταξά, παρουσιάζουν την πρόθεση για ανάπτυξη της βιομηχανίας, την ίδρυση νέων κλάδων και έλεγχο του ανταγωνισμού στις ήδη υπάρχουσες βιομηχανίες. Ακόμη, διαφαίνεται η πρόθεση για ενθάρρυνση της παραγωγής πρώτων υλών και δίδεται ιδιαίτερη έμφαση στη βιομηχανία, στο πλαίσιο της επιδίωξης της οικονομικής αυτάρκειας.³⁶ Σύμφωνα με τον Χρήστο Χατζηιωσήφ (2002) «ο κλάδος στον οποίο η δικτατορία καινοτόμησε ήταν η σιδηρουργία» (σελ.55).

³⁵ Χατζηιωσήφ, 2002, 51

³⁶ Μαυροειδή, Πανσεληνά, 2007, 267

Εικόνα 16 : Διαφήμιση εταιρείας «Κάρολος Φίξ», με τα πέντε εργοστάσια της, 1912-1940.

Η ανάπτυξη του δευτερογενούς τομέα της συμπρωτεύουσας πραγματοποιείται σε τρεις φάσεις ανάπτυξης, που συνέκλιναν τελικά στη διάρκεια του Μεσοπολέμου για να συστήσουν ένα όχι τόσο ποιοτικό, αλλά ποσοτικό, άλμα σε σχέση με τις προηγούμενες περιόδους.

Η πρώτη φάση ανάπτυξης, στα χρόνια 1870-1912, στηρίχθηκε κυρίως σε επενδύσεις εβραϊκών κεφαλαίων, που δημιούργησαν στα δυτικά της Θεσσαλονίκης την πρώτη βιομηχανική ζώνη της πόλης. Η ανάπτυξη αυτής της περιόδου μετέφερε το κέντρο της μακεδονικής βιομηχανίας από την περιοχή της Έδεσσας-Βέροιας-Νάουσας, που αξιοποιούσε την κινητήρια δύναμη του νερού, στο εμπορικό και αστικό κέντρο που αναδύθηκε εκείνη την εποχή, εδραιώνοντας τη σημασία του με έργα υποδομής, όπως λιμενικές και σιδηροδρομικές εγκαταστάσεις, τροχιοδρόμους, φωταέριο, ύδρευση και ηλεκτροφωτισμό. Η Άννα Μαχαιρά στο βιβλίο «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος 2, μέρος 1ο, κεφάλαιο 3ο και σελίδα 122, αναφέρει ότι η επόμενη περίοδος, 1913-1922, χαρακτηρίστηκε από την ανάπτυξη της ελληνικής επενδυτικής δραστηριότητας. Τέλος η τρίτη περίοδος, μετά το 1922, διακρίνεται από την εδραίωση του προσφυγικού στοιχείου σε ορισμένους βιομηχανικούς κλάδους.

Βασικό χαρακτηριστικό της μεσοπολεμικής βιομηχανίας στη Θεσσαλονίκη υπήρξαν οι συγχωνεύσεις μεταξύ των επιχειρήσεων που δημιουργήθηκαν σε αυτές τις τρεις χρονικές φάσεις. Σε αρκετές περιπτώσεις παρατηρείται το πέρασμα των εβραϊκής ιδιοκτησίας βιομηχανιών σε Έλληνες επιχειρηματίες, καθώς και δεν ήταν λίγες οι φορές όπου Αθηναϊκές επιχειρήσεις προέβησαν σε αγορά και εκμετάλλευση παλαιών εργοστασιακών εγκαταστάσεων της περιοχής.³⁷

Η διεθνής οικονομική κρίση του 1929 μείωσε σημαντικά τον αριθμό των επιχειρήσεων της Θεσσαλονίκης, ενώ την ίδια περίοδο παρατηρήθηκε η σύσταση χιλίων νέων βιομηχανιών.

Στην δεκαετία του 1930, μεγάλο μέρος των κατώτερων λαϊκών στρωμάτων εξαρθλιώθηκε, καθώς η ανεργία και η φτώχεια έπληξαν σχεδόν το ένα τρίτο των πολιτών. Η διεθνής κρίση εκφράστηκε κυρίως στον χώρο της παραγωγής και του εμπορίου καπνού, όπου η πτώση της διεθνούς ζήτησης επέφερε τη μείωση των ελληνικών εξαγωγών και την πτώση της παραγωγής. Η καπνοβιομηχανία της Θεσσαλονίκης, κλάδος που γνώρισε

³⁷ Μαχαιρά, 2002, 122

ιδιαίτερη ανάπτυξη από το 1915, σχεδόν εξαφανίστηκε μέσα στις συνθήκες του παγκόσμιου ανταγωνισμού.³⁸

Συμπερασματικά, η εξέλιξη της ελληνικής βιομηχανίας στο Μεσοπόλεμο παρουσίασε πολλές διακυμάνσεις. Ο μεταποιητικός τομέας στο σύνολο του αυξήθηκε ραγδαία τη δεκαετία του 1920, με αποκορύφωμα τα χρόνια 1924-1927 με την ώθηση που έδινε η μεγάλη διεύρυνση της αγοράς και οι ανάγκες της εγκατάστασης των προσφύγων. Τα σημάδια του κορεσμού άρχισαν να γίνονται αισθητά ήδη από το 1927, όταν η ανάπτυξη έφτασε στα όρια της υπερπαραγωγής και μειώθηκαν τα περιθώρια κέρδους.³⁹ Επομένως η διεθνής κρίση του 1929 βρήκε τον βιομηχανικό τομέα της χώρας σε διαδικασία ανασύνταξης, καθώς οι επιχειρήσεις καλούνταν να αντιμετωπίσουν τη συρρίκνωση των πωλήσεων και των κερδών, τον μεγάλο ανταγωνισμό και την επιταγή για μείωση του κόστους παραγωγής. Η ίδρυση των νέων εργοστασίων διακόπηκε και οι περισσότερες βιομηχανίες προσπαθούσαν να μειώσουν τα έξοδα τους με επιλεκτικές συμπληρώσεις και αντικαταστάσεις μηχανημάτων, βελτιώσεις των συστημάτων κίνησης αλλά και απολύσεις προσωπικού.⁴⁰

Η σχετική ανάκαμψη του κλάδου το 1932 στηρίχθηκε κυρίως στο μονοπωλιακό καθεστώς της εγχώριας αγοράς, λόγω του δραστικού περιορισμού των εισαγωγών. Η κρίση του 1929-1932 ανέτρεψε το θετικό κλίμα της εποχής και επανέφερε τους προβληματισμούς σχετικά με την ελληνική οικονομία και την βιωσιμότητα της βιομηχανίας της.

³⁸ Χατζηιωσήφ, 2002, 51

³⁹ Μαχαιρά, 2002, 124

⁴⁰ Αγγριαντώνη, 2002, 275

Εικόνα 17 : Εβραίοι φρουτέμποροι, κάρτ ποστάλ.

Εικόνα 18 : Οι αλευρόμυλοι Αλλατίνι, κάρτ ποστάλ.

Η κατοχή της Ελλάδας κατά τη διάρκεια του Δευτέρου Παγκοσμίου Πολέμου, ξεκίνησε τον Απρίλιο του 1941 και υπήρξε αποτέλεσμα της γερμανικής εισβολής. Σύμφωνα με τον Χρήστο Χατζηιωσήφ (2007) «ο λιμός που γνώρισαν οι πόλεις και τα νησιά τον πρώτο χειμώνα της, η πτώση του βιοτικού επιπέδου που ακολούθησε, η ένοπλη βία που άσκησαν οι κατακτητές,(...) η ισοπέδωση ολόκληρων οικισμών από τα στρατεύματα κατοχής, οι αναγκαστικές μετακινήσεις πληθυσμών, η καταστροφή των συγκοινωνιακών υποδομών και η εξολόθρευση δεκάδων χιλιάδων Ελλήνων Εβραίων είναι τα στοιχεία που συνθέτουν την εικόνα της Ελλάδας τα έτη 1941-1944 (...)» (σελ.181).

Αμέσως μετά την εκδήλωση της διεθνούς οικονομικής κρίσης το 1929, οι Γερμανοί πολιτικοί και οικονομικοί ιθύνοντες προσπάθησαν να εξασφαλίσουν με το ελάχιστο συναλλαγματικό κόστος τις πρώτες ύλες που εισήγαγαν από τις χώρες της Νοτιοανατολικής Ευρώπης και την Τουρκία, δημιουργώντας συμφωνίες εμπορικών συμφηφισμών. Η ελληνογερμανική συμφωνία ξεκίνησε το 1932, καθώς σύμφωνα με την ελληνική κυβέρνηση έτσι εξασφαλιζόταν η εξαγωγή του καπνού και των άλλων αγροτικών προϊόντων σε ικανοποιητικές τιμές. «Στις παραμονές του πολέμου η Γερμανία αποτελούσε τον μεγαλύτερο αγοραστή, και ταυτόχρονα κατοκλήρωτη των κυριότερων ελληνικών εξαγωγίμων προϊόντων» (Χρήστος Χατζηιωσήφ, 2007, σελ.184).

Δεδομένης της προϊστορίας των ελληνογερμανικών ανταλλαγών, ήταν φυσικό με την είσοδο των γερμανικών στρατευμάτων στην Αθήνα, να εμφανισθούν εκπρόσωποι των γερμανικών βιομηχανιών, που είχαν εντολή να εξασφαλίσουν την εσοδεία του καπνού και την παραγωγή των μεταλλευμάτων. Οι Γερμανοί εκμεταλλεύονταν την παραγωγή των ορυχείων σπανιότερα με την εξαγορά των ελληνικών επιχειρήσεων και συχνότερα με τη σύναψη μακροπρόθεσμων συμβολαίων, με τα οποία η ελληνική πλευρά δεσμευόταν να διαθέτει την παραγωγή της αποκλειστικά στην αντίστοιχη γερμανική επιχείρηση.⁴¹

Στα ελληνικά προϊόντα που εισήγαγαν οι Γερμανοί προστέθηκαν και άλλα που κρίθηκαν αναγκαία για την πολεμική βιομηχανία και τη διαβίωση του γερμανικού πληθυσμού, όπως το ελαιόλαδο.⁴² Η σημαντικότερη όμως διεύρυνση της ελληνογερμανικής συνεργασίας με την Κατοχή αφορούσε τις ελληνικές βιομηχανίες που εργάστηκαν για τις ανάγκες των επιτόπιων

⁴¹ Χατζηιωσήφ, 2007, 185

⁴² Χατζηιωσήφ, 2007, 186

γερμανικών δυνάμεων, και καμιά φορά και για τις ευρύτερες ανάγκες του γερμανικού στρατού στο ανατολικό μέτωπο και αλλού.

Στην ηπειρωτική Ελλάδα πραγματοποιήθηκε η επιβολή της καταναγκαστικής εργασίας, όπου οι εργάτες χρησιμοποιήθηκαν στα τεχνικά έργα της Βερμάχτ⁴³ και αργότερα διοχετεύθηκαν στα ορυχεία, για να εντείνουν την εξόρυξη σημαντικών μεταλλευμάτων για την πολεμική βιομηχανία. Χρώμιο εξορυσσόταν στην περιοχή του Ολύμπου και στη Θεσσαλία, μολυβδαίνιο στην Αξιούπολη, βολφράμιο στον Λαχανά και πυρίτης στη Χαλκιδική. Σύμφωνα με τον Χρήστο Χατζηιωσήφ (2007) «τα ορυχεία ανήκαν σε διάφορες ελληνικές επιχειρήσεις που συνέχισαν να τα εκμεταλλεύονται και παρέδιδαν τα προϊόντα στους Γερμανούς, με βάση πολυετή συμβόλαια»(σελ.192).

Σε ειρηνικές συνθήκες και σε διεθνές επίπεδο τα ελληνικά ορυχεία δεν ήταν καθόλου ανταγωνιστικά, καθώς τα αποθέματα τους ήταν περιορισμένα, οι εγκαταστάσεις τους ανεπαρκείς και η οδική τους σύνδεση παρουσίαζε προβλήματα. Παρόλα αυτά, στις συνθήκες πολέμου όπου η γερμανική βιομηχανία ήταν αποκομμένη από τη διεθνή αγορά, η ελληνική εξορυκτική δραστηριότητα κάλυπτε μεγάλο μέρος των αναγκών.

Η κατάκτηση της Ελλάδας από τις δυνάμεις του Άξονα αποκάλυψε τις σαθρές βάσεις της βιομηχανικής συγκέντρωσης και τον μεγάλο βαθμό εξάρτησης της από το εξωτερικό. Η βιομηχανία της πρωτεύουσας αλλά και γενικότερα της χώρας, στερούνταν ενός τομέα παραγωγής μέσω παραγωγής, ενώ οι εγχώριες πηγές ενέργειας ήταν ακόμη ανεκμετάλλευτες. Μηχανήματα, ανταλλακτικά, καύσιμα, πρώτες ύλες και βασικά ενδιάμεσα προϊόντα εισάγονταν από το εξωτερικό. Μόνο η βαμβακουργία και η καπνοβιομηχανία κάλυπταν τις ανάγκες τους με εγχώριες πρώτες ύλες. Ο Χρήστος Χατζηιωσήφ στο βιβλίο «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος 3, μέρος 2ο, κεφάλαιο 14ο και σελίδα 196, αναφέρει ότι ο ναυτικός αποκλεισμός που είχε επιβάλλει η Μεγάλη Βρετανία στην κατεχόμενη Ευρώπη, σε συνδυασμό με το διοικητικό κατακερματισμό της επικράτειας σε τέσσερις, μη συνεχείς εδαφικές ζώνες κατοχής (γερμανική, ιταλική, βουλγάρικη διοίκηση και στις περιοχές που έλεγχαν οι αντάρτες) οδήγησαν στην κατάρτιση της εθνικής αγοράς σε πολλούς μικρούς θύλακες και εξώθησε την πλειονότητα των αγροτών να επιστρέψει στην οικονομία της αυτοσυντήρησης.

Ιδιαίτερο ενδιαφέρον παρουσιάζουν οι επιδράσεις του πληθωρισμού και του λιμού στη βιομηχανική παραγωγή για τις ανάγκες της Βερμάχτ. Η προθυμία των βιομηχάνων να δεχθούν τις γερμανικές

⁴³ Η Βέρμαχτ είναι το όνομα των γερμανικών ένοπλων δυνάμεων το διάστημα 1935-1946. Η Βέρμαχτ αποτελούνταν από τον Στρατό Ξηράς, το Πολεμικό Ναυτικό και την Πολεμική Αεροπορία.

παραγγελίες ήταν αυξημένη, καθώς αποτελούσε τη μόνη διέξοδο για τον εφοδιασμό τους σε πρώτες ύλες και καύσιμα, ιδιαίτερα για τη βιομηχανία οικοδομικών υλικών, υποπροϊόντων από σίδηρο και για τα ναυπηγεία-μηχανουργεία. Από την άλλη πλευρά, ο πληθωρισμός συμπίεζε τα περιθώρια κέρδους των επιχειρήσεων και εκμηδένιζε την αγοραστική δύναμη των αμοιβών του προσωπικού. Επομένως, δεν υπήρχε καμία προθυμία των εργατών να εργασθούν για τη Βερμάχτ, ακριβώς σε εκείνες τις επιχειρήσεις που η διεύθυνση τους έδειχνε τη μεγαλύτερη διάθεση συνεργασίας και η παραγωγή τους είχε τη μεγαλύτερη πολεμική σπουδαιότητα. Η κατάσταση ήταν ευκολότερη στις βιομηχανίες του τομέα καταναλωτικών προϊόντων, καθώς παρουσιαζόταν η δυνατότητα παρακράτησης ενός μέρους της παραγωγής και η διοχέτευση του στη μαύρη αγορά.

«Οι κατακτητές προσπάθησαν με δύο τρόπους να μειώσουν τις αρνητικές προσπάθειες του πληθωρισμού στην προσφορά εργασίας στη βιομηχανία. Από τη μια πλευρά, έπαιρναν γενικά μέτρα για τη βελτίωση της επισιτιστικής κατάστασης στις ελληνικές πόλεις, ενώ παράλληλα στήριζαν επιλεγμένες βιομηχανίες με τη διανομή συσσιτίου στο προσωπικό» (Χρήστος Χατζηιωσήφ, 2007, σελ.198).

Στις αρχές του καλοκαιριού του 1942 υπήρχαν στην ευρύτερη περιοχή Αθήνα-Πειραιά πάνω από 180 βιομηχανίες και εργαστήρια που εκτελούσαν παραγγελίες της Βερμάχτ, η οποία είχε εξασφαλίσει τα αναγκαία καύσιμα και πρώτες ύλες για την επανεκκίνηση τους. Από τις καταναλωτικές βιομηχανίες, οι έντεκα μεγαλύτερες καπνοβιομηχανίες ήταν οι πρώτες που έσπευσαν να υποβάλλουν στις γερμανικές αρχές κοινή προσφορά για την παραγωγή τσιγάρων για το γερμανικό στρατό, πρόταση που έγινε αποδεκτή και είχε ως αποτέλεσμα ο κλάδος αυτός να παράγει έως τα τέλη της Κατοχής με σχεδόν πλήρη απόδοση. Η κλωστοϋφαντουργία εκτελούσε και αυτή παραγγελίες της Βερμάχτ, γεγονός που ενθάρρυνε αρκετούς εργοστασιάρχες να ζητήσουν την παροχή ανταλλακτικών για τα μηχανήματα τους από τη Γερμανία. Ακόμη, υπήρχαν σχέδια για την ίδρυση ενός δεύτερου εργοστασίου τεχνητής μετάξης, ενώ ο Γερμανός τοποτηρητής των ναυπηγείων του Πειραιά σχεδίαζε την επέκτασή τους. Επιχειρήσεις όπως μονάδες χημικής βιομηχανίας και εργοστάσια χαρτοποιίας εξακολουθούσαν να λειτουργούν με την «κηδεμονία» της Βερμάχτ.⁴⁴

⁴⁴ Χατζηιωσήφ, 2007, 200

Ο Γεώργιος Παπανδρέου, πρωθυπουργός της κυβέρνησης εθνικής ενότητας, στο διάγγελμα της Απελευθέρωσης, το 1944, έκανε λόγο για την επίτευξη οικονομικής ευημερίας και κοινωνικής δικαιοσύνης, η κατάκτηση των οποίων θα στηριζόταν σε διαφορετικούς συσχετισμούς κοινωνικής ισχύος και σε ένα νέο θεσμικό πλαίσιο. Δεδομένου του υπερπληθωρισμού της κατοχικής περιόδου και των δραματικών συνεπειών του, η κυβέρνηση εστίασε την προσοχή της αρχικά στην αποκατάσταση της νομισματικής σταθερότητας και όχι στην ανάπτυξη. Η βασική προϋπόθεση εργασίας, στην οποία βασίστηκαν οι οικονομικές πολιτικές της πρώτης μεταπολεμικής περιόδου ήταν ότι με την αποκατάσταση της οικονομικής σταθερότητας και την εισαγωγή, μέσω της ξένης βοήθειας, ικανών ποσοτήτων τροφίμων και πρώτων υλών η ιδιωτική οικονομία θα έπαιρνε ξανά μπροστά, ανακτώντας τα προπολεμικά επίπεδα παραγωγής και θα συνέβαλλε στην αύξηση των δημόσιων εσόδων.⁴⁵

Η εξάντληση των δημόσιων οικονομικών της Μεγάλης Βρετανίας από την πολεμική προσπάθεια, έκανε τους Άγγλους ιθύνοντες να αντιμετωπίζουν με μεγάλη δυσφορία τα συνεχή αιτήματα των Ελλήνων πολιτικών για μεγαλύτερη δωρεάν βοήθεια σε πρώτες ύλες και τρόφιμα, καθώς και για την παροχή δανείου. Συνεπώς, αναζητούσαν πολιτικούς και οικονομολόγους που θα ήταν διατεθειμένοι να εφαρμόσουν πολιτικές ελέγχου μισθών και εισοδημάτων, με τις οποίες θα περιοριζόταν το κόστος στήριξης της ελληνικής οικονομίας. Ο διοικητής της Τράπεζας της Ελλάδος Κυριάκος Βαρβαρέσος⁴⁶ φαινόταν το ιδανικό πρόσωπο για να αναλάβει την αποστολή. Η φορολογική πτυχή του νέου προγράμματος αφορούσε την επιβολή φόρων στις βιομηχανίες και στην ευρύτερη κατηγορία των εμπόρων και των επαγγελματιών.

Επικεφαλής της αντίδρασης στα νέα μέτρα τέθηκαν οι βιομήχανοι μέσω του ΣΕΒΒ και της ηγεσίας του⁴⁷, που εξέφραζαν μια γενικότερη αντίθεση σε κάθε μορφή κρατικού ελέγχου επί των επιχειρήσεων τους.⁴⁸ Η άδοξη κατάληξη του πειράματος Βαρβαρέσου αποκάλυψε τα όρια της βρετανικής επιρροής στα ελληνικά δρώμενα.

⁴⁵ Χατζηιωσήφ, 2007, 12

⁴⁶ Ο Κυριάκος Βαρβαρέσος (1884 - 1957) ήταν Έλληνας ακαδημαϊκός, πολιτικός και οικονομολόγος. Σπούδασε νομική και οικονομικά και διετέλεσε διευθυντής του υπουργείου γεωργίας, εμπορίου και εργασίας. Το 1916 τοποθετήθηκε γενικός διευθυντής του υπουργείου επισιτισμού ενώ παράλληλα ακολούθησε ακαδημαϊκή καριέρα. Το 1932 ανέλαβε το υπουργείο οικονομίας, το 1936 εξελέγη μέλος της ακαδημίας Αθηνών και το 1939 διορίστηκε διοικητής της Τράπεζας της Ελλάδος. Με την κατάληψη της Ελλάδας από τους Γερμανούς, διέφυγε στο εξωτερικό μαζί με την ελληνική κυβέρνηση διατελώντας την περίοδο 1941 - 1943 υπουργός οικονομικών, θέση από την παραιτήθηκε για να ταξιδέψει στις ΗΠΑ και την Μεγάλη Βρετανία προκειμένου, ως απεσταλμένος της ελληνικής κυβέρνησης, να διευθετήσει βασικά οικονομικά θέματα. Η αποτυχία της οικονομικής του πολιτικής τον ανάγκασε να αποσυρθεί από τα πολιτικά δρώμενα και να αναλάβει θέση οικονομικού συμβούλου στη Διεθνή Τράπεζα στις ΗΠΑ, όπου παρέμεινε μέχρι και τον θάνατό του. (sansimera.org)

⁴⁷ Ο ΣΕΒ ιδρύθηκε το 1905 και ως "Σύνδεσμος Ελλήνων Βιομηχάνων και Βιοτεχνών" αρχίζει να λειτουργεί από το 1907, όταν τον ανασυστήνουν διακόσιοι μεγάλοι βιομήχανοι, μετονομάστηκε το 1946 σε "Σύνδεσμο Ελλήνων Βιομηχάνων" και το 1979 μετονομάστηκε σε "Σύνδεσμο Ελληνικών Βιομηχανιών". Από το Μάιο 2007 η επωνυμία του ΣΕΒ είναι "Σύνδεσμος Επιχειρήσεων και Βιομηχανιών". Ο ΣΕΒ αναγνωρίζεται από το Κράτος ως ο επίσημος φορέας εκπροσώπησης των μεγάλων Ελληνικών επιχειρήσεων, και γι' αυτό πολλά νομοθετήματα προβλέπουν την παρουσία εκπροσώπων του ΣΕΒ σε διοικητικά συμβούλια διάφορων δημοσίων οργανισμών, σε ανεξάρτητες ρυθμιστικές αρχές, και σε διάφορες επιτροπές. (Μαυροειδή, Πανσεληνά, 2007)

⁴⁸ Δράκος, 1980, 25

Η πολιτική κατάσταση της χώρας ήταν ιδιαίτερα τεταμένη, γεγονός που οδήγησε το 1946 σε Εμφύλιο πόλεμο μεταξύ του Ελληνικού Στρατού και των ανταρτικών δυνάμεων του Δημοκρατικού Στρατού Ελλάδας, σχετικά με τον πολιτικό και διεθνή προσανατολισμό της χώρας.

Το 1947, την στρατιωτική και οικονομική στήριξη της Ελλάδας ανέλαβαν οι Ηνωμένες Πολιτείες της Αμερικής, που την αντιμετώπιζαν ως σημαντικό σημείο στο πλαίσιο της ευρύτερης γεωπολιτικής στρατηγικής τους. Όσο αφορά την αλλαγή της διάρθρωσης της οικονομίας, οι πηγές πλούτου της χώρας που θα καθόριζαν το ρυθμό της οικονομικής προόδου θεωρήθηκαν η γεωργία, το εμπόριο και η ναυτιλία. Η ανάπτυξη της βιομηχανίας τοποθετήθηκε σε δεύτερη μοίρα.⁴⁹ Ορισμένες κινήσεις, όπως η ίδρυση σιδηρουργίας, ναυπηγείων, οι προκαταρκτικές εργασίες για την εκμετάλλευση των κοιτασμάτων λιγνίτη και η σύμβαση με την αμερικάνικη εταιρεία Κούπερ, στην οποία εκχωρήθηκε η εκμετάλλευση των υδατοπτώσεων του Αχελώου για την τροφοδοσία μιας σειράς μεταλλουργικών βιομηχανιών, αποτέλεσαν τομή στην ελληνική οικονομική πολιτική.⁵⁰ Ακόμη, τοποθετήθηκαν οι βάσεις για έργα υποδομής όπως δρόμοι, λιμάνια και έργα εξηλεκτισμού.⁵¹

Η περίοδος από το 1950 έως το 1980, οπότε και χρονολογείται η αποβιομηχάνιση της χώρας, χωρίζεται σε έξι χρονικά διαστήματα, που αντιστοιχούν στην πολιτική ηγεσία της κάθε εποχής.

Τα χρόνια 1950-1952 αποτελούν την περίοδο των Φιλελεύθερων. Στα τρία περίπου χρόνια που κυβέρνησαν σημειώθηκαν συχνές εναλλαγές κυβερνητικών σχηματισμών, κάτι που δυσχέραινε το δύσκολο έργο που καλούνταν να επιτελέσουν. Τα προβλήματα της εποχής ήταν πολλά, οικονομικού και κοινωνικού χαρακτήρα, και συνδέονταν με τον Εμφύλιο πόλεμο, τη φθίνουσα οικονομική βοήθεια των Ηνωμένων Πολιτειών κ.ά. Όσον αφορά τη βιομηχανική ανάπτυξη, παρατηρείται η έλλειψη μιας συγκεκριμένης και συνεπούς πολιτικής.⁵²

Με τις εκλογές του 1952 αρχίζει μια καινούργια περίοδος για τον οικονομικό και πολιτικό βίο της χώρας, η περίοδος του Ελληνικού Συναγερμού. Η οικονομική πολιτική που υιοθετήθηκε όρισε ως πρώτο μέτρο την υποτίμηση της δραχμής κατά το ήμισυ και τον διπλασιασμό της τιμής του δολαρίου. Η αναπροσαρμογή αυτή έδωσε στην ελληνική οικονομία χρόνο για να ανασυνταχθεί και να δημιουργήσει τις προϋποθέσεις για την αναπτυξή της. Ακολούθησε μια σειρά νόμων με σκοπό την παγίωση των ευνοϊκών αποτελεσμάτων της αναπροσαρμογής, όπως η απόλυτη

⁴⁹ Δράκος, 1980, 33

⁵⁰ Χατζηιωσήφ, 2007, 26

⁵¹ Δράκος, 1980, 33

⁵² Δράκος, 1980, 46

απελευθέρωση των εισαγωγών και η μείωση του δασμού των βιομηχανικών προϊόντων στο μισό. Ο συνδυασμός αυτός λειτούργησε ως εμπόδιο για την βιομηχανία και έκανε επιτακτική την ανάγκη για μείωση του κόστους παραγωγής, προκειμένου αυτή να επιζήσει στον ανταγωνισμό και να στηρίξει την αναπτυξή της. Επιπλέον, η συγχώνευση της Εθνικής με την Τράπεζα Αθηνών δημιούργησε ουσιαστικά τραπεζικό μονοπώλιο. Τέλος, η Κυβέρνηση στράφηκε στην Αμερική και στη Γερμανία για την εξασφάλιση πιστώσεων για την αγορά μηχανημάτων και εγκαταστάσεων και έκανε την πρώτη προσπάθεια δημιουργίας μεγάλων βιομηχανικών έργων, όπως τα Διυλιστήρια και τα εργοστάσια ζαχαράς.⁵³

Η επόμενη οκταετία χαρακτηρίζεται από την κυβέρνηση Καραμανλή, και για πολλούς μελετητές αποτελεί το θεμέλιο για την οικονομική ανάπτυξη της Ελλάδας. Στο ξεκίνημα της περιόδου, το έτος 1955, αντίξοες καιρικές συνθήκες επηρέασαν την απόδοση όλων των καλλιεργειών και η ελληνική βιομηχανία ζούσε υπό το καθεστώς πιστωτικής ασφυξίας. Συνεπώς, η Κυβέρνηση πρότεινε ένα σχέδιο προγράμματος, που θα εστίαζε στην ανασυγκρότηση και στην ανάπτυξη της γεωργίας, καθώς και στην αξιοποίηση των ορεινών περιοχών της χώρας. Ακόμη, ανήγγειλε τη συμφωνία της με ιδιώτη εφοπλιστή για την ίδρυση ναυπηγείων στην περιοχή του Σκαραμαγκά.

Τον Μάιο του 1957 άρχισε η συζήτηση γύρω από τη συμμετοχή της Ελλάδας στην ΕΖΕΣ⁵⁴, και δύο χρόνια αργότερα η Κυβέρνηση ανακοίνωσε ότι η αίτηση της χώρας είχε γίνει δεκτή από τα κράτη της Ευρωπαϊκής Κοινότητας.

Τον Οκτώβριο του 1959 συστάθηκε ο Οργανισμός Βιομηχανικής Αναπτύξεως (ΟΒΑ), με σκοπό τη στήριξη της ιδιωτικής πρωτοβουλίας και επιχειρηματικής δραστηριότητας. Παρ' όλα αυτά, η δράση του οργανισμού περιορίστηκε στη δημιουργία νέων μονάδων, που θα λειτουργούσαν ανταγωνιστικά σε σχέση με τις υπάρχουσες και την παρακώλυση της ανάπτυξης των ιδιωτικών βιομηχανιών.⁵⁵

Τον Απρίλιο του 1960, η Κυβέρνηση έδωσε στη δημοσιότητα το πρώτο κείμενο προσωρινού πενταετούς προγράμματος με νόμους, που αποτελούν κίνητρα για την άνθηση της ιδιωτικής βιομηχανικής πρωτοβουλίας. Η σύμβαση με μεγάλη εταιρεία Έλληνα βιομηχάνου που ζούσε στην Αμερική, λειτούργησε ως πόλος έλξης του αμερικάνικου κεφαλαίου και έδωσε την ευκαιρία στη χώρα για παραγωγή πετροχημικών προϊόντων με εξαγωγική κατεύθυνση.⁵⁶

⁵³ Δράκος, 1980, 55

⁵⁴ Η Ευρωπαϊκή Ζώνη Ελευθέρων Συναλλαγών ΕΖΕΣ είναι οργανισμός που ιδρύθηκε το 1960 από ευρωπαϊκά κράτη που δίσταζαν να ενταχθούν πλήρως στην Ευρωπαϊκή Οικονομική Κοινότητα. Σκοπός του οργανισμού ήταν η προώθηση του ελεύθερου εμπορίου και της οικονομικής ολοκλήρωσης προς όφελος των μελών του.

⁵⁵ Δράκος, 1980, 72

⁵⁶ Δράκος, 1980, 74

Τον Απρίλιο του 1967 ξεκίνησε μια νέα πολιτική και οικονομική περίοδος για την Ελλάδα, η επταετία των συνταγματαρχών. Τα μέτρα που πάρθηκαν εκείνα τα χρόνια χαρακτηρίζονταν από την υποστήριξη του οικοδομικού τομέα, ως βασικού μέσου για την έξοδο της χώρας από την ύφεση καθώς και της ιδιωτικής πρωτοβουλίας. Το οικονομικό πρόγραμμα της δικτατορίας ωφέλησε την ανάπτυξη της βιομηχανίας, καθώς συντέλεσε στην ίδρυση πολλών νέων εργοστασιακών μονάδων και στην άνθηση της εξαγωγικής τους δραστηριότητας. Ακόμη, ιδιαίτερη σημασία δόθηκε στις δανειοδοτήσεις και τις επενδύσεις προς τις επιχειρήσεις⁵⁷, «κάτι που οδήγησε στην αύξηση του δείκτη της παραγωγής και στον πολλαπλασιασμό των εξαγωγίμων βιομηχανικών προϊόντων» (Δράκος, 1980, σελ.108).

Με την πάροδο της επταετίας, η δημοκρατία ξαναγύρισε στην χώρα. Η κυβέρνηση Καραμανλή αναζητούσε τους μοχλούς που θα οδηγούσαν σε νομισματική σταθερότητα και οικονομική ανέλιξη, οι οποίοι εν μέρει επιτεύχθηκαν έως την ύφεση του 1979.

Η Κυβέρνηση καλεί τους επιχειρηματίες να κάνουν καινούργιες και μεγάλες επενδύσεις, δίνοντας δάνεια σε επιχειρήσεις και παραχωρώντας έκπτωση στους φόρους για τις παραγγελίες μηχανολογικού εξοπλισμού από το εξωτερικό. Παρ' όλη την ύπαρξη πιστωτικών κεφαλαίων υπέρ των βιομηχανικών επιχειρήσεων, η πολιτική των τραπεζών διεξαγόταν με μεγάλες καθυστερήσεις ενώ τα δάνεια επιβαρύνονταν με επιτόκιο, που τα καθιστούσε ασύμφορα. Ταυτόχρονα, μεγάλα χρηματικά ποσά δίδονται για δημόσιες επενδύσεις. Ο προϋπολογισμός του 1978 φανερώνει την έλλειψη συγκεκριμένου οικονομικού προγράμματος, τη διακήρυξη λιτότητας προς τις ιδιωτικές επιχειρήσεις και τις έκτακτες φορολογίες.⁵⁸

Ο ολοένα αυξανόμενος ρυθμός των κρατικοποιήσεων και η ένταξη στην ΕΟΚ⁵⁹ συντέλεσαν σε βάθος χρόνου στην παρακμή του βιομηχανικού τομέα και της οικονομικής κατάστασης της χώρας.

Οι πιέσεις για κοινωνικές παροχές και αυξήσεις σε μισθούς σε συνδυασμό με την διεύρυνση της δημόσιας απασχόλησης, εκτόξευσαν το έλλειμμα της χώρας σε υπέρογκα ποσά, για την κάλυψη των οποίων η Κυβέρνηση κατέφυγε στον δανεισμό. Συνεπώς, η δεκαετία του 1980 χαρακτηρίστηκε από άπνοια στις επενδύσεις, συρρίκνωση των εξαγωγών, αύξηση της φορολογίας και κατάρρευση πολλών βιομηχανικών μονάδων. Η ραγδαία πτώση της παραγωγής, η μείωση της εγχώριας ζήτησης και η υποχώρηση των εξαγωγών, το 1982, σήμαναν την έναρξη μιας παρατεταμένης φάσης αποβιομηχάνισης, που συνοδευόταν από

⁵⁷ Μαυροειδή, Πανσεληνά, 2007, 405

⁵⁸ Δράκος, 1980, 120

⁵⁹ Η Ευρωπαϊκή Οικονομική Κοινότητα (ΕΟΚ) υπήρξε η σημαντικότερη και γνωστότερη από τις τρεις Ευρωπαϊκές Κοινότητες, και ιδρύθηκε το 1958. Με την έναρξη ισχύος της Συνθήκης του Μάαστριχτ το 1993 ιδρύθηκε η Ευρωπαϊκή Ένωση. Η ΕΟΚ μετονομάστηκε ως Ευρωπαϊκή Κοινότητα, η οποία αποτέλεσε το σπουδαιότερο τμήμα του πρώτου από τους Τρεις Πυλώνες της Ευρωπαϊκής Ένωσης. Η Συνθήκη της Λισσαβόνας ενοποίησε τους Τρεις Πυλώνες αλλάζοντας δραστικά της δομή και τη λειτουργία της Ένωσης, όπως υπάρχει με τη σημερινή της μορφή.

οικονομική στασιμότητα και πληθωρισμό.⁶⁰

⁶⁰ Μαυροειδή, Πανσεληνά,
2007, 449

02/ Βιομηχανική αρχαιολογία και διάσωση των βιομηχανικών κτηριακών κατάλοιπων

2.1. Το φαινόμενο
της αποβιομηχάνισης
στην Ευρώπη και την Ελλάδα
μετά τον Β΄ Παγκόσμιο Πόλεμο

Η Βιομηχανική Επανάσταση, από τα τέλη του 18ου έως τις αρχές του 19ου αιώνα, προκάλεσε σημαντικές αλλαγές στην παραγωγική διαδικασία, στο κοινωνικο-οικονομικό σκηνικό αλλά και στο τοπίο των πόλεων. Η έκρηξη της βιομηχανίας οδήγησε στη διαμόρφωση μεγάλων βιομηχανικών μονάδων και εργοστασίων, η εγκατάσταση των οποίων ουσιαστικά επηρεαζόταν από την ύπαρξη επαρκούς εργατικού δυναμικού και από τη δυνατότητα εύκολης προμήθειας πρώτων υλών.

Η αναδιάρθρωση του κεφαλαίου σε παγκόσμιο αλλά και τοπικό επίπεδο οδήγησε στη δημιουργία μιας αλληλουχίας καθεστώτων συσσώρευσης. Την περίοδο του μεσοπολέμου μέχρι και τη δεκαετία του 1960, το καθεστώς που επικρατεί στις καπιταλιστικές οικονομίες είναι ο Φορντισμός.⁶¹ Σύμφωνα με τον Βρετανό κοινωνιολόγο και πολιτικό Anthony Giddens, Φορντισμός είναι “ο όρος που χρησιμοποιείται για να προσδιορίσει το σύστημα της μαζικής παραγωγής που συνδέεται με την ανάπτυξη των μαζικών αγορών που αυτός δημιούργησε”. Εμπνευστής του όρου ήταν ο Henry Ford, Αμερικάνος βιομήχανος και πατέρας της γραμμής συναρμολόγησης που κυριαρχεί στη μαζική παραγωγή. Οι βασικές αρχές του συστήματος του Φορντισμού είναι η τυποποίηση των προϊόντων με τον ίδιο τρόπο στη γραμμή συναρμολόγησης, η μηχανοποίηση ορισμένων καθηκόντων εργασίας και η συνεχής λειτουργία των εργοστασίων.⁶² Ο Φορντισμός βασιζόταν στη μαζική παραγωγή των προϊόντων “για όταν χρειαστεί” και στην αποθήκευσή τους μέχρι να πουληθούν. Ακόμη, χαρακτηριστικό στοιχείο του ήταν η συγκεντρωμένη παραγωγή και η χωρική συγκέντρωση των επιμέρους διαδικασιών εντός του αστικού ιστού, ώστε να βρίσκονται κοντά στις αγορές και στις υπηρεσίες.⁶³

Τη δεκαετία του 1960 άρχισε η παρακμή του Φορντικού μοντέλου. Η άνοδος των τιμών χωρίς την ανάλογη ανάπτυξη, ο κορεσμός της αγοράς και η οικονομική κρίση δημιούργησαν τάσεις αποκέντρωσης του κεφαλαίου και προκάλεσαν επιβράδυνση της παραγωγικότητας. Συνεπώς, άρχισε η μετάβαση προς το καθεστώς του Μεταφορντισμού ή, αλλιώς, της ευέλικτης συσσώρευσης.

Εικόνα 20 : Μαζική παραγωγή / Φορντισμός.

⁶¹ Οικονομοπούλου, 2011, 13

⁶² Harvey, 1990, 125

⁶³ Οικονομοπούλου, 2011, 13

Κύρια χαρακτηριστικά του Μεταφορντισμού είναι η υιοθέτηση ενός συστήματος παραγωγής κατά περίπτωση, "όταν χρειάζεται", ώστε να γίνεται η προσαρμογή της διαδικασίας παραγωγής και των τύπων των προϊόντων στη ζήτηση και να ελαχιστοποιούνται οι επιπτώσεις στην αποτελεσματικότητα των επιχειρήσεων. Επιπλέον, η έδρα της επιχείρησης ξεκίνησε να διαφοροποιείται από τα εργοστάσια και οι παραγωγικές δραστηριότητες τοποθετήθηκαν σε άλλες υποανάπτυκτες περιοχές και χώρες, με φθηνότερο κόστος εργασίας και περισσότερα αποθέματα πρώτων υλών.⁶⁴

Οι μεγάλες αλλαγές στη χωρική οργάνωση της βιομηχανίας και των πόλεων, καθώς και η κρίση του Φορντισμού ως κυρίαρχου πρότυπου συσσώρευσης, συνέβαλλαν στην εμφάνιση της αποβιομηχάνισης.

Το φαινόμενο της αποβιομηχάνισης που εμφανίστηκε κυρίως μετά το Δεύτερο Παγκόσμιο Πόλεμο, σήμανε ουσιαστικά την κατάρρευση του παλαιού καπιταλιστικού συστήματος, την κρίση του πετρελαίου και την έντονη αύξηση του πληθυσμού, παράγοντες που επηρέασαν δραστικά τις κοινωνικές σχέσεις και το τοπίο των πόλεων.⁶⁵ Πιο αναλυτικά, τα κέντρα των βιομηχανικών δραστηριοτήτων επανατοποθετήθηκαν προς εύρεση ανεκμετάλλευτων πλουτοπαραγωγικών πηγών και φθηνότερου κόστους εργασίας.

Συνεπώς, η σταδιακή κατάρρευση της βιομηχανίας είχε ως αποτέλεσμα τη δημιουργία οξυμμένων καταστάσεων σε συγκεκριμένες βιομηχανικές περιοχές. Η απο-αστικοποίηση και η αποβιομηχάνιση οδήγησαν στην ερήμωση εργοστασιακών περιοχών και στην υποβάθμιση του αστικού περιβάλλοντος και του κοινωνικού ιστού. Η αποκέντρωση του πληθυσμού και των παραγωγικών δραστηριοτήτων από μητροπολιτικές σε επαρχιακές περιοχές είχαν ως αποτέλεσμα την δημιουργία αστικών κενών με την ταυτόχρονη αύξηση των δεικτών ανεργίας και εγκληματικότητας.⁶⁶

Όσον αφορά την Ελλάδα, το στάδιο της αποβιομηχάνισης ξεκίνησε τη δεκαετία του 1960 και κορυφώθηκε τη δεκαετία του 1980. Μολονότι η χώρα δεν κατόρθωσε να αναπτύξει βαριά βιομηχανία, υπήρξαν αρκετές σημαντικές βιομηχανικές μονάδες, σε διάφορες περιοχές και από ένα ευρύ φάσμα κλάδων. Την περίοδο 1970-1980, η λειτουργία τους άρχισε να φθίνει, γεγονός που οδήγησε στην εγκατάλειψή τους και σε ποικίλες χωρικές και πολεοδομικές επιπτώσεις.

⁶⁴ Οικονομοπούλου, 2011, 14

⁶⁵ Μειμαρόγλου, 2008, 190

⁶⁶ Οικονομοπούλου, 2011, 15

Ο μαρασμός των βιομηχανιών και η διακοπή λειτουργίας πολλών εργοστασίων κληροδότησε στον πολεοδομικό ιστό των αστικών κέντρων καθώς και σε λιμενικές ζώνες πολλά εγκαταλελειμμένα βιομηχανικά συγκροτήματα. Τα αστικά κενά αποτελούν ανενεργές ζώνες της πόλης και, λόγω της μεγάλης συνήθως έκτασής τους, έχουν έντονες χωρικές επιπτώσεις, όπως ασυνέχειες του ιστού και διακοπή της ενότητας του αστικού τοπίου.

Τα αστικά κενά πολλές φορές χαρακτηρίζονται και ως γκρίζες ζώνες (brownfields). Η έννοια του brownfield έκανε την εμφάνιση της τη δεκαετία του '90 και υποδηλώνει το κομμάτι γης που δεν έχει πλέον καμία χρήση και αποτελεί πλήγμα για τη δημόσια υγεία και τον περιβάλλοντα χώρο.⁶⁷ Οι χώροι αυτοί βρίσκονται συνήθως σε αστικές και υποβαθμισμένες περιοχές, με προβληματική προσβασιμότητα και ελλείψεις από πλευράς υποδομών. Συνήθως τα brownfields αποτελούν λατομεία, χώροι αποθήκευσης και ταφής απορριμμάτων, βιομηχανικές εγκαταστάσεις, σιδηροδρομικοί σταθμοί και στρατιωτικές και νοσοκομειακές μονάδες.⁶⁸

Συνεπώς, η ύπαρξη εγκαταλελειμμένων εργοστασιακών μονάδων έχει πληθώρα αρνητικών επιπτώσεων, καθώς εντείνει τα κοινωνικά προβλήματα και τις ανισότητες της συγκεκριμένης περιοχής, αποτελεί διακοπή του αστικού ιστού και σταδιακά οδηγεί στη μείωση της αξίας της γης και του επενδυτικού της ενδιαφέροντος. Παρόλα αυτά, οι χώροι αυτοί αποτελούν ένα δυναμικό απόθεμα γης, με ιστορική και βιομηχανική αξία, και μπορούν να συμβάλλουν σημαντικά στην εξέλιξη του αστικού περιβάλλοντος, καθώς και στην οικονομική και περιβαλλοντική αναβάθμιση. Η κατάλληλη ανάπλασή τους και η βιώσιμη επανένταξή τους στη σύγχρονη πόλη, μπορούν να συμβάλλουν στην αντιμετώπιση των αστικών παθογενειών, όπως η πυκνή δόμηση, η έλλειψη πρασίνου και ελεύθερων χώρων και η απουσία κοινωνικών υποδομών.

⁶⁷ Μειμαρόγλου, 2008, 188

⁶⁸ Μειμαρόγλου, 2008, 188

2.2. Η Βιομηχανική Αρχαιολογία

Η “βιομηχανική αρχαιολογία”, ως έννοια και πρακτική, έκανε την εμφάνιση της για πρώτη φορά στην Αγγλία, τη δεκαετία του 1950. Την εποχή εκείνη επέφεραν έντονες αλλαγές στη βιομηχανία και στις συνθήκες της οικονομίας διάφοροι παράγοντες, που προκάλεσαν έντονες ανακατατάξεις στις παραδοσιακά βιομηχανικές πόλεις του δυτικού κόσμου. Συνεπώς, το νέο αυτό πεδίο συνδέθηκε από την αρχή με σημαντικές κοινωνικο-πολιτικές ανακατατάξεις, με προβλήματα στην οικονομία και με συνθήκες εγκατάλειψης ολόκληρων περιοχών.

Η τεταμένη κατάσταση που κυριαρχούσε στην Ευρώπη την περίοδο της αποβιομηχάνισης, δημιούργησε την ανάγκη για διάσωση της μνήμης, των τοπικών ταυτοτήτων και των πόρων ζωής και απασχόλησης.

Ο όρος “βιομηχανική αρχαιολογία” εμφανίστηκε στα αγγλικά ακαδημαϊκά ιδρύματα περίπου το 1955 ως ο κλάδος εκείνος που μελετά τον βιομηχανικό πολιτισμό. Υποστηρίζεται ότι ο εμπνευστής του όρου ήταν ο πανεπιστημιακός καθηγητής, D.Dudley . Η πρώτη σημαντική επιτυχία για τον κλάδο σημειώθηκε, όταν το Συμβούλιο της Βρετανικής Αρχαιολογίας, ένα επιστημονικό ίδρυμα που κάλυπτε όλη τη βρετανική επικράτεια, αναγνώρισε, το 1959, τις δραστηριότητες που ανέπτυσαν τα τοπικά μουσεία, οι σύλλογοι, οι κοινότητες των τεχνικών και τοπικών ιστορικών για τη διατήρηση των βιομηχανικών μνημείων. Ως αποτέλεσμα αυτού, ο Dudley συγκάλυψε μια διάσκεψη με κύριο θέμα αυτές τις δραστηριότητες και ίδρυσε μια ερευνητική επιτροπή για τη “βιομηχανική αρχαιολογία”.⁶⁹ Στο συνέδριο που πραγματοποιήθηκε στο Ironbridge της Μεγάλης Βρετανίας τον Μάιο του 1973, ο όρος απέκτησε επίσημη μορφή και, ως έγκυρος πια επιστημονικός κλάδος, ανέδειξε την ανάγκη για δημιουργία μουσείων και πάρκων αφιερωμένων στην ανάδειξη των τεκμηρίων της βιομηχανίας.⁷⁰

⁶⁹ Slotta, 1991, 180

⁷⁰ Οικονομοπούλου,2011, 21

Εικόνα 22 : Σκηνή από την ταινία Modern Times από τον Charlie Chaplin (1936).

Πάντως το ζήτημα είχε ήδη μια μακρά προϊστορία: Το πρώτο τεχνικό μουσείο είχε ιδρυθεί το 1794 στο Παρίσι από τον Αββά Henri Gregoire, και ουσιαστικά αποτελούσε έναν χώρο υποχρεωτικής κατάθεσης και φύλαξης των νέων μηχανών που κατασκευάζονταν στη χώρα, αποσκοπώντας στην ανάπτυξη της Γαλλικής βιομηχανίας μέσω της δημοσιοποίησης και της μελέτης των εφευρέσεων.⁷¹ Περίπου έναν αιώνα αργότερα από τη λειτουργία του Conservatoire National des Arts et Metiers, ο θεσμός των τεχνικών μουσείων εξαπλώθηκε στην Ευρώπη και την Αμερική και απέκτησε αρχειακό και εκπαιδευτικό χαρακτήρα. Ιδιαίτερο ενδιαφέρον παρουσιάζει το γεγονός ότι ήδη από τον 19ο αιώνα μνημονεύεται η χρήση του όρου “αρχαιολογία των ορυχείων” στη Γερμανία, για να υποδηλώσει την έρευνα σε χώρους με υπολείμματα αρχαίας μεταλλευτικής δραστηριότητας, που στόχευε στον εντοπισμό κοιτασμάτων. Ακόμη την ίδια εποχή, ο όρος “βιομηχανική αρχαιολογία” απαντάται στη Γαλλία, όπου πραγματοποιείται επιτόπια έρευνα σε ιστορική θέση παλαιού μεσαιωνικού σιδηρουργείου.⁷²

⁷¹ Αγγριαντώνη, 2003, 42

⁷² Αγγριαντώνη, 2003, 44

Στο τέλος του 19ου αιώνα, ο χώρος της προστασίας της πολιτιστικής κληρονομιάς διέυρνε το φάσμα των αντικειμένων του, για να συμπεριλάβει αστικά περιβάλλοντα νεότερων εποχών, συνυπολογίζοντας στην έννοια του μνημείου στοιχεία της τεχνολογίας και των τεχνικών μουσείων. Αυτή ήταν και η αφετηρία των πρώτων καταγραφών εγκαταλελειμμένων βιομηχανικών εγκαταστάσεων και της διάσωσης των πρώτων μνημείων του είδους. Η ενσωμάτωση στην έννοια του μνημείου, κατασκευών και τεχνολογικού εξοπλισμού ήταν η πρώτη κατάκτηση της βιομηχανικής αρχαιολογίας.⁷³

Ο Kenneth Hudson⁷⁴, Άγγλος συγγραφέας και μουσειολόγος, όρισε τη βιομηχανική αρχαιολογία, το 1963, ως "οργανωμένη, σε επίπεδο επιστημονικού κλάδου, έρευνα των κατάλοιπων του παρελθόντος". Ο Hudson θεωρούσε ότι κυριότερη αποστολή της αποτελούσε η ανεύρεση καταλοίπων της πρώιμης βιομηχανίας και τεχνολογίας, η καταγραφή και ενίοτε η διατήρησή τους. Ο ορισμός αυτός απαιτεί ουσιαστικά την αναγνώριση της βιομηχανικής αρχαιολογίας, ως ανεξάρτητου επιστημονικού κλάδου.

Εικόνα 23 : Το βιομηχανικό μουσείο Musée des Arts et Métiers , που στεγάζει την συλλογή του Conservatoire National des Arts et Metiers(1794).

⁷³ Οικονομοπούλου, 2011, 22

⁷⁴ Ο Kenneth Hudson (1916-1999), Άγγλος συγγραφέας και μουσειολόγος, ήταν ένας από τους πρωτοπόρους της βιομηχανικής αρχαιολογίας. Το 1963 έγραψε το πρώτο βιβλίο του, αναφορικά με τον κλάδο, το Βιομηχανική Αρχαιολογία, Εισαγωγή και το 1965 το Βιομηχανική Αρχαιολογία στη Νότια Αγγλία. Ακόμη, ήταν ο πρώτος εκδότης του περιοδικού της Βιομηχανικής Αρχαιολογίας, και εξέδωσε τα βιβλία Δομικά Υλικά (1972) και Διαμάντια στον ουρανό (1979), από τα οποία το τελευταίο αποτελούσε τα πορίσματα της ιστορικής του έρευνας για την κοινωνική ιστορία των αεροπορικών ταξιδιών. Τα τελευταία χρόνια της καριέρας του τα αφιέρωσε εργαζόμενος σε μουσεία. Επιπλέον, δημιούργησε το Ευρωπαϊκό Μουσείο της Χρονιάς και το Ευρωπαϊκό Φόρουμ Μουσείων, που στόχευε στην διεθνή ανταλλαγή ιδεών. (europeanmuseumacademy.eu)

Ο Angus Buchanan⁷⁵ έδωσε τον δίκιο του ορισμό το 1972, αναγνωρίζοντας την αλληλεπίδραση που υπάρχει μεταξύ των επιστημών και της πολιτιστικής κληρονομιάς και αναφέρει πως “η βιομηχανική αρχαιολογία είναι ο ερευνητικός τομέας που ασχολείται με τη διερεύνηση και σε μερικές φορές τη διατήρηση των βιομηχανικών μνημείων”. Ακόμα, ο Buchanan υποστηρίζει πως η έννοια του “βιομηχανικού μνημείου” θα πρέπει να συμπεριλαμβάνει και άλλες πτυχές της βιομηχανικής δραστηριότητας, όπως τις εργατικές κατοικίες, τις εκκλησίες και τους τόπους συγκέντρωσης των εργαζομένων. Επιπλέον, κάνει λόγο για τη βιομηχανική αρχαιολογία ως “ένα πεδίο μελέτης που ενδιαφέρεται για την ανίχνευση, την έρευνα, την καταγραφή” των βιομηχανικών μνημείων, αλλά και τη συνδεσή τους με το ιστορικό, κοινωνικό και τεχνολογικό πλαίσιο της εποχής.⁷⁶

Ιδιαίτερο ενδιαφέρον παρουσιάζει η προσπάθεια των επιστημόνων να οριοθετήσουν χρονολογικά τον καινούργιο κλάδο, κάτι που οδήγησε στην επικράτηση δυο διαφορετικών απόψεων που εμφανίστηκαν συγκροτημένες το 1972. Αναλυτικά, η πρώτη υποστήριζε ότι το πεδίο της έρευνας δεν πρέπει να περιορίζεται στην περίοδο της βιομηχανικής επανάστασης, αλλά αφορά όλες τις ανθρώπινες προσπάθειες για εκμετάλλευση και επεξεργασία των ανθρώπινων υλών, ήδη από τη νεολιθική περίοδο. Η δεύτερη άποψη θεωρεί, ότι η βιομηχανική αρχαιολογία ταυτίζεται με την ενδελεχή ιστορική μελέτη των βιομηχανικών μνημείων και την αξιολόγηση της σημασίας τους σε κοινωνικό και τεχνολογικό επίπεδο. Η βιομηχανία απέκτησε ιδιαίτερη σημασία για την οικονομία, την κοινωνία και τον πολιτισμό μια συγκεκριμένη χρονική περίοδο, και αποτέλεσε κινητήρια δύναμη ριζικών αλλαγών στις κοινωνικές δομές, τη νοοτροπία των ανθρώπων αλλά και στις καθημερινές τους δραστηριότητες.⁷⁷

⁷⁵ Ο Robert Angus Buchanan (1930-), καθηγητής της Ιστορίας της Τεχνολογίας στο Πανεπιστήμιο του Bath, υπήρξε πολυγραφότατος και θερμός υποστηρικτής της βιομηχανικής αρχαιολογίας. Σημαντικά έργα του αποτελούν το Βιομηχανική Αρχαιολογία της περιοχής Bristol (1969) και το Βιομηχανική Αρχαιολογία στην Βρετανία (1972). (www.prabook.com)

⁷⁶ Slotta, 1991, 181

⁷⁷ Μαχαίρας, 1996, 17

Τον Ιούλιο του 2003 η Διεθνής Επιτροπή για τη Διατήρηση της Βιομηχανικής Κληρονομιάς – TICCIH⁷⁸, πραγματοποίησε μια διεθνή συνάντηση στην πόλη Nizhny Tagil της Ρωσίας, όπου και συντάχθηκε η “Χάρτα του Nizhny Tagil για τη Βιομηχανική Κληρονομιά”. Το κείμενο αυτό πραγματεύεται τις έννοιες του βιομηχανικού μνημείου και της κληρονομιάς, και ορίζει το πλαίσιο για τη διατήρηση και την προστασία τους.

Σύμφωνα με τη Χάρτα, η βιομηχανική κληρονομιά αποτελεί το σύνολο των κατάλοιπων του βιομηχανικού πολιτισμού, που έχουν ιστορική, τεχνολογική, κοινωνική, αρχιτεκτονική ή επιστημονική αξία. Πιο αναλυτικά, αντικείμενό της αποτελούν τα κτίρια και τα μηχανήματα, τα εργαστήρια, τα εργοστάσια, τα μεταλλεία, οι χώροι φύλαξης και αποθήκευσης, οι τόποι παραγωγής και τα δίκτυα μεταφοράς, καθώς και οι χώροι που χρησιμοποιούνται για σχετικές κοινωνικές δραστηριότητες, όπως οι εργατικές κατοικίες. Ακόμη, περιλαμβάνει τον βιομηχανικό εξοπλισμό, από τις πρώτες μηχανές και εργαλεία έως και τις διαδικασίες και τα μέσα μεταφοράς, τα έντυπα και το αρχειακό υλικό, την επιστημονική τεκμηρίωση και τις προφορικές μαρτυρίες, καθώς και τα τεκμήρια παραγόμενων προϊόντων. Ως υποσύνολο της πολιτιστικής κληρονομιάς, σχετίζεται με την ιστορική εξέλιξη των κοινωνιών και θεωρείται αναπόσπαστο κομμάτι της σύγχρονης ζωής.

Συνεπώς, «η βιομηχανική αρχαιολογία ορίζεται ως η διεπιστημονική μελέτη όλων των μαρτυριών, υλικών και άυλων, των τεκμηρίων, των τεχνουργημάτων, της στρωματογραφίας και των κατασκευών, των ανθρώπινων οικισμών και των φυσικών και αστικών τοπίων που δημιουργήθηκαν για ή από τη βιομηχανική διεργασία.» Η ιστορική περίοδος μελέτης εκτείνεται από την αρχή της Βιομηχανικής Επανάστασης έως και τη σύγχρονη εποχή.⁷⁹

⁷⁸ Η Διεθνής Επιτροπή για τη Διατήρηση της Βιομηχανικής Κληρονομιάς (The International Committee For The Conservation Of The Industrial Heritage- TICCIH), είναι ο διεθνής σύλλογος αφιερωμένος στη μελέτη της βιομηχανικής αρχαιολογίας και την προστασία, την προώθηση και την ερμηνεία της βιομηχανικής κληρονομιάς. Το TICCIH ιδρύθηκε μετά την Πρώτη Διεθνή Διάσκεψη για τη Διατήρηση της Βιομηχανικής Κληρονομιάς στο Ironbridge της Μεγάλης Βρετανίας το 1973 και συνεδριάζει κάθε τρία χρόνια. Η Χάρτα του Nizhny Tagil, που εκδόθηκε το 2003, είναι το διεθνές έγγραφο καθοδήγησης για τη διαχείριση της βιομηχανικής κληρονομιάς. Από το 2000 και μετά, το TICCIH λειτουργεί ως ειδικός σύμβουλος του ICOMOS και αξιολογεί βιομηχανικούς χώρους για την ένταξή τους στη Λίστα της Παγκόσμιας Κληρονομιάς. (www.ticcih.gr)

⁷⁹ Χάρτα του Nizhny Tagil για τη βιομηχανική κληρονομιά, 2003, άρθρο 1

Τα βιομηχανικά κατάλοιπα αποτελούν πηγές πληροφοριών για τις πολιτικές και οικονομικές συνθήκες, τις κοινωνικές και εργασιακές σχέσεις, τη γεωλογία και τις πρώτες ύλες, και τις μεταβολές του βιομηχανικού τοπίου. Τα τεκμήρια αυτά έχουν οικουμενική αξία, αλλά και κοινωνική, καθώς σχετίζονται με την καθημερινή ζωή. Επιπλέον, η βιομηχανική κληρονομιά χαρακτηρίζεται από τεχνολογική και επιστημονική αξία και καταδεικνύει την ιστορική διαδρομή των διαδικασιών μεταποίησης, επεξεργασίας και της μηχανικής των κατασκευών. Τέλος, η ποιότητα της αρχιτεκτονικής και του σχεδιασμού προσδίδουν στα αντικείμενα μελέτης αισθητική αξία.

Μεγάλη βαρύτητα δίδεται στην καταγραφή και τεκμηρίωση των βιομηχανικών κατάλοιπων, καθώς θεωρείται αναπόσπαστο μέρος της μελέτης της κληρονομιάς, καθώς και στη νομική προστασία τους. Η πλήρης καταγραφή και ευρετηρίασή τους, η καταχώρηση του σχετικού αρχειακού υλικού στο δημόσιο αρχείο και η δημοσίευσή του αποτελούν το πρωταρχικό βήμα για την διασώσή τους.⁸⁰ Επίσης, το κείμενο προτείνει την επανάχρηση ως στρατηγική προστασίας και αναζωογόνησης παρηκμασμένων περιοχών, και κάνει λόγο για τη σωστή επιλογή της νέας χρήσης, που θα πρέπει να σέβεται τα αξιόλογα αντικείμενα και να διατηρεί τα αρχικά πρότυπα κυκλοφορίας και δραστηριότητας. Επιπλέον, η Χάρτα πραγματοποιείται το ζήτημα της επί τόπου (in situ) διατήρησης ως βέλτιστης πρακτικής, καθώς η μετακίνηση ενός κτιρίου ή μιας κατασκευής είναι παραδεκτές μόνο σε περιπτώσεις επιτακτικών οικονομικών και κοινωνικών αναγκών. Ο βιομηχανικός εξοπλισμός θεωρείται αναπόσπαστο τμήμα της αξίας και της αυθεντικότητας ενός βιομηχανικού χώρου και πρέπει να παραμένει στην αρχική του θέση.⁸¹ Τέλος, υπενθυμίζεται ότι οι επεμβάσεις πρέπει να είναι αναστρέψιμες και να έχουν όσο δυνατόν λιγότερες επιπτώσεις στην ακεραιότητα του μνημείου.

Ιδιαίτερο ενδιαφέρον παρουσιάζουν τα άρθρα σχετικά με την αναγκαιότητα κατάλληλης επαγγελματικής κατάρτισης σε μεθοδολογικές, θεωρητικές και ιστορικές πτυχές της βιομηχανικής κληρονομιάς, καθώς και η ενθάρρυνση ύπαρξης σχετικών ενημερωτικών σχολικών προγραμμάτων. Επιπρόσθετα, τονίζεται ο ενεργός ρόλος που οφείλουν να διαδραματίζουν οι δημόσιες αρχές και προτείνεται η ίδρυση βιομηχανικών και τεχνικών μουσείων, που θα λειτουργήσουν ως σημαντικά μέσα προστασίας και ερμηνείας των βιομηχανικών κατάλοιπων.

⁸⁰ Χάρτα του Nizhny Tagil για τη βιομηχανική κληρονομιά, άρθρο 3α, 3β, 3γ

⁸¹ Χάρτα του Nizhny Tagil για τη βιομηχανική κληρονομιά, άρθρο 5α

Συμπερασματικά, ο κλάδος της βιομηχανικής αρχαιολογίας παρουσιάζει ποικίλο χαρακτήρα, καθώς αποτελεί πεδίο διεπιστημονικών αναζητήσεων και πολιτισμικών πρακτικών. Ακόμη, συνδέεται με τη δημιουργία μουσείων για την προστασία και διαχείριση της πολιτιστικής κληρονομιάς και των βιομηχανικών μνημείων, ενώ υιοθετεί στοιχεία του αρχαιολογικού και ιστοριογραφικού πεδίου, όπως της οικονομικής ιστορίας, της ιστορίας τέχνης, της βιομηχανίας και της τεχνολογίας.

Οι διεθνείς οργανισμοί που ασχολούνται με την προστασία και τη διάσωση της βιομηχανικής κληρονομιάς είναι η UNESCO⁸², το ICOMOS⁸³, και το TICCIH.

⁸² Πρόκειται για τον Εκπαιδευτικό Επιστημονικό και Πολιτιστικό Οργανισμό των Ηνωμένων Εθνών. Δημιουργήθηκε το 1947 και στοχεύει στην εδραίωση της παγκόσμιας ειρήνης μέσω της επικοινωνίας των λαών διά της εκπαίδευσης, των φυσικών και κοινωνικών επιστημών και του πολιτισμού. Ο σύγχρονος ρόλος του Οργανισμού είναι ιδιαίτερα σημαντικός καθώς αποβλέπει στη βιώσιμη ανάπτυξη των λαών, στην παγίωση των ανθρωπίνων δικαιωμάτων, στην εξάλειψη της φτώχειας αλλά και στην προστασία της πολιτιστικής κληρονομιάς και στην υποστήριξη της πολιτιστικής πολυμορφίας. (www.unesco.org)

⁸³ Το ICOMOS είναι μια παγκόσμια μη-κυβερνητική οργάνωση που λειτουργεί για την προστασία της πολιτιστικής κληρονομιάς. Ιδρύθηκε το 1965 στη Βαρσοβία, ως αποτέλεσμα της Χάρτας της Βενετίας του 1964, και παρέχει συμβουλές στην UNESCO για την παγκόσμια πολιτιστική κληρονομιά. Αποτελείται από ένα δίκτυο εμπειρογνομόνων μεταξύ των οποίων αρχιτέκτονες, ιστορικοί, αρχαιολόγοι, ιστορικοί της τέχνης, γεωγράφοι, ανθρωπολόγοι, μηχανικοί και πολεοδόμοι, και η δράση του είναι αφιερωμένη στην προώθηση της εφαρμογής της θεωρίας, της μεθοδολογίας και των επιστημονικών τεχνικών για τη διατήρηση της αρχιτεκτονικής και αρχαιολογικής κληρονομιάς. (www.icomos.org)

2.3. Η Βιομηχανική Αρχαιολογία στην Ελλάδα

Στην Ελλάδα, η αφετηρία της μελέτης και τεκμηρίωσης βιομηχανικών κατάλοιπων χρονολογείται τον 19ο αιώνα, με προδρόμους τον μεταλλειολόγο Ανδρέα Κορδέλλα⁸⁴ που ερευνούσε τα αρχαία μεταλλεία και σημείωνε τις παρατηρήσεις του στο βιβλίο του "Le Laurium" το 1869, τον αρχιτέκτονα Ερνέστο Τσίλλερ⁸⁵, που μελετούσε τα ερειπωμένα αρχαία υδραγωγεία της Αθήνας και τον πολιτικό μηχανικό Ηλία Αγγελόπουλο⁸⁶, που δημοσίευε κείμενα για το αρχαίο λιμάνι του Πειραιά.⁸⁷ Η προσπάθεια συνεχίστηκε, καθώς το πρώτο μισό του 20ού αιώνα τα περιοδικά "Αρχιμήδης", "Εργα" και "Τεχνικά Χρόνια"⁸⁸ κατέγραφαν την τεχνολογία των μεγάλων τεχνικών έργων της εποχής. Ακόμη, τη δεκαετία του 1980, πραγματοποιήθηκε η ενσωμάτωση των βιομηχανικών μνημείων στο αντικείμενο προστασίας των Εφορειών Νεοτέρων Μνημείων του Υπουργείου Πολιτισμού και άρχισε η διοργάνωση συνεδρίων βιομηχανικής αρχαιολογίας. Τέλος, το 1992, ιδρύθηκε το Ελληνικό Τμήμα του TICCIH, κάτι που προώθησε τη συνεργασία των κρατικών και των επιστημονικών φορέων για την πραγματοποίηση έργων διάσωσης και ανάδειξης της πολιτιστικής κληρονομιάς. Το γεγονός αυτό οδήγησε στις πρώτες προσπάθειες ανάπλασης και επανάχρησης βιομηχανικών χώρων, όπως το Τεχνικό και Πολιτιστικό πάρκο Λαυρίου, η Τεχνόπολη στο Γκάζι και το εργοστάσιο Τσαλαπάτα στον Βόλο.⁸⁹

⁸⁴Ο Ανδρέας Κορδέλλας, μηχανικός μεταλλειολόγος και συγγραφέας (1836-1909), φοίτησε στη Βασιλική Βιομηχανική Σχολή του Zittau της Σαξονίας και στη μεταλλειολογική σχολή της Ακαδημίας του Φράιμπουργκ (Bergakademie). Το 1860 εγκαταστάθηκε στην Αθήνα και μετέβη για πρώτη φορά στην περιοχή του Λαυρίου και στη συνέχεια προετοίμασε την πρώτη έκθεση για τα μεταλλεία της περιοχής. Ήταν ο πρώτος που διέβλεψε την οικονομική προοπτική που υπήρχε από την ανάτξη των σκουριών και την επεξεργασία των εκβολάδων στο Λαύριο. Ακόμη, διετέλεσε διευθυντής της Εταιρείας Μεταλλουργιών Λαυρίου κατά την περίοδο 1887-1891. Ο Κορδέλλας ασχολήθηκε επίσης με το πρόβλημα της ύδρευσης της πόλης των Αθηνών και καθόλη τη διάρκεια της ζωής του υπήρξε πολυγραφότατος. (www.asca.edu.gr)

⁸⁵Ο Ερνέστος Τσίλλερ (1837-1923) ήταν Γερμανός αρχιτέκτονας από τη Σαξονία, ο οποίος έδρασε στη Βιέννη και την Ελλάδα κατά τον 19ο και 20ό αιώνα. Υπήρξε ένας από τους σημαντικότερους και διασημότερους αρχιτέκτονες στην ελληνική επικράτεια, σχεδιάζοντας και επιβλέποντας εκατοντάδες κτίρια. Σπούδασε αρχιτεκτονική στη Βασιλική Σχολή Οικοδόμησης στη Δρέσδη (1855-1858) και στη συνέχεια εγκαταστάθηκε στη Βιέννη, όπου εργάστηκε ως σχεδιαστής στο γραφείο του Θεόφιλου Χάνσεν. Το 1861 ταξίδεψε μαζί με τον Χάνσεν για πρώτη φορά στην Αθήνα για την ανέγερση του κτιρίου της Ακαδημίας Αθηνών, ενώ το 1868 επέστρεψε για να εργαστεί ως ανεξάρτητος αρχιτέκτονας. Υπήρξε βασικός συντελεστής της διαμόρφωσης και της ανάπτυξης του ώριμου ελληνικού κλασικισμού, καθώς επηρέασε την ελληνική αρχιτεκτονική περισσότερο από κάθε άλλον αρχιτέκτονα, δίνοντας στην Αθήνα τον ευρωπαϊκό της χαρακτήρα. (Παπαστάμου, 1973)

Εικόνα 25 : Ανδρέας Κορδελλάς

Εικόνα 26 : "Le Laurium", 1869.

Source gallica.bnf.fr / Bibliothèque nationale de France

⁸⁶ Ο Ηλίας Αγγελόπουλος (1859-1932) ήταν πολιτικός μηχανικός από την Τρίπολη. Φοίτησε στη Σχολή Γεφυροποιίας και Οδοποιίας (École des Ponts et Chaussées) της Γαλλίας και το 1886 διορίστηκε στην υπηρεσία Δημοσίων Έργων ως διευθυντής έργων του Δήμου Αθήνας και της Λιμενικής Επιτροπής. Την περίοδο 1886-1888 ασχολήθηκε με την έκδοση της Μηχανικής Επιθεώρησης, του πρώτου ελληνικού περιοδικού με τεχνικο-επιστημονικό περιεχόμενο. Ακόμη, υπήρξε καθηγητής στο Σχολείο Βιομηχανικών Τεχνών (Πολυτεχνείο) και εκδότης του περιοδικού των μηχανικών Αρχιμήδης. Το 1900 ίδρυσε το δικό του τεχνικό γραφείο, όπου και ανέλαβε τη μελέτη και την κατασκευή πολλών μεγάλων έργων, όπως τις γέφυρες του Κηφισού, τις δεξαμενές του Πειραιά, το υδρευτικό σύστημα της Λάρισας, το λιμάνι του Βόλου κ.ά. (www.imerisia.gr)

⁸⁷ Μπελαβίλας, 2010, 2

⁸⁸ Τα περιοδικά Αρχιμήδης, Έργα και Τεχνικά Χρόνια αποτελούν τις πρώτες εκδόσεις με τεχνολογικό και επιστημονικό περιεχόμενο για τα τεχνικά έργα της χώρας. Το πρώτο εκδόθηκε πρώτη φορά από τον Ηλία Αγγελόπουλο, το 1899. Η κυκλοφορία του περιοδικού Τεχνικά Χρόνια ξεκίνησε το 1932 και συνιστούσε το επίσημο όργανο του Οργανισμού του Τεχνικού Επιμελητηρίου Ελλάδος. Στόχος του ήταν η πληροφόρηση και η επικοινωνία των μελών του ΤΕΕ μεταξύ τους και συνέβαλε στην ανάδειξη και προώθηση ζητημάτων που αφορούσαν τους Έλληνες μηχανικούς. (Μπελαβίλας, 2010, 2)

⁸⁹ Οικονομοπούλου, 2011, 26

2.4. Η επανάχρηση
των βιομηχανικών κατάλοιπων

Όπως ήδη αναφέρθηκε, η εποχή της αποβιομηχάνισης ταυτίστηκε με ριζικές ανακατατάξεις της οικονομίας και του χώρου, συνθήκες που οδήγησαν στην κρίση των κοινωνικών σχέσεων αλλά και στην επιβάρυνση του φυσικού και του αστικού περιβάλλοντος. Οι εξελίξεις αυτές αποτέλεσαν τη βάση για τη διατύπωση της έννοιας της βιώσιμης ανάπτυξης στην Έκθεση της Παγκόσμιας Επιτροπής για το Περιβάλλον και την Ανάπτυξη (Έκθεση Brundtland)⁹⁰, το 1992.

Η βιώσιμη ανάπτυξη ορίζεται ως “η ανάπτυξη, η οποία καλύπτει τις ανάγκες του παρόντος χωρίς να διακυβεύεται η ικανότητα των μελλοντικών γενεών να καλύψουν τις δικές τους ανάγκες” και στοχεύει στην επαναφορά της ποιότητας του φυσικού περιβάλλοντος, στη βελτίωση του βιοτικού επιπέδου των ανθρώπων και στην οικονομική ανάπτυξη.⁹¹ Συνεπώς, τη σύγχρονη εποχή παρουσιάζεται επιτακτική η ανάγκη για επανάχρηση και επανένταξη των βιομηχανικών κατάλοιπων και για ουσιαστική ανάπλαση των αστικών κενών. Η στρατηγική αυτή αφορά την προστασία των μη-ανανεώσιμων πηγών ενέργειας, όπως το έδαφος και ο ελεύθερος χώρος, την επαναφορά της αστικής ανάπτυξης στο κέντρο της πόλης και όχι προς τις περιφερειακές περιοχές και την αναδιάρθρωση των οικονομικών και κοινωνικών συνθηκών.

Στον ίδιο άξονα κινείται και η έννοια της αστικής αναζωογόνησης, ιδέα που γεννήθηκε τη δεκαετία του 1980 με την προώθηση δημοσίων πολιτικών για τη χρήση της γης.⁹² Πιο αναλυτικά, ο όρος αυτός περιλαμβάνει την ανάπλαση σημείων μέσα στην πόλη και τη συντήρηση ερημωμένων κτιρίων και ελεύθερων χώρων, ως μια προσπάθεια για ριζική αλλαγή του αστικού περιβάλλοντος και ανάπτυξη της οικονομίας και των κοινωνικών σχέσεων. Σημαντική πτυχή της αστικής αναζωογόνησης είναι η μέριμνα για την ενίσχυση των αστικών δραστηριοτήτων, η ενεργοποίηση των παλιών και η δημιουργία νέων χρήσεων, κάτι που επιτυγχάνεται με την διαδικασία της επανάχρησης.

Η επανάχρηση των βιομηχανικών κτιρίων και χώρων αναφέρεται στο σύνολο των απαιτούμενων εργασιών για τον μετασχηματισμό τους, ώστε αυτοί να κριθούν κατάλληλοι να φιλοξενήσουν κάποια χρήση, χωρίς την αλλοίωση των αρχιτεκτονικών τους χαρακτηριστικών. Ιδιαίτερη

⁹⁰ Η Έκθεση Brundtland συντάχθηκε από την Παγκόσμια Επιτροπή για το Περιβάλλον και την Ανάπτυξη του ΟΗΕ το 1987 και αποτελεί μια από τις πιο δημοφιλείς περιβαλλοντικές αναφορές του 20ού αιώνα. Ο στόχος της επιτροπής ήταν να επανεξετάσει τα σημαντικά προβλήματα του περιβάλλοντος και της ανάπτυξης στον πλανήτη και να προτείνει μακροπρόθεσμες περιβαλλοντικές στρατηγικές για τη βιώσιμη ανάπτυξη μέχρι το έτος 2000 και μετέπειτα. Στην έκθεση αυτή αναφέρθηκε για πρώτη φορά ο όρος “αιφόρος ανάπτυξη”. Ιδιαίτερο ενδιαφέρον παρουσιάζει η πρόταση για συσχέτιση της οικονομίας με την οικολογία, ώστε οι κυβερνήσεις και οι άνθρωποι να αναλάβουν την ευθύνη για την περιβαλλοντική ζημία που έχει προκληθεί στον πλανήτη. (Αγγελίδης, 2000)

⁹¹ Οικονομοπούλου, 2011, 31

⁹² Οικονομοπούλου, 2011, 32

προσοχή πρέπει να δοθεί στη μελέτη του παρελθόντος του βιομηχανικού χώρου και των κοινωνικών, οικονομικών και πολεοδομικών δεδομένων του. Ακόμη, εξέχουσας σημασίας θεωρείται η ευαισθητοποίηση των πολιτών και η συμμετοχή τους στη διαδικασία λήψης των αποφάσεων. Τέλος, ο ολοκληρωμένος σχεδιασμός προϋποθέτει την διαμόρφωση ενός σεναρίου ανάπτυξης, όπου θα απαντώνται ερωτήματα σχετικά με τον σκοπό και τον στόχο των ενεργειών, καθώς και την καταλληλότητα των νέων χρήσεων.

Τα οφέλη της ανάπτυξης και επανάχρησης των βιομηχανικών κατάλοιπων είναι πολλαπλά, γεγονός που καθιστά την ανακύκλωση της αστικής γης επιτακτική ανάγκη. Αρχικά, τα βιομηχανικά κελύφη έχουν έντονη πολιτιστική και εκπαιδευτική αξία, αφού αποτελούν τα κειμήλια της βιομηχανικής ιστορίας του εκάστοτε τόπου προσφέροντας πληθώρα πληροφοριών για τις συνθήκες της περιόδου, την εργατική της τάξη, το αστικό περιβάλλον και την καθημερινή ζωή των ανθρώπων. Ακόμη, η προστασία και η ανάδειξη της βιομηχανικής κληρονομιάς ταυτίζεται ουσιαστικά με τη διατήρηση της ιστορίας του τόπου και της βιομηχανικής εξέλιξής του. Επιπλέον, η ανακύκλωση του αστικού χώρου και η αξιοποίηση των ανενεργών ζωνών, συμβάλλουν στην τόνωση του αστικού περιβάλλοντος και στη διαφύλαξη των αγροτικών και περιαστικών περιοχών. Η δημιουργία νέων χρήσεων συντελεί στην οικονομική ανάπτυξη του τόπου και στη βέλτιστη εξοικονόμηση των μη-ανανεώσιμων πόρων και ενέργειας.

Το ζήτημα της επανάχρησης των ανενεργών βιομηχανικών καταλοίπων είναι ιδιαίτερα πολύπλοκο, αφού στοχεύει τόσο στη διατήρηση των βιομηχανικών κελυφών όσο και στην ανάδειξη των πολιτιστικών αξιών τους, δηλαδή των αισθητικών και αρχιτεκτονικών τους αρετών, των δομικών καινοτομιών και της τυπολογίας τους. Μια αρκετά δημοφιλής τακτική για τον περιορισμό των λαθών είναι η σύνταξη της Μελέτης Σκοπιμότητας και Βιωσιμότητας (feasibility study), μέθοδος που προτάθηκε τη δεκαετία του 1980 στη Βρετανία ως κατάλληλη αφετηρία κάθε ενέργειας συντήρησης.⁹³ Η μελέτη αυτή αποτελείται από τη λεπτομερή περιγραφή της κατάστασης του κτιρίου, την τεκμηρίωση θεμάτων, όπως η κατάσταση διατήρησης, ιδιοκτησίας των πόρων και προσδοκίας των πολιτών, η οικονομική έκθεση και ο υπολογισμός του κόστους μετάπλασης, η αρχιτεκτονική μελέτη και η οργάνωση της πρότασης με τη σύνταξη σχεδίων.

⁹³ Καραβασίλη, 1999, 50

Το πεδίο της διατήρησης και ανάπλασης των βιομηχανικών χώρων αντιμετωπίζει αρκετές δυσκολίες, όπως την απουσία μιας ενημερωμένης βάσης δεδομένων, όπου θα υπάρχει μια ξεκάθαρη εικόνα της επιφάνειας των υφιστάμενων προς επανάχρηση συγκροτημάτων, της θέσης και της κατάστασής τους. Αυτός είναι και ο λόγος που η λεπτομερής καταγραφή και η πλήρης φωτογραφική και σχεδιαστική τεκμηρίωσή τους είναι απαραίτητες για τον σχεδιασμό οποιωνδήποτε ενεργειών. Ακόμη, εμπόδιο αποτελεί και το καθεστώς ιδιοκτησίας, καθώς συχνά είναι ιδιαίτερα σύνθετο και οι ιδιώτες δεν ασχολούνται με την αξιοποίηση των χώρων και αποφεύγουν την ανάληψη σχετικών πρωτοβουλιών, λόγω οικονομικών δυσχερειών. Επιπλέον, οι κοινωνικοί παράγοντες της περιοχής, όπως το χαμηλό βιοτικό επίπεδο, η εγκληματικότητα και η ανεργία, αποθαρρύνουν τους μελλοντικούς χρήστες και δυσχεραίνουν τη δρομολόγηση των αναπτυξιακών στρατηγικών.

Η επιλογή της νέας χρήσης των βιομηχανικών συγκροτημάτων αποτελεί μια δύσκολη απόφαση, που επηρεάζεται από διάφορους κοινωνικούς, πολιτικούς, οικονομικούς περιβαλλοντικούς και πολιτιστικούς παράγοντες. Ακόμη, σημαντικό ρόλο παίζουν οι εμπλεκόμενοι φορείς, καθώς αν προέρχονται από τον ιδιωτικό τομέα προτείνουν χρήσεις που θα αποφέρουν κέρδος, ενώ αν προέρχονται από τον δημόσιο συνήθως υποδεικνύουν έργα κοινής ωφέλειας, όπως πάρκα και πολιτιστικές χρήσεις.

Ο βασικός στόχος των αναπλάσεων είναι η επανένταξη των βιομηχανικών κατάλοιπων στον αστικό ιστό και η εύρεση της βέλτιστης νέας χρήσης τους, διαδικασία που απαιτεί τη μελέτη των τοπικών αναγκών, της ασφάλειας του χώρου και της οικονομικής βιωσιμότητας του εγχειρήματος. Ακόμη, ο σχεδιασμός των ενεργειών επανάχρησης πρέπει να πραγματοποιείται με σεβασμό προς το μνημείο, ώστε η εκμετάλλευση του χώρου να είναι όσο το δυνατόν ηπιότερη. Ιδιαίτερα σημαντική είναι η καταγραφή και τεκμηρίωση όλων των παρεμβάσεων, οι οποίες συνίσταται να έχουν αναστρέψιμο χαρακτήρα με ελάχιστες επιπτώσεις. Επίσης, οι διάφορες προσθήκες κατά την ιστορική πορεία του βιομηχανικού συγκροτήματος θεωρούνται αναπόσπαστα μέρη του και πρέπει να αντιμετωπίζονται ως ιστορικές μαρτυρίες.⁹⁴

Το μέγεθος και οι διαστάσεις των βιομηχανικών χώρων προσφέρονται για την υποδοχή μιας ευρείας γκάμας νέων χρήσεων, οι οποίες πρέπει να είναι συμβατές με την αρχική τους χρήση, το αρχιτεκτονικό ύφος τους και την κατασκευαστική τους λογική. Τα αρχικά

⁹⁴ Μιτζάλης, 2007, 1

Η ένταξη των νέων χρήσεων πρέπει να γίνεται με γνώμονα την ιστορική μνήμη του χώρου και την πολιτιστική του σημασία, καθώς και να εξασφαλίζεται η αρμονική τους ένταξη και συνδιαλλαγή με την ιστορική ταυτότητα του συγκροτήματος. Σχετικά παραδείγματα είναι λειτουργίες πολιτιστικές, αναψυχής και αθλητισμού, εκπαιδευτικές, κατοίκησης και εμπορικές. Επιπλέον, οι αδόμητοι χώροι μπορούν να αποτελέσουν πάρκα και χώρους πρασίνου. Επιπρόσθετα, ο κατάλληλος σχεδιασμός της ανάπλασης πρέπει να πραγματοποιείται δίνοντας βαρύτητα στη σύνδεση των κτιρίων με τον περιβάλλοντα χώρο, ώστε να επιτευχθεί η αρμονική ένταξή τους στον αστικό ιστό και η αναζωογόνηση της περιοχής.

Σύμφωνα με την κάθε περίπτωση, τις ιδιαιτερότητες και τα χαρακτηριστικά στοιχεία της, προκύπτει και η αντίστοιχη πρόταση διαχείρισης. Ένα από τα πιθανά σενάρια ενεργειών είναι η ολική κατεδάφιση και ριζική ανάπλαση της περιοχής, δηλαδή η κατεδάφιση μέρους ή όλων των βιομηχανικών εγκαταστάσεων για τη διαφορετική αξιοποίηση του χώρου. Ακόμη, μια επιλογή είναι η μερική διατήρηση, κατά την οποία διασώζονται επιλεκτικά κάποια βιομηχανικά κτίρια και τα υπόλοιπα κατεδαφίζονται, έτσι ώστε να δημιουργηθεί ενδιάμεσος ελεύθερος χώρος προς εκμετάλλευση. Επιπλέον, πιθανό είναι το σενάριο της διατήρησης των κελυφών των βιομηχανικών μονάδων, της απομάκρυνσης του τεχνολογικού εξοπλισμού και της επανάχρησης του χώρου. Επίσης, σε αρκετές περιπτώσεις τονίζεται ο μουσειακός χαρακτήρας των βιομηχανικών κατάλοιπων και ο χώρος διατηρείται πλήρως και μετατρέπεται σε ζωντανό μνημείο. Ακόμη, υπάρχει η επιλογή της μη επανάχρησης και της διατήρησης των παλαιών κελυφών ως ερειπίων, συνιστώντας ένα θεατρικό και ρομαντικό σκηνικό. Τέλος, ξεχωριστό σενάριο θα μπορούσε να θεωρηθεί η κατεδάφιση των κτιρίων, αλλά η διατήρηση του βιομηχανικού εξοπλισμού τους, και η μεταφορά τους σε άλλο χώρο.

Εκτός των παραπάνω, ο επανασχεδιασμός των βιομηχανικών ζωνών και συγκροτημάτων συνεπάγεται κοινωνικά οφέλη, καθώς η επανάχρηση των κελυφών, με σεβασμό στις τοπικές ανάγκες, θα οδηγήσει στην ενίσχυση των επιχειρήσεων, στην ανάπτυξη νέων και στη δημιουργία

⁹⁵ Οικονομοπούλου, 2011, 37

θέσεων εργασίας. Η αναδιαμόρφωση των υποβαθμισμένων περιοχών μπορεί να παίξει σημαντικό ρόλο στην ενδυνάμωση της ανταγωνιστικότητας και του οικονομικού τους ενδιαφέροντος, αλλά και στην ανάδειξη της πολιτιστικής τους ταυτότητας και στη διατήρηση της συλλογικής και ιστορικής τους μνήμης.⁹⁶ Τέλος, η ανάπλαση των βιομηχανικών κατάλοιπων μπορεί να συνδυαστεί με την ανάπτυξη πολιτιστικού τουρισμού, ώστε να συμβάλλει στην τοπική πρόοδο και στην ανάδειξη του πολιτιστικού δυναμικού της περιοχής.

Η πιο ολοκληρωμένη αντιμετώπιση θα έπρεπε να αντιλαμβάνεται τα βιομηχανικά συγκροτήματα ως ενιαία ιστορικά σύνολα και να περιλαμβάνει ενέργειες διατήρησης των κτιρίων και του εξοπλισμού και ένταξης συμβατών σε αυτά χρήσεων, όπως ο πολιτισμός, η αναψυχή και η εκπαίδευση.

⁹⁶ Μειμαρόγλου, 2008, 198

Εικόνες 28- 29 : Δημοτική βιβλιοθήκη σε παλιό βιομηχανικό κέλυφος στην Ιταλία, και το Μουσείο Επιστήμης και Τεχνικής της Καταλονίας, στο ανακαινισμένο εργοστάσιο AymerichAmat & Jover στην Terrassa.

Όσον αφορά στην Ελλάδα, το τοπίο των πόλεων χαρακτηρίζεται από ιδιαίτερα πυκνή δόμηση και από την έλλειψη ανοικτών ελεύθερων χώρων και πρασίνου, ειδικά σχεδιασμένων από την πολιτεία για την εκτόνωση των κατοίκων. Τα βιομηχανικά κενά, λόγω του ότι έχουν μεγάλο μέγεθος και βρίσκονται συνήθως εντός του αστικού ιστού, αποτελούν ιδανική λύση στο πρόβλημα αυτό και προσφέρονται για τη δημιουργία θυλάκων πρασίνου και χώρου για εξωτερικές κοινωνικές δραστηριότητες. Επιπρόσθετα, μια ακόμη παθογένεια της ελληνικής πόλης είναι η απουσία επαρκών δημόσιων κοινωφελών χρήσεων, όπως ο πολιτισμός, η αναψυχή και ο αθλητισμός, που θα μπορούσαν να τοποθετηθούν στα παλιά βιομηχανικά συγκροτήματα. Η τακτική αυτή θα συντείνει στη σταδιακή εξυγίανση της πόλης και στην κάλυψη των ανθρώπινων αναγκών.

Η ανάπλαση των βιομηχανικών ζωνών θα βοηθήσει στον επαναπροσδιορισμό των προβληματικών χωρικών σχέσεων του πυκνοδομημένου αστικού ιστού. Πιο συγκεκριμένα, οι βιομηχανικοί χώροι αποκόπτουν της περιοχές που βρίσκονται γύρω τους και καθιστούν ιδιαίτερα δύσκολη την επικοινωνία μεταξύ τους. Η ίδια αμηχανία εμφανίζεται στη σχέση του δομημένου και του αδόμητου χώρου, καθώς και, στην περίπτωση των λιμενικών ζωνών, στη σχέση της πόλης με τη θάλασσα. Επομένως, ο ιδιαίτερα αυξημένος οικοδομικός όγκος των ελληνικών πόλεων επιβάλλει την ανάγκη για αξιοποίηση και επανάχρηση των υπαρχόντων βιομηχανικών κτιρίων.

Αξιοσημείωτη επίσης είναι η θετική επίδραση των αναπλάσεων των βιομηχανικών χώρων στο αστικό περιβάλλον, καθώς με την επαναχρησιμοποίησή τους μειώνονται δραστικά τα περιβαλλοντικά προβλήματα και η ρύπανση, αποτελέσματα των παρελθοντικών οχλουσών χρήσεων.

03/

Το αξιακό σύστημα, το πνεύμα του τόπου,
ο μηχανολογικός εξοπλισμός
και οι στρατηγικές αξιολόγησης
της επανάχρησης των βιομηχανικών κατάλοιπων

3.1. Το βιομηχανικό κέλυφος
και οι αξίες που το διέπουν

3.1.1. Οι διάφορες θεωρητικές προσεγγίσεις της αποκατάστασης και επανάχρησης ιστορικών κτηρίων και ανάλυση του αξιακού εγγενούς συστήματός τους.

Ο πρώτος που αναφέρθηκε στις αξίες της πολιτιστικής κληρονομιάς ήταν ο Αυστριακός, Alois Riegl. Ο Alois Riegl (1858-1905), υπήρξε ιστορικός τέχνης της μεσαιωνικής και ύστερης Μπαρόκ εποχής, και θεωρείται ένα από τα σημαντικότερα μέλη της Σχολής της Βιέννης και από τους θεμελιωτές της σύγχρονης μεθοδολογίας έρευνας της Ιστορίας της Τέχνης. Σπούδασε φιλοσοφία και ιστορία στο Πανεπιστήμιο της Βιέννης, με καθηγητές τους Franz Brentanno, Alexius Meinong και Robert Zimmermann, καθώς και στο Ινστιτούτο των Αυστριακών Ιστορικών Ερευνών. Το 1883, ο Riegl εντάχθηκε στο προσωπικό του Μουσείου της Αυστριακής Διακοσμητικής Τέχνης και το 1887 κατέκτησε τη θέση του επιμελητή στον τομέα της κλωστοϋφαντουργικής τέχνης. Δημοσίευσε τα πρώτα του βιβλία *Altorientalische Teppiche* και *Stilfragen: Grundlegungen zu einer Geschichte der Ornamentik* το 1891 και το 1893 αντίστοιχα, και έτσι απέκτησε μια θέση στο Πανεπιστήμιο της Βιέννης, το 1894. Ο Riegl θεωρείται ένας από τους κυριότερους θεωρητικούς της Ιστορίας της Τέχνης, η μεθοδολογία του οποίου σκιαγράφησε τις κατευθύνσεις που ακολούθησαν οι ιστορικοί του εικοστού αιώνα.

Το 1903, εκδόθηκε στη Βιέννη και τη Λειψία το δοκίμιο "Η μοντέρνα λατρεία των μνημείων: ο χαρακτήρας και οι αρχές της", που αποτέλεσε το εισαγωγικό κείμενο στην Αυστριακή νομοθεσία σχετικά με την προστασία της πολιτιστικής κληρονομιάς.

Στο κείμενο αυτό, ο Riegl πραγματεύεται το ζήτημα της προστασίας της αρχιτεκτονικής κληρονομιάς, εμβαθύνοντας στην έννοια του μνημείου, η οποία είναι βαθιά συνδεδεμένη με τη χρονική υπόσταση, την εξέλιξη και την ιστορική μαρτυρία. Η θεώρηση αυτή αποτελεί την αφετηρία ενός μοντέρνου τρόπου θεώρησης των ιστορικών μνημείων, αποδεδειγμένων από την εθνική και όποια άλλη φόρτιση. Συνεπώς, διαμορφώνει μια θεωρία των αξιών ως ξεχωριστών στο κάθε μνημείο, οι οποίες συνδέονται με την ιστορία του και συμβάλλουν στη λήψη των απαραίτητων αποφάσεων που αφορούν τις επεμβάσεις και την προστασία του. Ο Αυστριακός ιστορικός τέχνης αναλύει, ταξινομεί και κατατάσσει με επιστημονικό και συστηματικό τρόπο τις διάφορες αξίες, καθώς επισημαίνει τις αντιφάσεις που έχουν

μεταξύ τους και μελετά το ρόλο τους απέναντι στις απαιτήσεις της σύγχρονης κοινωνίας.⁹⁷

Σύμφωνα με το κείμενο, ο κυρίαρχος κίνδυνος που αντιμετωπίζουν τα μνημεία συνδέεται με την έλλειψη σαφήνειας ως προς το τι πρέπει να διατηρηθεί και τι όχι. Η προστασία της πολιτιστικής κληρονομιάς βασίζεται στην αποσαφήνιση των προϋποθέσεων και του αντικειμενικού σκοπού της κάθε επέμβασης.

Μια από τις πιο πρωτοπόρες εισηγήσεις του Riegl σε αυτό το έργο είναι η έννοια του *Kunstwollen*, η οποία αποδίδεται γενικότερα ως θέληση για τέχνη. Πιο αναλυτικά, ο όρος αυτός αποτυπώνει το περιβάλλον και τις κοινωνικο-οικονομικές συνθήκες μιας δεδομένης στιγμής της κοινωνίας, και στην ικανότητα κάποιων ανθρωπίνων έργων να αποδίδουν αυτό το πνεύμα ευκρινώς σε μελλοντικές αναγνώσεις.

Ο όρος αυτός συνδέεται σε άλλα έργα του με τον όρο *Weltanschauung*, ο οποίος υποδηλώνει τη συνολική άποψη για τον κόσμο και της αξίας των πραγμάτων που τον απαρτίζουν. Συνεπώς, μια από τις βασικές πεποιθήσεις του Riegl ήταν ότι ο ιστορικός της τέχνης, παράλληλα με τη μελέτη του έργου πρέπει να διερευνά το *Kunstwollen* της εποχής του αλλά και το σύνολο των κοινωνικών και καλλιτεχνικών φαινομένων της.

Ο Riegl τονίζει την ιστορική διάσταση και αξία των μνημείων, στις οποίες υπάγονται όλες οι αξίες. Η έννοια του μνημείου απελευθερώνεται, διευρύνεται και περιλαμβάνει τα έργα όλων των ιστορικών περιόδων, καθώς η κάθε μια ξεχωριστά συμβάλλει στην εξελικτική πορεία της ιστορίας. Η κατηγορία των μνημείων εμπλουτίζεται ακόμα περισσότερο, καθώς περιλαμβάνει οποιοδήποτε έργο του παρελθόντος που φέρει πάνω του τα σημάδια του χρόνου. Με αυτόν τον τρόπο εισάγεται στο δοκίμιο του Riegl η αξία της παλαιότητας, αξία που συνδέεται με την αίσθηση της χρονικής διαδρομής των υλικών μαρτυριών των παλαιότερων εποχών και με τη φυσική κυκλική κίνηση του γίνεσθαι.⁹⁸

Τα παλαιότερα μνημεία διακρίνονται στα ηθελημένα ή «εκ προθέσεως», δηλαδή αυτά που έχουν δημιουργηθεί εξαρχής ως τέτοια (όπως εκείνα της αρχαιότητας) και στα αθέλητα μνημεία, που τοποθετήθηκαν σε αυτή τη θέση εκ των υστέρων από τις μεταγενέστερες γενιές, λόγω της ιστορικής και καλλιτεχνικής τους αξίας (όπως τα Αναγεννησιακά έργα).⁹⁹

⁹⁷ Μαλλούχου - Tufano, 2004, 70

⁹⁸ Σκουτέλης, 2007, 4

⁹⁹ Μαλλούχου - Tufano, 2004, 71

Ένα ζήτημα που απασχόλησε πολύ τον Riegl είναι το δίπολο των αξιών και του χρόνου, δηλαδή η αναζήτηση των αξιών που προστίθενται από την ενέργεια του χρόνου στα έργα τέχνης και αυτών που αφαιρούνται. Συμπερασματικά, όσον αφορά το παρελθόν και την ιδιότητα των μνημείων ως ιστορικών πηγών, ο Riegl εισάγει την έννοια των αναμνηστικών αξιών, δηλαδή της αξίας παλαιότητας, της ιστορικής αξίας και της ηθελημένης αναμνηστικής αξίας.

Η αξία παλαιότητας αναφέρεται στη χρονική διαδρομή των υλικών μαρτυριών παλαιότερων εποχών και στην άποψη της φυσικής κυκλικής κίνησης του γίνεσθαι. Η γέννηση ενός μνημείου ακολουθείται από τη φθορά και τελικά την κατάρρευση και καταστροφή του, σύμφωνα με τους νόμους της φύσης και τον κύκλο της ζωής και του θανάτου. Η αξία αυτή αναγνωρίζεται εύκολα από την ύπαρξη αποτυπωμάτων φθοράς και πατίνας στα μνημεία, και έχει καθολική ισχύ καθώς μπορεί να εκτιμηθεί από όλους, ανεξάρτητα του μορφωτικού τους επιπέδου. Σύμφωνα με τον Riegl, πρέπει να αποφεύγεται κάθε ανθρώπινη επέμβαση που θα αναχαιτίσει τη φυσική ροή της νομοτελειακής φθοράς του. Η αξία αυτή απορρίπτει κάθε είδους ενέργεια συντήρησης και αποκατάστασης, που επεμβαίνει στον κύκλο της γένεσης και της φθοράς.

Η ιστορική αξία ενός μνημείου «έγκειται στο γεγονός ότι στα μάτια μας εκπροσωπεί μια εντελώς συγκεκριμένη, τρόπον τινά διακριτή βαθμίδα της εξέλιξης σε κάποιο πεδίο της ανθρώπινης δημιουργίας.»¹⁰⁰ Θεωρείται από τον Riegl ως η κυρίαρχη αξία και η σύγκρουση της με την αξία παλαιότητας είναι φανερή, καθώς η ιστορική προστάζει την τέλεση οποιαδήποτε δράσεων ώστε το μνημείο να διατηρηθεί όσο πιο κοντά στην αρχική του κατάσταση, προκειμένου να διασωθεί σαν ιστορική πηγή και να χρησιμεύσει σε μελλοντικές έρευνες και μελέτες. Ακόμα, δεν είναι δυνατό να εκτιμηθεί από όλους, καθώς απαιτεί κάποιες γνώσεις ιστορίας και τέχνης.

Η τρίτη αναμνηστική αξία, που αποτελεί και το συνδυαστικό κρίκο με τις ενεστώσες αξίες είναι η αξία της σκόπιμου ενθύμησης. Σύμφωνα με αυτή την αξία, τα μνημεία από τη στιγμή κτίσθαι της ανεγερσής τους, πρέπει να διατηρούνται ζωντανά στη συνείδηση των ανθρώπων. Συνεπώς, θεμελιώδεις αίτημά της είναι η αποκατάσταση, ώστε το μνημείο να παραμένει αθάνατο και αιώνια παρόν, ερχόμενη σε ριζική σύγκρουση με την αξία της παλαιότητας.

Οι ενεστώσες ή αλλιώς σύγχρονες αξίες, είναι αυτές που συνδέονται με τον κλειστό χαρακτήρα ενός μνημείου και την ιδιότητά του να παραμένει

¹⁰⁰ Riegl, 2006, 54

ανέπαφο, σαν ένα σύγχρονο έργο που δημιουργήθηκε εκείνη τη χρονική περίοδο και ικανοποιεί είτε πρακτικές αξίες χρήσης είτε αισθητικές.

Η πρώτη ενεστώσα αξία είναι η αξία της χρήσης. Πιο συγκεκριμένα, σχετίζεται με την καταλληλότητα ενός μνημείου να χρησιμοποιείται από τον άνθρωπο και να στεγάζει δραστηριότητες χωρίς να αποτελεί κίνδυνο για την ζωή και την υγεία του. Επομένως, η αξία αυτή υποστηρίζει την οποιαδήποτε επέμβαση συντήρησης, κάτι που αποτελεί απαραίτητο κανόνα στην αξία της παλαιότητας. Σύμφωνα με τον Riegl, θεμιτή είναι η διάκριση μεταξύ παλαιότερων και νεότερων μνημείων, κατάλληλων ή όχι για χρήση, για να αποφασιστεί ποια από τις δυο αξίες θα υπερισχύσει της άλλης και ποιος θα είναι τελικά ο χειρισμός του μνημείου.

Η δεύτερη ενεστώσα αξία είναι η καλλιτεχνική, η οποία απαντάται σε κάθε έργο τέχνης ή μνημείο, ανάλογα με τον τρόπο που αλληλεπιδρά με τις απαιτήσεις της μοντέρνας έφεσης της τέχνης. Η καλλιτεχνική αξία διακρίνεται σε δυο κατηγορίες, την αξία του νέου και τη σχετική καλλιτεχνική αξία.

Η αξία του νέου, σχετίζεται με τον ολοκληρωμένο και κλειστό χαρακτήρα του μνημείου, την αρτιότητα της μορφής και του χρώματος και την ιδιοτητά του να μοιάζει με νεογενές δημιούργημα. Όπως είναι φανερό τα παλιότερα μνημεία σπάνια ικανοποιούν τις συγκεκριμένες επιταγές, και έτσι η αξία νεωτερισμού βρίσκεται σε θεμελιακή ρήξη με την αξία της παλαιότητας. Ο Αυστριακός ιστορικός αναφέρεται εδώ στη χιλιετή αντίληψη των ανθρώπων και στην προτιμησή τους για το νέο έναντι του παλιού, κάτι που αποδυναμώνει την ισχύ της αξίας παλαιότητας. Επιπρόσθετα, η αξία του νέου μπορεί να συνδυαστεί με την ιστορική αξία, καθώς και οι δυο επιδιώκουν την επικράτηση της αρχικής μορφής των μνημείων, με κλειστό χαρακτήρα και χωρίς οποιαδήποτε μετέπειτα προσθήκη.

Η σχετική καλλιτεχνική αξία αναφέρεται στην ιδιαίτερη φύση του μνημείου από άποψη σύλληψης, μορφής και χρώματος, αξιώσεις που μεταβάλλονται συνεχώς με την πάροδο του χρόνου και αποτελούν υποκειμενικές αντιλήψεις. Ανάλογα με την αναγνώριση θετικής ή αρνητικής σχετικής καλλιτεχνικής αξίας σε ένα μνημείο, αποφασίζεται ο τρόπος επέμβασης σε αυτό. Στην πρώτη περίπτωση γίνονται οι απαραίτητες ενέργειες για τη διατήρηση του έργου, σε αντίθεση με την αξία παλαιότητας, και στη δεύτερη περίπτωση, επιταχύνεται η διάλυση του μνημείου, κάτι που επίσης εναντιώνεται στην αξία της παλαιότητας, καθώς

ο άνθρωπος επεμβαίνει στη φυσική πορεία της φθοράς.

Το έργο του Alois Riegl για την αποκατάσταση των μνημείων, είναι καίριας σημασίας και αποτελεί την αφετηρία για όλους τους μετέπειτα προβληματισμούς πάνω στο ζήτημα της διάσωσης της παγκόσμιας πολιτιστικής και ιστορικής κληρονομιάς. Μέσα από την έρευνα των μνημείων του παρελθόντος, την αξιακή τους ανάλυση και την ιεράρχηση των αξιών που τα διέπουν, διαμορφώνονται οι στρατηγικές αντιμετώπισής τους, ανάλογα με τις εκάστοτε ανάγκες που πρέπει να ικανοποιηθούν. Η αξιολογική ιεράρχηση των εγγενών αξιών κάθε μνημείου είναι εντελώς υποκειμενική, και εμποτισμένη από τις κοινωνικές και πολιτιστικές συνθήκες της εποχής που δημιουργήθηκε. Επίσης, είναι αξιοσημείωτο το ενδιαφέρον που δείχνει στην έννοια του παλαιού, στα σημάδια του χρόνου και της φθοράς, και στα συναισθήματα που τα παραπάνω δημιουργούν στον θεατή, συναισθήματα ανεπηρέαστα από τις ιστορικές γνώσεις.

Εικόνα 31 : Alois Riegl

Εικόνα 32 : Max Dvořák

¹⁰¹ Σκουτέλης, 2007, 10

¹⁰² Ο John Ruskin (1819-1900) ήταν γνωστός Άγγλος συγγραφέας, ζωγράφος και κριτικός τέχνης, με μεγάλη επιρροή από το δεύτερο μισό του 19ου αιώνα έως και τον Α' Παγκόσμιο Πόλεμο. Κυκλοφόρησε πολλά έργα με ποικίλη θεματολογία, όπως γεωλογία, αρχιτεκτονική, λογοτεχνία, εκπαίδευση και βοτανική, στα οποία τόνιζε τη σύνδεση που κυριαρχεί μεταξύ της φύσης, της τέχνης και της κοινωνίας. Βασικός ιδρυτής του Antirestoration movement, κατέκρινε την παρέμβαση των αρχιτεκτόνων στα παρελθοντικά κτίρια, καθώς με αυτό τον τρόπο καταστρέφεται η ιστορική αυθεντικότητα τους, και αγωνίστηκε για τη προστασία, την αποκατάσταση και τη συντήρησή τους. (Biermann, κ.α., 2005, 462)

¹⁰³ Σκουτέλης, 2007, 12

¹⁰⁴ Μαλλούχου - Tufano, 2004, 72

¹⁰⁵ Μαλλούχου - Tufano, 2004, 73

¹⁰⁶ Σκουτέλης, 2007, 11

Ιδιαίτερο ενδιαφέρον παρουσιάζουν οι απόψεις του Max Dvořák, Αυστριακού ιστορικού τέχνης, σημαντικού εκπρόσωπου της Σχολής της Βιέννης και διαδόχου του Riegl στη Διεύθυνση της Κεντρικής Επιτροπής για την Τέχνη και την Προστασία των Μνημείων. Ο Dvořák στο δοκίμιο του με τίτλο "Κατήχηση για την προστασία των μνημείων", που εκδόθηκε στη Βιέννη το 1916, αναλύει τους κινδύνους που αντιμετωπίζουν τα αρχαία μνημεία, αναφέρεται στα έργα που πρέπει να κάνει η κοινωνία για τη διάσωση τους και προτείνει πρακτικές λύσεις για τη συντήρησή τους.¹⁰¹ Σύμφωνα με τον Dvořák, η τέχνη και η ιστορία της είναι απόλυτα συνυφασμένη με την ιστορία του ανθρώπινου πνεύματος, της φιλοσοφικής σκέψης και της θρησκείας. Συνεπώς, τα μνημεία δεν έχουν σημασία μόνο για αυτούς που κατέχουν ιστορικές και καλλιτεχνικές γνώσεις, καθώς αποτελούν την πηγή για τα ιδεώδη παλαιότερων εποχών και έχουν όλα αναφαίρετη αξία, και η κοινωνία θα πρέπει να τα αντιμετωπίζει με το ίδιο ενδιαφέρον.

Παρόλο που οι απόψεις του συμβαδίζουν με αυτές του John Ruskin και του Anti-restoration Movement¹⁰², ο Dvořák υποστηρίζει την επιστημονική και ιστορική αξία όλων των δημιουργημάτων του παρελθόντος, και πραγματεύεται ζητήματα και τεχνικές προστασίας τους μέσω της ταξινόμησης των αξιών που τα διέπουν. Πιο συγκεκριμένα, θεωρεί πως οι εργασίες συντήρησης των μνημείων θα πρέπει να γίνονται με περίσκεψη και μέτρο, ενώ τάσσεται εναντίον της αποκατάστασης, αναφέροντας πως αποτελεί τη μεγαλύτερη καταστροφική ενέργεια για ένα μνημείο.¹⁰³ Επιπλέον, στηλιτεύει τις ωφελιμιστικές τάσεις της σύγχρονης εποχής, το πνεύμα του υλισμού και την απώλεια των αξιών, και αναφέρεται στους κινδύνους που απειλούν τα μνημεία, τονίζοντας ότι η αμάθεια, η νωθρότητα, η απληστία και η άρνηση απέναντι στην πρόοδο αποτελούν χαρακτηριστικά γνωρίσματα του μοντέρνου τρόπου ζωής.¹⁰⁴ Ακόμη, στο έργο του δίνει ιδιαίτερη σημασία στη διάσωση της βιοτεχνικής κληρονομιάς του παρελθόντος, καθώς αποτυπώνει σε μεγάλο βαθμό τα τοπικά και ατομικά χαρακτηριστικά των κοινωνιών που τη δημιούργησαν.¹⁰⁵ Τέλος, ενσωματώνει τις έννοιες της οικονομίας και του τουρισμού, ως τομείς που πρέπει να αλληλεπιδρούν με την πολιτιστική κληρονομιά, υποστηρίζοντας την ανάπτυξή τους.¹⁰⁶

Στις αρχές του 20^{ου} αιώνα, ο Ιταλός αρχιτέκτονας και μηχανικός Gustavo Giovannoni (1873-1947) συμβάλλει με τη θεωρία του στην διερεύνηση της έννοιας του μνημείου και στην εξέλιξη του ζητήματος των επεμβάσεων. Ο Giovannoni υπήρξε καθηγητής στη Σχολή Αρχιτεκτονικής του Πανεπιστημίου της Ρώμης, στην οποία ήταν διευθυντής το διάστημα 1927-1935 και ξεκίνησε να διδάσκει το μάθημα της αποκατάστασης των ιστορικών μνημείων έως το 1947. Ακόμη, υπήρξε μέλος του Ανώτερου Συμβουλίου Αρχαιοτήτων και Καλών Τεχνών και από το 1910 ήταν πρόεδρος του Καλλιτεχνικού Συνδέσμου των Θεραπόντων της Αρχιτεκτονικής, μιας επιτροπής που ιδρύθηκε το 1980 στη Ρώμη και ήταν υπέρμαχη της προστασίας των ιστορικών κτιρίων. Το 1925 διετέλεσε πρόεδρος της επιτροπής του Υπουργείου Δημοσίας Εκπαιδεύσεως για την αποκατάσταση των εκκλησιών της Ρώμης και αργότερα έγινε μέλος της επιτροπής κατάρτισης του ρυθμιστικού σχεδίου της Ρώμης του 1931.¹⁰⁷

Εικόνα 33 : Gustavo Giovannoni

¹⁰⁷ Μαλλούχου - Tufano, 2004, 75

Η πολυάριθμη συμμετοχή του σε αρχιτεκτονικές και αρχαιολογικές επιτροπές καθώς και η ανάδειξή του σε σημαντικές θέσεις τους, κατέστησαν τον Γιοναννονί σημαντική μορφή του Ιταλικού επιστημονικού στερεώματος, με μεγάλη επιρροή στον εμπλουτισμό της σύγχρονης θεωρίας της αποκατάστασης των μνημείων. Ανέπτυξε μια ενδιάμεση θεωρία ανάμεσα στον Viollet Le Duc¹⁰⁸ και τον Ruskin, που συνδέεται άμεσα με τις ιδέες του Adolphe Napoléon Didron¹⁰⁹ και τις αρχές του Camillo Boito¹¹⁰, όσο αφορά την ειλικρινή επισήμανση των νέων επεμβάσεων στα μνημεία.

¹⁰⁸ Ο Eugene Viollet Le Duc (1814 – 1879) ήταν Γάλλος αρχιτέκτονας και θεωρητικός που μελέτησε ιδιαίτερα τη μεσαιωνική αρχιτεκτονική και ανέλαβε πολυάριθμες αποκαταστάσεις σημαντικών μνημείων της Γαλλίας. Τα αποτελέσματα της έρευνας του και οι απόψεις του σχετικά με την αναστήλωση δημοσιεύτηκαν στο δεκάτομο «Ορθολογικό Λεξικό της Γαλλικής Αρχιτεκτονικής» (1854-1868) και στο «Συζητήσεις περί την Αρχιτεκτονική» (1863–1872), αντίστοιχα. Ο Le Duc οραματιζόταν τη δημιουργία μιας νέας αρχιτεκτονικής, που να συνδυάζει το γοτθικό δομικό σύστημα με σύγχρονες μορφές. Το προσώπo του ταυτίζεται με το δόγμα της ολικής στυλιστικής αποκατάστασης που γνώρισε μεγάλη άνθηση το 2ο μισό του 19ου αιώνα και εξαπλώθηκε σε πολλές Ευρωπαϊκές χώρες. Θεωρούσε πως η αποκατάσταση αποτελεί τη δημιουργική επέμβαση για την επαναφορά του κτιρίου σε μια ολοκληρωμένη μορφή, που ενδεχομένως και να μην υπήρξε και ποτέ σε μια δεδομένη στιγμή. Ακόμη, έδινε μεγάλη βαρύτητα στη βελτίωση της στατικής κατάστασης των μνημείων. (Biermann, κ.α., 2005, 344)

¹⁰⁹ Ο Adolphe Napoléon Didron (1806-1867) ήταν Γάλλος ιστορικός τέχνης και αρχαιολόγος. Το 1826 ορίστηκε καθηγητής ιστορίας στο Παρίσι και από το 1830 ξεκίνησε τη μελέτη του για τη χριστιανική αρχαιολογία του Μεσαίωνα. Το 1835 διορίστηκε γραμματέας της Ιστορικής Επιτροπής Τεχνών και Μνημείων. Δέκα χρόνια αργότερα, ίδρυσε το αρχαιολογικό περιοδικό *Annales archéologiques* και δημιούργησε μια ειδική αρχαιολογική σειρά εκδόσεων στο Παρίσι. Σε όλη τη διάρκεια της ζωής του υπήρξε πολυγραφότατος. (www.dictionaryofarthistorians.org)

¹¹⁰ Ο Camillo Boito (1836 -1914) ήταν Ιταλός μηχανικός, αρχιτέκτονας, κριτικός και ιστορικός της τέχνης και συγγραφέας. Φοίτησε στη Σχολή Καλών Τεχνών της Βενετίας, στην οποία υπήρξε καθηγητής μέχρι το 1856. Το 1860 διορίστηκε καθηγητής αρχιτεκτονικής στην ακαδημία Brera στο Μιλάνο και παράλληλα ασχολήθηκε με την έκδοση μια σειράς περιοδικών. Η προσπάθεια του για συμβιβασμό των αντικρουόμενων απόψεων του Viollet-le-Duc και του Ruskin, παρουσιάστηκε στην 3η Διάσκεψη των Αρχιτεκτόνων και Πολιτικών Μηχανικών της Ρώμης το 1883, με το έγγραφο «Prima Carta del Restauro». Το κείμενο αυτό αναπτύσσει 8 θέσεις-σημεία που αφορούν την αποκατάσταση των ιστορικών μνημείων. (www.wga.hu)

Σύμφωνα με τον Ιταλό αρχιτέκτονα οι επεμβάσεις στα μνημεία διακρίνονται σε πέντε κατηγορίες, τη στερέωση, την ανασύνθεση, την απελευθέρωση, τη συμπλήρωση και την ανακαίνιση. Ακόμη, κάνει λόγο για την ύπαρξη δυο ειδών μνημείων, τα «νεκρά» μνημεία, δηλαδή αυτά της αρχαιότητας, και τα «ζώντα», δηλαδή αυτά που χρησιμοποιούνται ή μπορούν να χρησιμοποιηθούν. Ο διαχωρισμός αυτός κυριάρχησε στην θεωρία της αποκατάστασης από τα τέλη του 19^{ου} αιώνα έως το Β' Παγκόσμιο Πόλεμο, όπου και εγκαταλείφθηκε.

Οι επιτρεπόμενες και υπό προϋποθέσεις επεμβάσεις στα αρχαία μνημεία είναι η στερέωση, η ανασύνθεση, η απελευθέρωση και η συμπλήρωση. Αντίθετα, στα «ζώντα» μνημεία μπορούν να πραγματοποιηθούν όλες οι κατηγορίες εργασιών μέσω μιας κριτικής προσέγγισης. Ο Γιοναππονί υποστηρίζει ένθερμα τη χρήση των σύγχρονων υλικών και τεχνολογικών μέσων και ιδιαίτερα των προϊόντων της χημικής βιομηχανίας για την προστασία των λίθινων επιφανειών.

Η πιο σημαντική πτυχή του έργου του θεωρείται η εισαγωγή της έννοιας της προστασίας των ευρύτερων ιστορικών οικιστικών συνόλων. Μέσω του έργου του, μάχεται υπέρ της διατήρησης του παραδοσιακού ιστού των ιστορικών πόλεων και του φυσικού τους περιβάλλοντος, εναρχιτεκτονικών και περιβαλλοντικών αξιών και όχι μόνο ως τεκμήρια της ιστορίας. Η θεωρία της «Οικοδομικής Αραίωσης» που ανέπτυξε, στοχεύει στην εξυγίανση και τον εκσυγχρονισμό των ιστορικών κέντρων των πόλεων. Δίνοντας ιδιαίτερη βαρύτητα στη συντήρηση της γραφικότητας και της παραδοσιακής εικόνας του αστικού ιστού, προτείνει επεμβάσεις διακριτικού χαρακτήρα όπως διαπλατύνσεις δρόμων, δημιουργία μικρών πάρκων και πλατειών κ.α.¹¹¹

Ο Γιοναππονί κατείχε σημαντικό ρόλο στην διατύπωση των αρχών του Χάρτη των Αθηνών, που συντάχθηκε το 1931 στο πλαίσιο του Διεθνούς Συνεδρίου των Αρχιτεκτόνων και Τεχνικών των Ιστορικών Μνημείων. Το κείμενο αυτό θεωρείται αποτέλεσμα όλων των προηγούμενων θεωρητικών αναζητήσεων για τη μνημειακή αποκατάσταση και αποτελεί τον πρώτο διεθνή καταστατικό Χάρτη της Αποκατάστασης των Μνημείων της Τέχνης και της Ιστορίας.

Βασική αρχή του Χάρτη των Αθηνών είναι η εγκατάλειψη του δόγματος της ολικής στυλιστικής αποκατάστασης και η ταυτόχρονη υπογράμμιση της σημασίας της τακτικής συντήρησης των μνημείων και της αναστήλωσης των αρχαίων ερειπίων.¹¹² Ενθαρρύνεται η απόδοση νέων χρήσεων στα ιστορικά κτίρια, συμβατών με τον ιστορικό και καλλιτεχνικό

¹¹¹ Jokilehto, 1986, 352

¹¹² Η Χάρτα των Αθηνών, 1931, Άρθρα 1, 6

τους χαρακτήρα, πρακτική που συμβάλλει στη διάσωση τους.¹¹³ Ακόμη, μεγάλη σημασία δίδεται στη διαφύλαξη του άμεσου περιβάλλοντος των μνημείων και στην ανάδειξη του, μέσω της κατάλληλης διαμόρφωσης των αρχαιολογικών χώρων.¹¹⁴

Το άρθρο 5 του κειμένου στηλιτεύει την απομάκρυνση του πλαστικού διακόσμου, ενώ στο άρθρο 6 γίνεται αναφορά στη χρήση της σύγχρονης τεχνολογίας για την επίλυση ειδικών προβλημάτων, με κριτικό πνεύμα.

Η Χάρτα κάνει λόγο για την επιτακτική ανάγκη διεπιστημονικής συνεργασίας κατά τις επεμβάσεις στα μνημεία, προκειμένου να αντιμετωπισθούν κατάλληλα οι ενδεχόμενες δυσκολίες του έργου. Επίσης, θεωρείται αναγκαία η ύπαρξη μιας διακρατικής συνεργασίας για τη συγκέντρωση της σχετικής νομοθεσίας.¹¹⁵

Τέλος, το άρθρο 7 ενθαρρύνει τη σύσταση σχετικού αρχειακού υλικού και τεκμηρίων, τη δημοσίευση ευρητηρίων των μνημείων και την έκδοση ειδικών δημοσιεύσεων και οδηγιών. Επιπλέον, τονίζεται η σημασία της οργάνωσης ειδικών προγραμμάτων με σκοπό την εκπαίδευση και την ευαισθητοποίηση των νέων απέναντι στις έννοιες της προστασίας και της διαφύλαξης της πολιτιστικής κληρονομιάς.¹¹⁶

¹¹³ Η Χάρτα των Αθηνών,
1931, Άρθρο 1

¹¹⁴ Η Χάρτα των Αθηνών,
1931, Άρθρο 3

¹¹⁵ Η Χάρτα των Αθηνών,
1931, Άρθρα 2, 5

¹¹⁶ Η Χάρτα των Αθηνών,
1931, Άρθρο 7

Το διάστημα μετά τη λήξη του Β' Παγκοσμίου Πολέμου εμφανίστηκε επιτακτική η ανάγκη για ανοικοδόμηση της κατεστραμμένης Ευρώπης και για την τόνωση της πολιτιστικής και εθνικής ταυτότητας των λαών. Σε πολλές περιπτώσεις πραγματοποιήθηκαν ανακατασκευές, στυλιστικές αποκαταστάσεις, οικοδομήσεις νέων κτιρίων μέσα στον ιστορικό ιστό των πόλεων. Συνεπώς, οι αρχές του Χάρτη των Αθηνών και του Γιοναππονι «κριτικής αποκατάστασης» των μνημείων. Σύμφωνα με αυτήν παραβλέφθηκαν για συναισθηματικούς και ιδεολογικούς σκοπούς.

Το διάστημα 1945-1960 στην Ιταλία, αναπτύσσονται νέες θεωρητικές θέσεις που αφορούν την πρακτική επέμβασης στα μνημεία με κύριο εκπρόσωπο τον Renato Bonelli.¹¹⁹ Η νέα προβληματική συνιστά τη σχολή της «κριτικής αποκατάστασης» των μνημείων. Σύμφωνα με αυτήν την προσέγγιση, ως πρωταρχική αξία ενός μνημείου θεωρείται η καλλιτεχνική και επομένως ο στόχος των επεμβάσεων αφορά την επισήμανση της και την ανάδειξη του αντικειμένου και της αρχικής του μορφής.¹²⁰ Ακόμη, ενθαρρύνονται οι δημιουργικές συμπληρώσεις και ανασυνθέσεις. Τα ιστορικά πολεοδομικά σύνολα αντιμετωπίζονται με ιδιαίτερη προσοχή, καθώς οι επεμβάσεις σε αυτά αποσκοπούν στην ταυτόχρονη αρμονική λειτουργία τους με την υπόλοιπη πόλη και στην απόδοση νέων χρήσεων σε ιστορικά κτίρια για την αποφυγή της εγκατάλειψης και ερείπωσης τους.¹²¹

¹¹⁹ Ο Renato Bonelli (1911-2004), Ιταλός αρχιτέκτονας και ιστορικός της αρχιτεκτονικής, σπούδασε Αρχιτεκτονική στο Πανεπιστήμιο της Ρώμης και το 1944 ίδρυσε το Καλλιτεχνικό Ιστορικό Ινστιτούτο του Orvieto. Αποτέλεσε διδάκτορας στην Αρχιτεκτονική Σχολή του Πανεπιστημίου της Ρώμης και το διάστημα 1962-1968 δίδαξε στην Αρχιτεκτονική Σχολή του Παλέρμιο το μάθημα της «Ιστορίας της Αρχιτεκτονικής». Ακόμη, από το 1979 υπήρξε ακαδημαϊκός μελετητής της Εθνικής Ακαδημίας του SanLucacai το 1982 άρχισε να διευθύνει το Τμήμα Ιστορίας της Αρχιτεκτονικής, Αποκατάστασης και Διατήρησης της Αρχιτεκτονικής Κληρονομιάς, έως και το 1984. (www.treccani.it)

¹²⁰ Jokilehto, 1986, 417

¹²¹ Μαλλούχου - Tufano, 2004, 111

Δυναμική φυσιογνωμία θεωρείται ο Cesare Brandi¹²², που συνέβαλλε αποφασιστικά στον θεωρητικό προβληματισμό της εποχής. Οι απόψεις του, ή αλλιώς η θεωρία που ανέπτυξε, η *teoria del restauro*, αποτελεί το προοίμιο του Χάρτη της Βενετίας του 1964 και απαντάται μέχρι και σήμερα σε θεωρητικά και πρακτικά ζητήματα των αποκαταστάσεων. Ο Brandi διαχωρίζει την ανθρώπινη δημιουργία σε βιοτεχνικά – βιομηχανικά έργα και στα έργα τέχνης. Η αποκατάστασή τους επικεντρώνεται στην απόδοση της χρηστικής λειτουργίας των πρώτων και στην ανάδειξη των ιδιαίτερων χαρακτηριστικών των δεύτερων. Ακόμη, υποστηρίζει ενεργά τη διατήρηση όλων των φάσεων των μνημείων και της πατίνας τους και ασχολείται με την αποκατάσταση του περιβάλλοντός τους. Προτείνει την αναστήλωση τους *in situ* και κάνει λόγο για τις αναγκαίες συμπληρώσεις, που πρέπει να είναι διακριτές και πιστές στις αισθητικές και ιστορικές αξίες τους.¹²³

Ο Διεθνής Χάρτης Αποκαταστάσεως Μνημείων και Τόπων της Βενετίας συντάχθηκε το 1964, κατά τη διάρκεια του δεύτερου Διεθνούς Συνεδρίου Αρχιτεκτόνων και Τεχνικών των Ιστορικών Μνημείων, που πραγματοποιήθηκε στη Βενετία και διοργανώθηκε από το Διεθνές Συμβούλιο Μνημείων και Τοποθεσιών (ICOMOS).

Ένα από τα σημαντικότερα σημεία του Χάρτη, είναι η διεύρυνση του αντικειμένου της προστασίας. Εκτός από τα μνημεία τέχνης και ιστορίας, τονίζεται η ανάγκη για διάσωση των ανωνύμων και ταπεινών μνημείων, καθώς και των φυσικών και ιστορικών τόπων και συνόλων.¹²⁴ Οι κυρίαρχες αξίες των μνημείων είναι εκείνες της τέχνης και της ιστορίας και ως στόχος της αποκατάστασης ορίζεται η ανάδειξη των αισθητικών και ιστορικών τους χαρακτηριστικών.¹²⁵ Ακόμη, το κείμενο εξάρει τα οφέλη της διεπιστημονικής συνεργασίας και της τεκμηρίωσης, της κατάθεσης των έργων σε δημόσια αρχεία και της δημοσίευσης των ολοκληρωμένων επεμβάσεων.¹²⁶

Το κείμενο προτάσσει την ανάγκη για συντήρηση της αποκατάστασης των μνημείων, στην οποία αναφέρεται στο τέταρτο έως το όγδοο άρθρο. Αναλυτικά, ενθαρρύνεται η προληπτική συνεχής συντήρηση και η διατήρηση του περιβάλλοντος τους, με τις λιγότερες δυνατές αλλοιώσεις.¹²⁷ Η απόδοση νέων συμβατών χρήσεων σε παλαιά κτίρια θεωρείται μέσο για τη διατηρησή τους και αποτρέπεται η μεταφορά των μνημείων και η αφαίρεση του πλαστικού τους διακόσμου. Επισημαίνεται πως οι παραπάνω πρακτικές είναι επιτρεπτές ως τελευταία λύση για τη διασώσή τους.¹²⁸

¹²² Ο Cesare Brandi (1906-1988) ήταν ένας Ιταλός κριτικός τέχνης και ιστορικός, ειδικός στη θεωρία της διατήρησης - αποκατάστασης. Το 1939 ορίστηκε πρώτος διευθυντής του Κεντρικού Ινστιτούτου Αποκατάστασης της Ρώμης. Δημοσίευσε δυο βιβλία σχετικά με την τέχνη και την ερμηνεία της, το *Le due vie* (1966) και το *Teoria generale della critica* (1974). Το 1963 έκδωσε το θεωρητικό δοκίμιο *Θεωρία της Αποκατάστασης*, όπου εισήγαγε τη μέθοδο "*trateggio*", μια αμφιλεγόμενη τεχνική που αφορά το βάψιμο πάνω σε κατεστραμμένα τμήματα έργων τέχνης. (www.associazionegiovannis eccosuardo.it)

¹²³ Μαλλούχου - Tufano, 2004, 113

¹²⁴ Η Χάρτα της Βενετίας, 1964, Άρθρα 1, 14

Όσον αφορά την αποκατάσταση, το άρθρο 9 αναφέρει πως είναι μια επέμβαση υψηλής εξειδίκευσης και προϋποθέτει τη σύνταξη προκαταρκτικής σχετικής προκαταρκτικής μελέτης. Ως στόχος της ορίζεται η ανάδειξη των αισθητικών και ιστορικών αξιών του μνημείου, με σεβασμό στην αρχική του υπόσταση και στα αυθεντικά του στοιχεία. Απαγορεύονται οι αυθαίρετες και υποθετικές συμπληρώσεις, ενώ τονίζεται ότι θα πρέπει να είναι διακριτές και με σύγχρονο πνεύμα. Το άρθρο 9 υπογραμμίζει την προτίμηση των παραδοσιακών υλικών και τεχνικών κατά τις επεμβάσεις και κάνει λόγο για τη χρήση της σύγχρονης τεχνολογίας, η οποία είναι θεμιτή μόνο όταν οι τεχνικές και τα υλικά έχουν βέβαιη συμπεριφορά στο χρόνο.¹²⁹ Όλες οι ιστορικές φάσεις πρέπει να διατηρούνται, ενώ επιτρέπεται η αφαίρεση μόνο δευτερευόντων και παραμορφωτικών στοιχείων. Σε μεμονωμένες περιπτώσεις όπου ανακαλύπτεται μια σύνθεση μεγάλης ιστορικής, αρχαιολογικής και αισθητικής αξίας, είναι δυνατή η απομάκρυνση των μεταγενέστερων της φάσεων.¹³⁰ Οι επεμβάσεις αντικατάστασης μη σωσμένων τμημάτων του μνημείου είναι θεμιτές, αλλά με τρόπο διακριτό και συμβατό με τη σύνθεση και το γενικότερο περιβάλλον και πλαίσιο.¹³¹

Η Χάρτα επισημαίνει την ανάγκη για διατήρηση των ιστορικών τύπων, σύμφωνα με τις παραπάνω αρχές.¹³²

Σχετικά με την αρχαιολογική αποκατάσταση, οι ανασκαφές πρέπει να διενεργούνται ακολουθώντας τις αρχές της Διεθνούς Σύμβασης του Νέου Δελχί (1956) της UNESCO. Τα ευρήματα των ανασκαφών πρέπει να συντηρούνται και να προστατεύονται, καθώς και τονίζεται η ανάγκη εύρεσης τρόπων για την αύξηση της αναγνωρισιμότητας των μνημείων με επεξηγηματικές πινακίδες, προπλάσματα, ξεναγήσεις κ.ά. Ακόμη, καταδικάζεται ρητά η ανακατασκευή και όσον αφορά τα μνημεία της αρχαιότητας, επιτρέπεται μόνο η αναστήλωση με τις αναγκαίες συμπληρώσεις για την αποκατάσταση της μορφικής εικόνας τους.¹³³

Το ζήτημα της διαχείρισης της πολιτιστικής κληρονομιάς άρχισε να αποκτά διεθνή χαρακτήρα, καθώς η σύνταξη και δημοσίευση μιας σειράς Χαρτών και Συμβάσεων συνέβαλλε στον εμπλουτισμό και στην εξέλιξη των ιδεών. Τα κείμενα αυτά, ενσωματώνουν τις διαφορετικές αντιλήψεις και παραδόσεις και συμπληρώνουν τα προγενέστερα, ως προς την προστασία ειδικών κατηγοριών μνημείων και την αντιμετώπιση ειδικών φαινομένων. Η θεωρητική επεξεργασία και η εμπάθυνση είναι φανερό τις τελευταίες δεκαετίες του 20^{ου} αιώνα, όσο αφορά το αντικείμενο της προστασίας, το αξιακό σύστημα και τις πρακτικές των επεμβάσεων.

¹²⁵ Η Χάρτα της Βενετίας, 1964, Άρθρα 3, 9

¹²⁶ Η Χάρτα της Βενετίας, 1964, Άρθρα 2, 16

¹²⁷ Η Χάρτα της Βενετίας, 1964, Άρθρα 4, 6

¹²⁸ Η Χάρτα της Βενετίας, 1964, Άρθρα 5, 7, 8

¹²⁹ Η Χάρτα της Βενετίας, 1964, Άρθρο 10

¹³⁰ Η Χάρτα της Βενετίας, 1964, Άρθρα 11

¹³¹ Η Χάρτα της Βενετίας, 1964, Άρθρα 12, 13

¹³² Η Χάρτα της Βενετίας, 1964, Άρθρο 14

¹³³ Η Χάρτα της Βενετίας, 1964, Άρθρο 15

Ο William D.Lipe, Αμερικανός αρχαιολόγος με ειδικευση στην αρχαιολογική μέθοδο και μελέτη των μνημείων της Βόρειας και Νοτιοδυτικής Αμερικής, στο κείμενο του “Η αξία και η σημασία της πολιτιστικής κληρονομιάς”, που δημοσιεύτηκε το 1984, πραγματεύεται τη σημασία των πολιτιστικών αγαθών και τοπίων και τη διατήρησή τους στις μνήμες των ανθρώπων, ως αναπόσπαστο στοιχείο της κουλτούρας τους. Ο Lipe υποστηρίζει ότι η σύγχρονη ζωή αποκτά περισσότερο νόημα μέσα από την επαφή και τη μελέτη των πράξεων, έργων και του τρόπου ζωής παλαιότερων εποχών, και πως κανείς δεν μπορεί να αντικρίσει το παρελθόν χωρίς να προβληματιστεί σχετικά με τη συνέχεια της ζωής και του πολιτισμού. Ακόμα, πιστεύει πως η κοινωνία οφείλει να δώσει ιδιαίτερη προσοχή στα πολιτιστικά αγαθά του παρελθόντος, με τον ίδιο τρόπο που θα επιθυμούσε οι μελλοντικές γενιές να μεριμνήσουν για τα δικά της πολιτιστικά κατάλοιπα.¹³⁴

Ακόμη, κάνει λόγο για τις δυσκολίες που αντιμετωπίζουν οι ερευνητές και οι ειδικοί απέναντι στο ζήτημα της προτεραιότητας της διάσωσης, από τη στιγμή που δεν έχουν όλα τα πολιτιστικά αγαθά την ίδια αξία ως δυναμικές πολιτιστικές πηγές και είναι εξαιρετικά δύσκολο να διατηρηθούν στον ίδιο βαθμό. Συνεπώς, οι αποφάσεις που πρέπει να παρθούν στηρίζονται στα κριτήρια του παρόντος, και πρέπει να αξιολογούνται συνεχώς ώστε να ανταποκρίνονται στα νέα πρότυπα και επιταγές.

Όπως επισημαίνει ο συγγραφέας, η μελέτη αυτή δεν αντιμετωπίζει το απαιτητικό εγχείρημα του να αποφασιστεί ποιες πηγές του παρελθόντος θα διασωθούν και ποιες θα αφεθούν, αλλά εξερευνά τους τρόπους με τους οποίους μπορούν να χρησιμεύσουν ως πόροι πληροφοριών, για το παρόν και το μέλλον. Η έννοια της αξίας ενός μνημείου του παρελθόντος αποτελεί επινόηση του ανθρώπου, και συνεπώς εξαρτάται από τα συγκεκριμένα πνευματικά, ιστορικά και ψυχολογικά πλαίσια αναφοράς μέσα στα οποία βρίσκεται.

Ο Lipe αναγνωρίζει τέσσερις αξίες στα κατάλοιπα του παρελθόντος, τη συνειρμική-συμβολική, την ιστορική, την αισθητική και την οικονομική. Πιο αναλυτικά, η συνειρμική αξία μεταφράζεται ως η ιδιότητα των μνημείων να αποτελούν σύμβολα του παρελθόντος, και να δημιουργούν στον θεατή το συναίσθημα επαφής και σύνδεσης με αυτό. Η ιστορική αξία, σύμφωνα με το κείμενο, απευθύνεται περισσότερο στους ερευνητές καθώς για την εκτίμηση των μνημείων ως πηγές πληροφοριών χρειάζονται οι απαραίτητες

¹³⁴Lipe, 2009, 10

ιστορικές γνώσεις. Η αισθητική αξία ενός έργου, σχετίζεται με ένα πλαίσιο παραδοσιακών και αισθητικών προτύπων ομορφιάς και στίλ του πολιτισμού από τον οποίο προέρχεται. Τέλος, σύμφωνα με τον Lipe, όλες οι αποφάσεις που επηρεάζουν τη διαχείριση των πολιτιστικών πόρων, ατομικές και κοινωνικές, εμπεριέχουν μια οικονομική διάσταση. Πιο συγκεκριμένα, η ιδιότητα ενός μνημείου να ικανοποιεί κάποιες ανάγκες, όπως τη στέγαση μιας χρήσης, του προσδίδει ωφελιμιστική αξία. Ακόμα, σε αρκετές περιπτώσεις η επίσκεψη σε ένα μνημείο απαιτεί την καταβολή χρηματικού αντίτιμου, γεγονός που αυξάνει την οικονομική του αξία και αποτελεί σημαντική βοήθεια για τη συντήρηση και τη διατήρησή του.¹³⁵

Σύμφωνα με τον Αμερικανό αρχαιολόγο, η οικονομική αξία έρχεται συχνά σε σύγκρουση με τις άλλες αξίες. Πιο συγκεκριμένα, οι αλλαγές που θα πρέπει να γίνουν σε ένα ιστορικό κτίριο, ώστε να χρησιμοποιηθεί στο παρόν ενδέχεται να αποβούν καταστροφικές για την αισθητική και την ενημερωτική αξία του. Ακόμα, η συνειρμική αξία ενός ιστορικού κτιρίου στηρίζεται στην ικανότητά του να ξυπνά αναμνήσεις στον επισκέπτη και στο γεγονός ότι τον βοηθά να κατανοήσει το πολιτιστικό περιβάλλον, όπου δημιουργήθηκε. Κάποιες σημερινές οικονομικές επιταγές ενδέχεται να μην εξυπηρετούν αποτελεσματικά τους δεσμούς συνάφειας με το παρελθόν, και τότε οι ειδικοί μελετητές αναγκάζονται να απαντήσουν στο δύσκολο ερώτημα, δηλαδή σε ποιο βαθμό η νέα χρήση θα ενισχύσει ή θα μειώσει τις συνειρμικές και αισθητικές του αξίες και σε ποιο βαθμό οι αλλαγές που θα πραγματοποιηθούν είναι οικονομικά εφικτές. Επιπρόσθετα, ο Lipe θεωρεί πως η επιστημονική αξία ενός πολιτιστικού πόρου, παρόλο που δεν μεταφράζεται τόσο εύκολα με οικονομικούς όρους, δεν έρχεται σε μεγάλη αντιπαράθεση με αυτούς, καθώς υποστηρίζει πως ένα κτίριο μπορεί να έχει αλλοιωμένη όψη, αλλά το δομικό του σύστημα να αποτελεί πηγή στοιχείων για παλαιότερες κατασκευαστικές μεθόδους και για το περιβάλλον στο οποίο αναπτύχθηκε. Συμπερασματικά, η οικονομική αξία αποτελεί δείκτη για το δημόσιο ενδιαφέρον απέναντι σε έναν πολιτιστικό πόρο και σημαντικό εργαλείο για τη διατήρησή του και την αύξηση της επισκεψιμοτητάς του, αλλά δεν μπορεί να αποτελέσει το μοναδικό κριτήριο στη λήψη αποφάσεων για την αποτελεσματική και σωστή διαχείρισή του.

¹³⁵ Lipe, 2009, 8

Εικόνα 36 : Σχέσεις των αξιών της πολιτιστικής κληρονομιάς από τον William Lipe

Αρκετά χρόνια αργότερα, εκδόθηκε Η Χάρτα της Burra (Burra Charter, 1979) στην ομώνυμη ιστορική πόλη της Νότιας Αυστραλίας. Μετά από μια σειρά μικρών αναθεωρήσεων του περιεχομένου της εγκρίθηκε από το ICOMOS της Αυστραλίας, το 1999. Το κείμενο αυτό, παρέχει καθοδήγηση για τη διαχείριση των τόπων πολιτιστικής σημασίας, που αποτελούν εργαλεία για την κατανόηση του παρελθόντος, τον εμπλουτισμό του παρόντος και του μέλλοντος για τις επόμενες γενιές.

Τα πολιτιστικά αγαθά πρέπει να αντιμετωπίζονται με ιδιαίτερη προσοχή, καθώς αποτελούν "ιστορικά αρχεία", απτές εκφράσεις της ταυτότητας του κάθε πολιτισμού, αναντικατάστατα και πολύτιμα στοιχεία που αντικατοπτρίζουν την ποικιλομορφία των παλαιότερων γενιών. Ιδιαίτερη σημασία δίνεται στην έννοια του "τόπου", η αξία του οποίου εμπλουτίζεται από τις ανθρώπινες εμπειρίες και μνήμες.¹³⁶

¹³⁶Gibson, Pendlebury, 2009,
8

Η συνεργασία της κοινότητας με τους ενδιαφερόμενους φορείς
θα πρέπει να γίνεται καθόλη τη διαδικασία

Εικόνα 37 : Βήματα διαχείρισης του αντικειμένου πολιτιστικής κληρονομιάς / Χάρτα της Burra

Σύμφωνα με την Χάρτα, οι αξίες χωρίζονται σε αισθητικές, ιστορικές, επιστημονικές και κοινωνικές. Η αισθητική αξία σχετίζεται άμεσα με κριτήρια που αφορούν την αισθητική αντίληψη, όπως η μορφή, η κλίμακα, το χρώμα, η υφή, ακόμα και οι μυρωδιές και οι ήχοι που ενδεχόμενα συνδέονται με τον κάθε ιστορικό τόπο και τη χρήση του. Η ιστορική αξία, αποτελεί τη βάση όλων των υπολοίπων και περιλαμβάνει την ιστορία της αισθητικής, της επιστήμης και της κοινωνίας. Αναλυτικότερα, ένας τόπος μπορεί να έχει ιστορική αξία επειδή σχετίζεται με μια ιστορική μορφή, ή επειδή αποτελεί την τοποθεσία ενός ιστορικού γεγονότος.¹³⁷ Η επιστημονική αξία ή αλλιώς η αξία της έρευνας ενός τόπου, εξαρτάται από τη σημασία των δεδομένων που περικλείει, τη σπανιότητα και την ποιότητά του, καθώς και από τον βαθμό, στον οποίο μπορεί να συμβάλει στην άντληση περαιτέρω ουσιαστικών πληροφοριών. Η κοινωνική αξία, αφορά τους λόγους για τους οποίους ένας τόπος έχει γίνει επίκεντρο πνευματικού, πολιτικού, εθνικού και πολιτιστικού ενδιαφέροντος.

Σύμφωνα με την παραπάνω προσέγγιση, η κατηγοριοποίηση των αξιών σε αισθητικές, ιστορικές, επιστημονικές και κοινωνικές, αποτελεί την αφετηρία για την κατανόηση του ζητήματος της πολιτιστικής κληρονομιάς. Παρόλα αυτά, μέσα από την εμπάθουση της έρευνας και την ουσιαστική μελέτη ενός τόπου είναι πολύ πιθανό να δημιουργηθούν νέες κατηγορίες.

Η Χάρτα της Burra είναι ιδιαίτερα δημοφιλής στην Μεγάλη Βρετανία, καθώς προτείνει ένα συστηματικό μοντέλο δράσης κατά την αποκατάσταση, το οποίο χαρακτηρίζουν η συνεχής αλληλουχία της έρευνας με την ανάλυση, καθώς και η σχολαστική τεκμηρίωση οποιαδήποτε διεργασίας.¹³⁸ Η διαδικασία που αναπτύσσει χωρίζεται σε τρεις κατηγορίες, την κατανόηση της αξίας, τη διαμόρφωση πολιτικής, και τη διαχείριση της κληρονομιάς σύμφωνα με αυτήν.¹³⁹

¹³⁸Gibson, Pendlebury, 2009,

8

¹³⁹Zancheti, Ferreira -

Hidaka, Ribeiro, Arguiar,
2009, 49

¹³⁷The Burra Charter, 1999,

12

Ο Bruno S.Frey, Ελβετός οικονομολόγος, στο άρθρο που δημοσίευσε το 1997 με τίτλο "Η αξιολόγηση της πολιτιστικής κληρονομιάς : τα βασικά ζητήματα", πραγματεύεται την οικονομική διάσταση των αγαθών πολιτιστικής κληρονομιάς. Σύμφωνα με το κείμενό του, η αξιολόγηση των μνημείων είναι απαραίτητη για τη λήψη αποφάσεων σχετικά με τη διαχειρισή τους. Συνεπώς, αναλύει διεξοδικά τεχνικές αξιολόγησης της επισκεψιμότητας και δημοτικότητας της πολιτιστικής κληρονομιάς και προτείνει μεθόδους για την έξοδο αντιπροσωπευτικών αποτελεσμάτων. Ακόμα, σχολιάζει τη διαμάχη που δημιουργείται ανάμεσα στον κύκλο των οικονομολόγων και των ανθρώπων της τέχνης, όσον αφορά την αξιολόγηση της σημασίας ενός μνημείου και τις στρατηγικές επέμβασης σε αυτό.¹⁴⁰

Ο Frey αναγνωρίζει πέντε αξίες των μνημείων της πολιτιστικής κληρονομιάς. Αρχικά, κάνει λόγο για την αξία του δικαιώματος, που στηρίζεται στην εκτίμηση της δυνατότητας των ανθρώπων για επίσκεψη ενός μνημείου ή τόπου πολιτιστικής κληρονομιάς. Ακόμα, αναφέρει την αξία της ύπαρξης, καθώς πιστεύει πως όλοι επωφελούνται από τη γνώση ότι υπάρχει μια πολιτιστική παράδοση, χωρίς απαραίτητα να θελήσουν ποτέ να τη γνωρίσουν και να τη μελετήσουν. Η τρίτη αξία είναι αυτή του κληροδοτήματος, που βασίζεται στην ικανοποίηση που αντλείται όταν οι άνθρωποι γνωρίζουν ότι οι απόγονοί τους και άλλα μέλη της κοινότητας θα είναι σε θέση στο μέλλον να απολαύσουν τα πολιτιστικά αγαθά. Τέλος, συμπληρώνει τη μελέτη του με την αξία του γοήτρου και την εκπαιδευτική αξία, έννοιες που αφορούν το αίσθημα υπερηφάνειας των ανθρώπων όταν η πολιτιστική τους κληρονομιά εκτιμάται διεθνώς, και το γεγονός ότι η εκτίμηση που τρέφουν για τα παρελθοντικά αγαθά πηγάζει από τη συμβολή τους στην ιστορική μελέτη.¹⁴¹

¹⁴⁰Frey, 1997, 41

¹⁴¹Frey, 2009, 20

Την Αγγλική τοποθέτηση πάνω στο θέμα της αποκατάστασης αντιπροσωπεύει το δοκίμιο με τίτλο “Η διατήρηση του ιστορικού περιβάλλοντος” που εκδόθηκε το 1997 στη Μεγάλη Βρετανία από την υπεύθυνη για την προστασία της πολιτιστικής κληρονομιάς οργάνωση English Heritage. Το έγγραφο αυτό εισάγει κάποιες αρχές – κλειδιά για μια περισσότερο βιώσιμη προσέγγιση του ιστορικού περιβάλλοντος και περιλαμβάνει γνώμες ειδικών και μη, όσον αφορά την κατανόηση του παρελθόντος και την ανάπτυξη μιας πολιτιστικής ταυτότητας βασισμένης στα υλικά κατάλοιπα από παλαιότερες εποχές. Ακόμη, προτείνει την αντιμετώπιση του περιβάλλοντος σαν ενιαίο σύνολο, χωρίς τον διαχωρισμό του ιστορικού από το φυσικό, ενώ υπογραμμίζει ότι η λήψη αποφάσεων πρέπει να πραγματοποιείται με σεβασμό και ουσιαστική μελέτη των επιπτώσεων που οι ενέργειες διαχείρισης θα αποφέρουν στα μνημεία.

Σύμφωνα με το κείμενο αυτό, οι αξίες κατηγοριοποιούνται σε πολιτιστικές, εκπαιδευτικές και ακαδημαϊκές, οικονομικές, αισθητικές, σε αξίες - πηγή πληροφοριών και σε αξίες αναψυχής. Πιο αναλυτικά, οι πολιτιστικές αξίες συνδέονται με το πνεύμα του τόπου και την ιδιότητα του ιστορικού περιβάλλοντος να συνδέεται με τις ρίζες της κοινωνίας και την καταγραφή της εξέλιξης της. Οι εκπαιδευτικές-ακαδημαϊκές αξίες στηρίζονται στο γεγονός ότι τα μνημεία δρουν ως μέσο για την κατανόηση του παρελθόντος για τις μελλοντικές γενιές και μπορούν να παρέχουν χρήσιμες πληροφορίες για την εξέλιξη της ανθρώπινης δραστηριότητας. Οι οικονομικές αξίες συνδέονται με τη συμβολή του ιστορικού περιβάλλοντος στην οικονομική ανάπτυξη ενός τόπου, και οι αισθητικές, με την ενίσχυση της ποιότητας του και του συναισθήματος του οικείου.

Επιπλέον, οι αξίες ως πηγές πληροφοριών αναφέρονται στην παραδοχή ότι κάποια παλαιότερα κτίρια είναι λιγότερο ενεργοβόρα, και συνεπώς είναι συνετή η επανάχρησή τους. Τέλος, οι αξίες αναψυχής αφορούν στη διασκέδαση του ανθρώπου και το γεγονός ότι ολοένα και περισσότερο το παρελθόν αποτελεί ζωτικό μέρος της καθημερινής ζωής και των ανθρώπινων εμπειριών.

Το έγγραφο αυτό αναφέρεται σε μια σειρά θεμελιωδών αρχών, που αποσκοπούν στην καθοδήγηση βιώσιμων προσεγγίσεων για τη διαχείριση της πολιτιστικής κληρονομιάς. Συνεπώς, τονίζεται η ανάγκη για κατανόηση του ιστορικού περιβάλλοντος και της προώθησης της συμβολής του σε όλες τις πτυχές της σύγχρονης ζωής, η υιοθέτηση μιας μακροπρόθεσμης προοπτικής όσον αφορά τις συνέπειες των ανθρώπινων παρεμβάσεων και η

αντιμετώπιση του ως συνόλου, χωρίς να υπάρχουν διακρίσεις ανάμεσα στα μνημεία.¹⁴² Αξιοσημείωτη είναι η έμφαση που δίνεται στη δημόσια συμμετοχή στον τομέα της διαχείρισης των πολιτιστικών πόρων του παρελθόντος.¹⁴³

Τέλος, το πιο πρόσφατο έγγραφο σχετικά με τη μελέτη των αξιών, κυκλοφόρησε το 2005, με τίτλο "Σύμβαση-πλαίσιο σχετικά με την αξία της πολιτιστικής κληρονομιάς για την κοινωνία" (Faro Convention). Εκδόθηκε από το Ευρωπαϊκό Συμβούλιο (The Council of Europe), που ιδρύθηκε το 1949 και έχει ως κατευθυντήρια γραμμή τη διάδοση των δημοκρατικών αρχών της Ευρωπαϊκής Σύμβασης των ανθρωπίνων δικαιωμάτων.

Η Σύμβαση του Faro ουσιαστικά αποτελεί μια από τις πολλές συμβάσεις αναφορικά με την πολιτιστική κληρονομία και την εκτίμηση των επιπτώσεων των ανθρώπινων ενεργειών σε αυτήν. Σύμφωνα με τη σύμβαση, η πολιτιστική κληρονομιά πρέπει να λειτουργεί ως πηγή για την ανθρώπινη εξέλιξη και την ενδυνάμωση της πολιτιστικής πολυμορφίας. Ακόμα, εισάγει την έννοια της κοινής Ευρωπαϊκής πολιτιστικής κληρονομιάς, που αποτελεί μια κοινή πηγή αναμνήσεων, κατανόησης, ταυτότητας, και συνοχής και υποστηρίζει την αρχή της κοινής ευθύνης των χωρών. Επιπλέον, το κείμενο ακολουθεί μια ολοκληρωμένη προσέγγιση για το δομημένο περιβάλλον, με τις ενδιάμεσες συνιστώσες, τις ποικιλομορφίες του και τις ιδιαίτερες πτυχές του.¹⁴⁴ Επιπρόσθετα, αναγνωρίζει την ανάγκη του ατόμου να συνδεθεί με την κληρονομιά του παρελθόντος, καθώς όλοι πρέπει να έχουν το δικαίωμα συμμετοχής στην πολιτιστική ζωή του τόπου.¹⁴⁵

Το ζήτημα της διαχείρισης της πολιτιστικής κληρονομιάς έχει πάρει μεγάλες διαστάσεις τη σύγχρονη εποχή, καθώς η σύνταξη διαφόρων αλληπάληλων κειμένων-Συμβάσεων συνέβαλλε στη διερεύνηση του αντικειμένου προστασίας. Με αφετηρία τον Χάρτη των Αθηνών, μνημεία ορίζονται εκείνα που έχουν ιστορικό,καλλιτεχνικό και επιστημονικό ενδιαφέρον και το άμεσο περιβάλλον τους. Αργότερα με τη δημοσίευση του Χάρτη της Βενετίας, η έννοια του ιστορικού μνημείου καλύπτει και τους αστικούς και αγροτικούς τόπους, τα ταπεινά έργα και τα μνημειακά σύνολα με πολιτιστική και ιστορική σημασία. Το 1968 στις Συστάσεις της UNESCO εισάγεται μια ευρύτερη έννοια του πολιτιστικού αγαθού, που περιλαμβάνει τα κινητά αγαθά, τους αρχαιολογικούς, ιστορικούς και επιστημονικούς χώρους, τις ομάδες παραδοσιακών κτισμάτων και τις ιστορικές συνοικίες, τα

¹⁴²Fairclough, 1997, 40

¹⁴³Gibson, Pendlebury, 2009, 8

¹⁴⁴Gibson, Pendlebury, 2009, 9

¹⁴⁵ Framework Convention on the Value of cultural heritage for society (Faro Convention), 2005, άρθρο 12α

εθνολογικά κτίσματα του παρελθόντος και τα ερείπια με πολιτιστική σημασία. Ο εμπλουτισμός των εννοιών οδήγησε στην σύσταση της έννοιας του πολιτιστικού τοπίου, δηλαδή της συνδυασμένης δημιουργίας της φύσης και του ανθρώπου από τα ιστορικά πάρκα και κήπους έως τα τοπία που συμβολίζουν έναν παραδοσιακό τρόπο ζωής. Στη συνέχεια προστέθηκαν οι έννοιες των πολιτιστικών δρόμων, των συνειρμικών αναφορών και οι χώροι μνήμης.

Την διεύρυνση του αντικειμένου προστασίας ακολούθησε και η αντίστοιχη διεύρυνση του συστήματος των αξιών. Τη σύγχρονη εποχή έχει αναπτυχθεί ένα ευρύτερο φάσμα πολιτιστικών αξιών, και η αλληλεπίδραση τους διαμορφώνει τον ιδιαίτερο χαρακτήρα του πολιτιστικού αγαθού και οδηγεί στην κατάλληλη και βέλτιστη διαχείριση του.

Οι διαφορετικές θεωρήσεις των αξιών της πολιτιστικής κληρονομιάς σε ιστορικό, οικονομικό και καλλιτεχνικής ποιότητας επίπεδο, αποτελούν κατά κάποιο τρόπο ιδιαίτερες εκφράσεις των ίδιων ποιοτήτων μέσα από διαφορετική ματιά. Ένας συνήθης διαχωρισμός του συνόλου τους, είναι σε κοινωνικό-πολιτιστικές αξίες (ιστορική, συμβολική, κοινωνική, θρησκευτική, αισθητική) και σε οικονομικές αξίες (αξία χρήσης, μή-χρήσης, ύπαρξης, επιλογής και του κληροδοτήματος).¹⁴⁶ Πιο αναλυτικά, οι κατηγορίες αυτές δεν αναφέρονται σε διαφορετικά, διακριτά σύνολα αλλά εκπροσωπούν δυο εναλλακτικούς τρόπους για την κατανόηση της πολιτιστικής σημασίας.

Αρχικά, οι κοινωνικό-πολιτιστικές αξίες αποτελούν τον παραδοσιακό πυρήνα της αποκατάστασης, αξίες που συνδέονται με ένα ιστορικό αντικείμενο, κτίριο ή τοποθεσία λόγω της σημασίας που κατέχει για τους ανθρώπους και τις κοινωνικές ομάδες, η οποία πηγάζει από την ηλικία του, την αισθητική του, και το συσχετισμό του με συγκεκριμένο πρόσωπο, γεγονός και άλλες πτυχές της πολιτιστικής ταυτότητας. Η ιστορική αξία, αναφέρεται στην ικανότητα ενός μνημείου να μεταβιβάζει, να ενσωματώνει και να ενθαρρύνει μια σχέση ή αντίδραση με το παρελθόν και βρίσκεται στη ρίζα της έννοιας της κληρονομιάς. Συνήθως αποτυπώνεται μέσω της ηλικίας του υλικού, του συσχετισμού του με ιστορικά γεγονότα και προσωπικότητες, της σπανιότητάς του, των τεχνολογικών καινοτομιών και του αρχαιικού του χαρακτήρα. Επιπλέον, σε περίπτωση που το αντικείμενο της πολιτιστικής κληρονομιάς μπορεί να αποτελέσει πολύτιμο γνωσιακό στοιχείο για το παρελθόν, η ιστορική αξία αποκτά μια εκπαιδευτική και ακαδημαϊκή χροιά, ενώ όταν αποτελεί μοναδικό καλλιτέχνημα ενδιαφέρουσας αισθητικής, αποκτά και καλλιτεχνική αξία.

¹⁴⁶Mason, 2002, 9

Η συμβολική αξία απορρέει από τη σχέση που διαμορφώνεται μεταξύ της πολιτικής και κοινωνικής ζωής με το φυσικό περιβάλλον και από την ιδιότητα των χώρων πολιτιστικής κληρονομιάς να αντανακλούν προβληματισμούς και συμπεριφορές, που επηρεάζουν την κοινωνία. Η αξία αυτή στηρίζεται στη δυναμικότητα των παρελθοντικών αντικειμένων να τονώνουν την εθνική και φυλετική ταυτότητα των πολιτών και να συμβάλλουν στην κοινωνική συνοχή.¹⁴⁷

Η κοινωνική αξία εμπεριέχει την έννοια της “προσκόλλησης στον τόπο”, κάτι που συνδέεται με την κοινωνική συνοχή, την ταυτότητα και συναισθήματα που ενδυναμώνουν τους δεσμούς μεταξύ των κοινωνικών ομάδων, στοιχεία που απορρέουν από τα ιδιαίτερα χαρακτηριστικά της κληρονομιάς και του περιβάλλοντος του κάθε τόπου. Ακόμα, μπορεί να περιλαμβάνουν τη χρήση του τόπου ως χώρο συγκέντρωσης και κοινωνικών εκδηλώσεων, κάτι που αναφέρεται περισσότερο στον δημόσιο χώρο και τη δυναμική του.

Η θρησκευτική αξία στηρίζεται στο γεγονός ότι οι ιστορικοί τόποι πολλές φορές είναι διαποτισμένοι με μια θρησκευτική και ιερή σημασία. Η πνευματική τους υπόσταση μπορεί να προέρχεται είτε από τις διδαχές μιας θρησκείας είτε από κοσμικές εμπειρίες.

Η αισθητική αξία αναφέρεται στις οπτικές ποιότητες της πολιτιστικής κληρονομιάς, και θεωρείται ίσως η πιο προσωπική και ατομικιστική κοινωνικο-πολιτιστική αξία. Οι πολλαπλές ερμηνείες του ωραίου, του μεγαλειώδους, των ερειπίων είναι τα βασικά κριτήρια για την απόδοση της έννοιας της πολιτιστικής κληρονομιάς σε αντικείμενα και χώρους. Επίσης, καθώς η κατηγορία αυτή συχνά διευρύνεται και αφορά όλες τις αισθήσεις, ένας τόπος μπορεί να θεωρηθεί πολιτιστικής σημασίας λόγω της αισθητήριας εμπειρίας που προσφέρει.

Οι οικονομικές αξίες διαφέρουν από τις κοινωνικό-πολιτιστικές καθώς γίνονται αντιληπτές με ένα ριζικά διαφορετικό τρόπο. Οι οικονομικές αξίες που απορρέουν από τη διατήρηση της πολιτιστικής κληρονομιάς συχνά εκλαμβάνονται ως ένα κοινό καλό, καθώς καθρεφτίζουν συλλογικές αποφάσεις και όχι ατομικά συμφέροντα και ανάγκες των αγορών, και σε αυτές τις περιπτώσεις δεν εκφράζονται με τιμή. Συνεπώς, υπάρχει μια σημαντική διάκριση μεταξύ των αξιών που μπορούν να εκπροσωπηθούν με χρηματικούς όρους και αυτών που επηρεάζονται από παράγοντες και διαμορφώνουν την κατανομή των πόρων.¹⁴⁸

Η αξία χρήσης αναφέρεται στα αγαθά και τις υπηρεσίες που απορρέουν από την πολιτιστική κληρονομιά, και είναι εμπορεύσιμα στις

¹⁴⁷Wells, 2010, 7

¹⁴⁸Mason, 2002, 12

¹⁴⁹Mourato, Mazzanti, 2002, 51

υπάρχουσες αγορές. Η αξία μη-χρήσης δεν δεσμεύεται από τις αγορές και επομένως είναι δύσκολο να εκφραστεί με χρηματικούς όρους.¹⁴⁹ Υπάγεται στις οικονομικές αξίες λόγω της θέλησης πολλών ατόμων να διαθέσουν πόρους για την ανάδειξη και την προστασία των παρελθοντικών αγαθών. Πολλοί οικονομολόγοι υποστηρίζουν ότι η αξία αυτή απορρέει από το κοινό καλό, όπως και πολλές από τις κοινωνικό-πολιτιστικές αξίες.

Η αξία ύπαρξης αφορά την αξία που αποδίδουν οι πολίτες στα αντικείμενα πολιτιστικής κληρονομιάς απλά και μόνο επειδή υπάρχουν, χωρίς αυτό να σημαίνει πως οι ίδιοι τα έχουν ή πρόκειται να τα επισκεφθούν. Η αξία επιλογής αναφέρεται στη δυνατότητα που έχει ο καθένας να επισκεφθεί και να επωφεληθεί από τα αγαθά της κληρονομιάς, σε κάποια μελλοντική στιγμή. Η αξία κληροδοτήματος συνδέεται με την ανάγκη της κοινωνίας να κληροδοτήσει ένα στοιχείο της πολιτιστικής κληρονομιάς στις επόμενες γενιές.

Οι δυο αυτές κατηγορίες, κοινωνικο-πολιτιστικές και οικονομικές αξίες, δεν αναφέρονται πραγματικά σε διαφορετικά, διακριτά σύνολα αξιών, αλλά ουσιαστικά αποτελούν εναλλακτικούς τρόπους για την κατανόηση της ίδιας έννοιας, προσδιορισμένους από διαφορετική μεθοδολογία. Ιδιαίτερο ενδιαφέρον παρουσιάζει το γεγονός ότι οι κοινωνικο-πολιτιστικές αξίες αλληλοκαλύπτονται σε μεγάλο βαθμό, ενώ οι οικονομικές είναι απόλυτα διακριτές η μια από την άλλη.

3.1.2. Αξιακή ανάλυση βιομηχανικής κληρονομιάς και χάραξη στρατηγικών επαναχρησής της.

Η πολιτιστική σημασία ενός τόπου είναι μια σύνθετη έννοια και ορίζεται μέσα από το σύνολο των αξιών που τον διέπουν. Οι αξίες είναι αφηρημένες έννοιες και προσδιορίζονται τόσο από επαγγελματίες της αποκατάστασης και ειδικούς (λ.χ. ιστορικούς τέχνης, αρχαιολόγους, αρχιτέκτονες κ.ά.) όσο και από την κοινωνία των πολιτών, όπως αυτή εκφράζεται μέσα από διάφορους ενδιαφερόμενους φορείς. Ακόμα, μπορεί οι εγγενείς αξίες των πολιτιστικών αγαθών να θεωρηθούν ως ένα σύνολο θετικών χαρακτηριστικών ή ιδιοτήτων τους, εκφρασμένων από διαφορετικά άτομα και ομάδες.

Η αξία χρησιμοποιείται συχνά με την έννοια των ηθών, των αρχών και ιδεών που χρησιμεύουν στη λήψη αποφάσεων, καθώς και σε σχέση με την ποιότητα και τα ιδιαίτερα χαρακτηριστικά των αντικειμένων της πολιτιστικής κληρονομιάς. Ιδιαίτερο ενδιαφέρον παρουσιάζει ο πολυδιάστατος χαρακτήρας της έννοιας, καθώς σε μια δεδομένη χρονική στιγμή, ένας τόπος πολιτιστικής κληρονομιάς, ένα κτίριο ή ένα αντικείμενο απαριθμούν πολλές και διαφορετικές αξίες, που αντιστοιχούν στην πληθώρα των αρμόδιων φορέων. Συνεπώς, οι αξίες είναι υποκειμενικές και προκύπτουν από την αλληλεπίδραση του ιστορικού αντικειμένου με το περιβάλλον του. Επομένως, γίνονται ευρύτερα κατανοητές μέσα από τη συσχέτισή τους με το κοινωνικό, ιστορικό και χωροταξικό πλαίσιο, καθώς και από την οπτική γωνία του ατόμου που τις ορίζει και τις μελετά.

Μέχρι πρόσφατα, ο κλάδος της αποκατάστασης της πολιτιστικής κληρονομιάς ήταν πολύ απομονωμένος, και αφορούσε μόνο σε μικρή ομάδα ειδικών και εμπειρογνομώνων, οι οποίοι και αποφάσιζαν τι αποτελεί κληρονομιά και πως θα διατηρηθεί. Τη σύγχρονη εποχή, η έννοια της κληρονομιάς έχει εξελιχθεί, καθώς νέες ομάδες πολιτών έχουν ενταχθεί στην προσπάθεια προστασίας της. Οι ομάδες αυτές, που αποτελούνται από ανθρώπους διαφορετικών ειδικοτήτων και από εκπροσώπους ποικίλων συμφερόντων, έχουν τα δικά τους κριτήρια και γνώμες, που συχνά έρχονται σε αντίθεση με αυτές των ειδικών.

Ο πλουραλιστικός χαρακτήρας της αξιολόγησης των αξιών της πολιτιστικής κληρονομιάς αποδεικνύει την ολοένα και αυξανόμενη σημασία της αποκατάστασης στη σημερινή κοινωνία και αποτελεί θετική εξέλιξη

στον τομέα. Σε αυτό το καινούργιο περιβάλλον, όπου ισχύει η παραδοχή ότι υπάρχουν πολλές αξίες που συνεχώς μεταβάλλονται, η διάρθρωση και η κατανόησή τους απαιτούν μεγαλύτερη βαρύτητα στη λήψη αποφάσεων, που αφορούν το τι θα διατηρηθεί, τον τρόπο επέμβασης, το ποιες προτεραιότητες θα τεθούν και το πως θα γίνει ο χειρισμός των αντικρουόμενων συμφερόντων.

Η θεώρηση των αξιών επηρεάζει σημαντικά τη λήψη αποφάσεων στον τομέα της αποκατάστασης της πολιτιστικής κληρονομιάς. Η αναγνώριση της αξίας που απορρέει από τα υλικά αγαθά του παρελθόντος είναι ένα από τα πρωταρχικά βήματα στη διαδικασία της αξιολογησής τους και στη διαμόρφωση της στρατηγικής για τη διατήρηση και την αναδειξή τους.

Μετά την ενδελεχή μελέτη του κάθε ιστορικού αντικειμένου, κτιρίου ή τόπου εμφανίζεται η ανάγκη για διατύπωση και άρθρωση των αξιών που το διέπουν. Η κατάταξη αυτή οδηγεί στη δημιουργία προτεραιοτήτων, σύμφωνα με τις οποίες θα δρομολογηθούν οι απαιτούμενες ενέργειες αποκατάστασης. Ανάλογα με τις αξίες που υπερισχύουν και χαρακτηρίζουν το αντικείμενο της πολιτιστικής κληρονομιάς, ενθαρρύνονται και οι κατάλληλες δράσεις που θα οδηγήσουν στην αποτελεσματικότερη διαχείριση του πλούτου παλαιότερων εποχών. Πιο αναλυτικά, ένα ιστορικό κτίριο που λειτουργεί ως πηγή πληροφοριών για το δομικό σύστημα, την αρχιτεκτονική, τα έθιμα και την καθημερινότητα ενός παλαιότερου πολιτισμού, χαρακτηρίζεται από ιστορική αξία. Συνεπώς, οι επεμβάσεις που θα πραγματοποιηθούν θα πρέπει να γίνουν με σεβασμό στον ιστορικό/αρχαιολογικό του χαρακτήρα, καθώς ιδιαίτερη προσοχή χρειάζεται να δοθεί για την προστασία και τη διατήρηση του για τις επόμενες γενιές. Ακόμα, ένα έργο τέχνης αναμφισβήτητης ποιότητας, που αποτελεί πρότυπο μιας συγκεκριμένης τεχνικής προηγούμενης περιόδου, κατέχει καλλιτεχνική αξία. Επομένως, ο προγραμματισμός της αποκατάστασης θα πρέπει να μεριμνά για τη διατήρηση, προβολή και ανάδειξη του καλλιτεχνικού χαρακτήρα του.

Ένας ακόμα παράγοντας που επηρεάζει το σχεδιασμό των αποφάσεων της διαχείρισης των πολιτιστικών αγαθών είναι οι εμπλεκόμενοι φορείς. Στη σημερινή εποχή, όλο και περισσότεροι άνθρωποι συμμετέχουν στον τομέα της αποκατάστασης. Αυτό έχει ως αποτέλεσμα τη συγκέντρωση πολλών και διαφορετικών απόψεων και τη διαμόρφωση ενός πολύπλοκου συνόλου αξιών, επηρεασμένων από τις διαφορετικές απόψεις και

συμφέροντα των ενδιαφερόμενων φορέων. Επομένως, πολλές και διαφορετικές πτυχές του κάθε πολιτιστικού αντικειμένου γίνονται αντιληπτές και προκύπτουν ενδιαφέροντες συνδυασμοί πολιτιστικών αξιών, με ποικίλα αποτελέσματα.

Η συνύπαρξη πολλών και διαφορετικών αξιών σε κάθε πολιτιστικό αγαθό, διαρθρώνει ένα μοναδικό πλέγμα αξιών, που οδηγεί σε σημαντικά συμπεράσματα για τον προγραμματισμό των ενεργειών αποκατάστασης. Οι αξίες συγκρούονται και συμπληρώνουν η μια την άλλη, γεγονός που απαιτεί την προσεκτική κατάταξή τους ανάλογα με τον βαθμό σημασίας τους. Με αυτό τον τρόπο τονίζονται οι πιο χαρακτηριστικές αξίες της κάθε περίπτωσης, οι οποίες και θα αποτελέσουν τον οδηγό για τη λήψη των αποφάσεων διαχείρισης. Συμπληρωματικά, οι αξίες μικρότερης σημασίας θα συμβάλλουν και αυτές στον προγραμματισμό των ενεργειών, καθώς αποτελούν και αυτές σημαντικές πτυχές του αντικειμένου προς αποκατάσταση. Οι ποικίλοι συνδυασμοί των αξιών αποτελούν τον κάρναβο, στον οποίο θα κινηθούν οι υπεύθυνοι φορείς, με κριτικό πνεύμα και συνεργασία, ώστε να προκύψει το καταλληλότερο πρόγραμμα δράσεων, για τη σωστή διαχείριση και προστασία της πολιτιστικής κληρονομιάς.

Η εκτίμηση των εγγενών αξιών της πολιτιστικής κληρονομιάς παρουσιάζει μεγάλες δυσκολίες. Η ιδιαίτερη φύση τους, το γεγονός ότι άλλοτε αλληλοσυμπληρώνονται και άλλοτε ανταγωνίζονται η μια την άλλη και ο μεταβαλλόμενος χαρακτήρας τους χρειάζονται προσεκτικό χειρισμό. Ακόμα, η εξάρτησή τους από εξωγενείς παράγοντες, όπως το κοινωνικό περιβάλλον, οι οικονομικές συνθήκες και οι πολιτιστικές τάσεις, επαυξάνει την πολυπλοκότητα. Με γνώμονα τον σωστό σχεδιασμό και διαχείριση, η αποτίμηση των αξιών εμπεριέχει μια τριπλή πρόκληση, την αναγνώριση όλων των αξιών, την ανάλυσή τους και την ενσωμάτωση και κατάταξη των διαφορετικών, και συχνά αντικρουόμενων, αξιών, έτσι ώστε να προκύψει ένας ορθός και χρήσιμος χάρτης κινήσεων.

Αξιοσημείωτο είναι το γεγονός πως δεν υπάρχει κάποια συγκεκριμένη μεθοδολογία δράσης, που να ταιριάζει σε κάθε περίπτωση και που θα καταφέρει να αντλήσει τη γνώση που χρειάζεται για τη λήψη αποφάσεων στο ζήτημα της αποκατάστασης. Προκειμένου να εκτιμηθούν επαρκώς όλες οι αξίες πολιτιστικής κληρονομιάς ενός τόπου, απαιτείται ένας συνδυασμός από μεθόδους (ποσοτικές, ποιοτικές, οικονομικές και ανθρωπολογικές)¹⁵⁰ για τη διαμόρφωση της κατάλληλης τυπολογίας κινήσεων.

¹⁵⁰ Mason, 2002, 14

Συμπερασματικά, η υιοθέτηση μιας σφαιρικής αξιολόγησης των αξιών, ο συνδυασμός μεθόδων από διαφορετικούς επιστημονικούς κλάδους και η μέριμνα για το κοινωνικό, πολιτιστικό, οικονομικό, γεωγραφικό και χωροταξικό περιβάλλον των αγαθών πολιτιστικής κληρονομιάς, θα οδηγήσει σε μια αειφόρο στρατηγική διατήρησης και αποκατάστασης. Περισσότερο αναλυτικά, χρειάζεται να δοθεί ιδιαίτερη προσοχή στα εργαλεία της αποκατάστασης, ώστε να ανταποκρίνονται στο αντίστοιχο σύνολο των αξιών. Επίσης, κρίσιμο σημείο αποτελεί η συνεργασία των ειδικών, για την εφαρμογή καινούργιων καινοτόμων μεθόδων με τη συμμετοχή των πολιτών στη διαδικασία. Ακόμη, προτείνεται η επανάληψη της αξιολόγησης των αξιών, στο βαθμό που επιτρέπουν οι διαθέσιμοι πόροι.

Το πρωταρχικό βήμα της ανάλυσης των αξιών για την εφαρμογή των δράσεων, αφορά στην αναγνώριση της σημασίας, δηλαδή στην άρθρωση όλων των πτυχών της αξίας του τόπου και στη διαμόρφωση προτεραιοτήτων. Σε επόμενο στάδιο, χρειάζεται να γίνει η χαρτογράφηση των χαρακτηριστικών του πολιτιστικού αγαθού και η αντιστοίχιση των αξιών που συνδέονται με αυτά. Επιπλέον, σημαντικό είναι να πραγματοποιηθεί η ανάλυση των ευκαιριών και των κινδύνων που απειλούν το πολιτιστικό αγαθό, όπως και ο σχεδιασμός της στρατηγικής και η ανάληψη δράσης.

Το δίπολο ιστορικής και κοινωνικής αξίας και η κατοίκηση στο βιομηχανικό κέλυφος

Μετατροπή των παλαιών δεξαμενών για την παραγωγή γκαζιού της Βιέννης σε οικιστικό, εμπορικό και πολιτιστικό συγκρότημα

Το εργοστάσιο Simmering Gas Works με τις τέσσερις ιστορικές δεξαμενές του, χτίστηκε ανάμεσα στα χρόνια 1886 και 1899 και αποτελούσε τον χώρο αποθήκευσης προμηθειών γκαζιού της Βιέννης. Οι εχθροπραξίες στα τέλη του Β' Παγκοσμίου Πολέμου προκάλεσαν εκτεταμένες ζημιές στους αγωγούς διανομής του αερίου και η παραγωγή διακόπηκε έως το 1946, οπότεν και πραγματοποιήθηκαν οι αναγκαίες επισκευές. Στις αρχές τις δεκαετίας του 1960 η χρήση του γκαζιού περιορίστηκε δραματικά, καθώς άρχισε η ραγδαία εξάπλωση του καθαρού φυσικού αερίου. Για κάποιο διάστημα οι δεξαμενές χρησιμοποιούνταν ως αποθηκευτικοί χώροι, ενώ το 1986 εγκαταλείφθηκαν με την ταυτόχρονη απομάκρυνση του μηχανολογικού τους εξοπλισμού. Για πολλά χρόνια, τα ιστορικά κελύφη αποτέλεσαν σκηνικά ταινιών και χώρους διεξαγωγής συναυλιών.¹⁵¹

Το 2001, το Δημοτικό Συμβούλιο της πόλης αποφάσισε την ανάπλαση της βιομηχανικής περιοχής και την μετατροπή της σε σύμπλεγμα κατοικιών, με εμπορικές και πολιτιστικές χρήσεις.¹⁵²

Η κάθε δεξαμενή διαρθρώνεται από ένα κυλινδρικό πλινθόκτιστο κέλυφος, ύψους 67 μέτρων και πλάτους 65 μέτρων, και η επαναχρησή της ανατέθηκε σε διαφορετικό αρχιτέκτονα. Συνεπώς, το τελικό αποτέλεσμα αποτελείται από τέσσερις διαφορετικές και μοναδικές συνθέσεις που συνδέονται μεταξύ τους με υπερυψωμένους γυάλινους διαδρόμους, ώστε να σχηματίζουν μια ολοκληρωμένη και συγκροτημένη δομή. Σε μόλις δυόμισι χρόνια, οι κενές δεξαμενές αποκαταστάθηκαν και περιλαμβάνουν 615 διαμερίσματα, ένα εμπορικό κέντρο, χώρους γραφείων, το αρχείο της πόλης και υπόγειο χώρο στάθμευσης.

Η πρώτη δεξαμενή (Gasometer A), βασίστηκε στην ιδέα του Γάλλου αρχιτέκτονα Jean Nouvel. Σύμφωνα με την πρόταση του Nouvel οι

¹⁵¹ J.D.Duncan, 2005, 3

¹⁵² J.D.Duncan, 2005, 3

Εικόνα 38 : Εσωτερική άποψη της πρώτης δεξαμενής.

κατοικίες διαρθρώνονται σε εννέα πύργους 12 ορόφων, που ακουμπούν στο εσωτερικό τοίχωμα της δεξαμενής. Τα κενά που σχηματίζονται ανάμεσα στους πύργους επιτρέπουν στο εξωτερικό φως να εισέρχεται στο κτίριο, μέσα από τα παλιά ανοίγματα του κελύφους του. Το φυσικό φως ανακλάται στις γυάλινες επιφάνειες των πύργων κατοικιών, κάτι που εξασφαλίζει άπλετο φωτισμό στο εμπορικό κέντρο που βρίσκεται στο υπόγειο.¹⁵³

Η δεύτερη δεξαμενή (Gasometer B), έργο των Wolf D. Prix και Helmut Swiczinsky, αποτελεί μια πιο επαναστατική πρόταση επανάχρησης. Τα διαμερίσματα τοποθετήθηκαν σε τετραώροφες και πενταώροφες δομές, που μοιάζουν με δαχτυλίδια στο εσωτερικό του κελύφους. Η εσωτερική κοινόχρηστη πλατεία που σχηματίζεται, προορίζεται για την εκτόνωση των κατοίκων. Στο ισόγειο βρίσκεται χώρος πολλαπλών εκδηλώσεων, ενώ το υπόγειο αποτελεί τη συνέχεια του εμπορικού κέντρου. Επιπλέον, οι αρχιτέκτονες σχεδίασαν μια σύγχρονη προσθήκη που συνιστά ένα δεύτερο οικιστικό μπλοκ φοιτητικών κατοικιών, που ακολουθεί την καμπύλη της δεξαμενής και εφαρμόζει στο εξωτερικό της. Η νέα πτέρυγα, ατσάλινης κατασκευής, έχει ως κύριο στοιχείο το γυαλί και η ενταξή της στο βιομηχανικό συγκρότημα θεωρήθηκε αμφιλεγόμενη.¹⁵⁴

¹⁵³ J.D.Duncan, 2005, 4

¹⁵⁴ J.D.Duncan, 2005, 4

Η τρίτη δεξαμενή (Gasometer C) είναι δημιουργία του μελετητή της αποκατάστασης της βιομηχανικής αρχιτεκτονικής της Βιέννης και αρχιτέκτονα, Manfred Wehdorn. Ο Wehdorn επέλεξε να διατηρήσει σχεδόν άθικτο το παλιό κέλυφος και σχεδίασε έξι πύργους κατοικιών στο εσωτερικό του, που συγκροτούν μια ανεξάρτητη δομή. Οι κατόψεις των διαμερισμάτων διαρθρώνονται σαν φέτες, εξασφαλίζοντας την όσο το δυνατόν καλύτερη αξιοποίηση του διαθέσιμου χώρου. Οι κορυφές των πύργων αποτελούν φυτεμένες βεράντες και προορίζονται για τηξεκούραση και χαλάρωση των ενοίκων. Στα κατώτερα επίπεδα η δεξαμενή περιλαμβάνει χώρους γραφείων, ενώ στο υπόγειο συνεχίζεται το εμπορικό κέντρο.¹⁵⁵

Η τέταρτη δεξαμενή (Gasometer D) είναι ένα σχέδιο του αρχιτέκτονα Wilhelm Holzbauer, ο οποίος πρόβλεψε μια διάταξη τριών πύργων κατοικιών που σχηματίζουν ένα αστέρι. Τα κενά ανάμεσα στους πύργους δημιουργούν υπερυψωμένους υπαίθριους κοινόχρηστους κήπους, που προσφέρουν μοναδική θέα στους ενοίκους. Στο υπόγειο της δεξαμενής βρίσκονται τα Αρχεία της πόλης και χώροι στάθμευσης.¹⁵⁶

Η ανάπλαση των δεξαμενών γκαζιού θεωρείται μια από τις πιο επιτυχημένες προσπάθειες επανάχρησης στην Ευρώπη. Τα εγκαταλελειμμένα κελύφη αποτελούν και πάλι ζωντανό σημείο της πόλης, που χρησιμοποιείται και επισκέπτεται καθημερινά από μεγάλο αριθμό πολιτών.

¹⁵⁵ J.D.Duncan, 2005, 4

¹⁵⁶ J.D.Duncan, 2005, 5

Εικόνες 39 - 40 : Απόψεις των δεξαμενών κατοίκησης.

Το σχέδιο της επανάχρησης των δεξαμενών γκαζιού της Βιέννης στηρίχθηκε στην ανάδειξη της ιστορικής τους αξίας, καθώς αποτελούσαν σημαντικό στοιχείο για την εξέλιξη της τεχνολογίας και της βιομηχανίας της χώρας. Αναγνωρισμένες ως ιστορικό μνημείο για την περιοχή με ιδιαίτερο αρχιτεκτονικό στίλ, πλέον φιλοξενούν μια ποικιλία χρήσεων συμβάλλοντας στον διάλογο μεταξύ του παρελθόντος και του παρόντος. Η ανάπλαση του συγκροτήματος πραγματοποιήθηκε με σεβασμό απέναντι στην κοινωνική του αξία, ως χώρος που σχετίζεται άμεσα με την ανάπτυξη της βιομηχανίας και τη ζωή των ανθρώπων που εργάζονταν σε αυτό. Ακόμη, η επιλογή της δημιουργίας οικονομικών μονάδων κατοικίας συνδέεται με την πολυετή ενασχόληση με της Βιέννης με τα ιδανικά της κοινωνικής κατοίκησης. Η αισθητική αξία του εργοστασίου αντιμετωπίστηκε ως δευτερεύουσα σημασίας, καθώς κάθε μια από τις τέσσερις διαφορετικές αντιμετωπίσεις ανέδειξε διαφορετικές πτυχές και στοιχεία των κτιρίων. Τέλος όσον αφορά την επιλογή της χρήσης, ο συνδυασμός πολιτιστικών, εμπορικών χρήσεων, αναψυχής και κατοικίας εξασφάλισε την εικοσιτετράωρη λειτουργία του χώρου και την ικανοποίηση των αναγκών των πολιτών.

Εικόνες 41 - 42 : Απόψεις των δεξαμενών κατοίκησης.

Το δίπολο ιστορικής και κοινωνικής αξίας και ο αρχαιακός χαρακτήρας του βιομηχανικού κελυφους

Μετατροπή παλαιού βυρσοδεψείου στο Μοσχάτο σε κτίριο γραφείων

Το παλαιό βυρσοδεψείο Μ. Και Γ. Σίμου βρίσκεται στο Μοσχάτο, σε πολύ μικρή απόσταση από την οδό Πειραιώς. Κατασκευάστηκε το 1930, την περίοδο της ανάπτυξης της βιομηχανίας και της βιομηχανικής αρχιτεκτονικής στην Ελλάδα. Το κτίριο εκτείνεται σε πέντε διαδοχικά «υπόστεγα», μορφή που υπαγορεύθηκε από τη βιομηχανική χρήση του και την ανάγκη για μεγάλους και ελεύθερους χώρους.

Το βυρσοδεψείο διατηρεί τον μηχανολογικό του εξοπλισμό για την επεξεργασία του δέρματος σε όλα τα στάδια.¹⁵⁷

Το 1970, τμήμα του συγκροτήματος κατεδαφίστηκε και στη θέση του ανεγέρθηκαν δύο πολυώροφα κτίρια, ενώ το 1997 κηρύχθηκε διατηρητέο από το Υ.ΠΕ.ΧΩ.Δ.Ε. Το εργοστάσιο λειτούργησε έως το 1999, με φθίνοντα ρυθμό ενώ τμήματά του είχαν παραχωρηθεί κατά καιρούς για άλλες χρήσεις. Το 2000 ενοικιάστηκε από μεγάλη εμπορική εταιρεία, προκειμένου να στεγάσει το διοικητικό και εμπορικό της τμήμα.¹⁵⁸

Το κτίριο φέρει μορφολογικά χαρακτηριστικά των βιομηχανικών κτιρίων της εποχής, καθώς αποτελείται από διαδοχικά όμοια υπόστεγα, που αναπτύσσονται σε μια στάθμη και επικοινωνούν εσωτερικά. Μετά την κατεδάφιση, η έκταση δυο υποστέγων μειώθηκε στο μισό και αφαιρέθηκε το αέτωμα του τρίτου.

Το συγκρότημα παρουσίαζε αρκετές δομικές βλάβες, παρόλες τις διορθωτικές επεμβάσεις που είχαν πραγματοποιηθεί στη διάρκεια των 70 χρόνων ζωής του. Η σχετικά καλή κατάσταση διατήρησης του οδήγησε στην απόφαση της τήρησης των βασικών χαρακτηριστικών του φέροντος οργανισμού και της αποφυγής επεμβάσεων που θα αλλοιώσουν το χαρακτήρα του.¹⁵⁹

Η αρχιτεκτονική μελέτη είχε ως στόχο την αποκατάσταση των ζημιών, την απομάκρυνση των διαφόρων εκ των υστέρων επεμβάσεων, και τη διαχείριση του τεράστιου επιπέδου χώρου. Η νέα χρήση απαιτούσε τη δημιουργία 12 ανεξάρτητων τμημάτων και των αντίστοιχων γραφειακών χώρων για περίπου 60 άτομα. Ακόμη, το κτιριολογικό πρόγραμμα συμπεριλάμβανε γραφεία προϊσταμένων και προέδρου, χώρο υποδοχής, δωμάτιο αποθήκευσης του αρχαιακού υλικού, αίθουσες συνεδριάσεων και βοηθητικούς χώρους.

¹⁵⁷ Κίζης, 2004, 181

¹⁵⁸ Κίζης, 2004, 181

¹⁵⁹ Κίζης, 2004, 183

Εικόνα 43 : Χώρος συνεδρίων / γραφείο προέδρου.

Εικόνα 44 : Όψη συγκροτήματος.

Επιλογή των μελετητών ήταν η οργάνωση των γραφείων στο σύστημα του ανοιχτού χώρου (open space), και η εσωτερική διαφοροποίηση των χώρων με έμμεσους τρόπους όπως ελαφρά διάφανα χωρίσματα και διαφορετική επεξεργασία του δαπέδου. Στα σημεία που αναπόφευκτα χρειαζόταν συμπαγή διαχωριστικά, διατηρήθηκαν οι υπάρχουσες τοιχοποιίες. Οι παραπάνω εφαρμογές εξασφάλισαν την ιδιωτικότητα και ταυτόχρονα σεβάστηκαν την αίσθηση του ενιαίου εσωτερικού χώρου.¹⁶⁰

Μέσα στις επιδιώξεις των αρχιτεκτόνων ήταν η διατήρηση του μηχανολογικού εξοπλισμού, ο οποίος περιλάμβανε κάδους πλύσης των δερμάτων και μηχανήματα επεξεργασίας τους. Τα μηχανήματα στάλθηκαν για συντήρηση και καθαρισμό, επισκευάστηκαν και τοποθετήθηκαν σε νέες θέσεις. Λόγω του μεγέθους τους χρησιμοποιήθηκαν ως όρια μεταξύ των επιμέρους ελεύθερων ενότητων του κτιρίου.

Επιπλέον πραγματοποιήθηκαν διάφορες επεμβάσεις, όπως η αντικατάσταση της στέγης και η κατασκευή ανοιγμάτων σε αυτή, για την εξασφάλιση του φυσικού φωτισμού.¹⁶¹

Η αποκατάσταση του παλαιού βυρσοδεψείου και η επανάχρηση του υπακούει στο σύστημα της αξιολόγησης των αξιών του κτιρίου. Ως ένα κλασικό παράδειγμα βιομηχανικού συγκροτήματος της εποχής, δόθηκε ιδιαίτερη έμφαση στην ταυτότητα του και στον χαρακτήρα του. Οι κυρίαρχες αξίες που λειτούργησαν αποφασιστικά στη λήψη των αποφάσεων της επέμβασης είναι η ιστορική και η κοινωνική αξία. Το εργοστάσιο αποτελεί πηγή πληροφοριών για τη δόμηση βιομηχανικών κτιρίων της συγκεκριμένης περιόδου και έχει αρχειακό χαρακτήρα όσον αφορά τη διαδικασία της κατεργασίας των δερμάτων. Ακόμη, συνιστά σημαντικό στοιχείο για την ιστορία της περιοχής και τη ζωή των κατοίκων της.

Η επέμβαση επανάχρησης πραγματοποιήθηκε με σεβασμό απέναντι στην αισθητική και κατασκευαστική λογική του, καθώς διατηρήθηκε η υπάρχουσα καταστασή του και η χωρική του διάρθρωση.

Σχετικά με τις οικονομικές αξίες είναι φανερό πως έχει ληφθεί υπόψη η αξία χρήσης, καθώς μέσω της ανάδειξης της πολιτιστικής κληρονομιάς του εργοστασίου απορρέουν υπηρεσίες σχετικές με τη νέα χρήση του.

¹⁶⁰ Κίτζης, 2004, 190

¹⁶¹ Κίτζης, 2004, 190

Εικόνα 45 : Θέσεις εργασίας τοποθετημένες σύμφωνα με το σύστημα ανοικτού χώρου.

The background of the slide is a grayscale photograph of an industrial facility. It features a complex network of pipes, metal scaffolding, and structural beams. A prominent diagonal pipe runs from the upper right towards the center. The overall scene is a dense, geometric industrial environment.

3.2. Το βιομηχανικό κέλυφος και το περιβάλλον του

3.2.1. Το genius loci και η ταυτότητα του τόπου

Σχετικά με τις έννοιες του τόπου και του τοπίου υπάρχουν ποικίλες θεωρήσεις και είναι δύσκολο να δοθεί ένας μονοσήμαντος ορισμός.

Με τη λέξη τόπος νοείται ένα σύνολο που απαρτίζεται από συγκεκριμένα στοιχεία με υλική υπόσταση, σχήμα, υφή και χρώμα. Μαζί, όλα αυτά τα πράγματα καθορίζουν τον «περιβαλλοντικό χαρακτήρα», που είναι η ουσία ενός τόπου. Γενικά, ένας τόπος παρουσιάζεται ως ένα σύνολο που αναδίδει ένα χαρακτήρα ή ατμόσφαιρα. Ο τόπος είναι συνεπώς ένα ποιοτικό, ολικό φαινόμενο που δεν μπορούμε να το περιορίσουμε σε καμία από τις επιμέρους ιδιότητες του, όπως για παράδειγμα τις χωρικές σχέσεις που ενυπάρχουν σε αυτόν, χωρίς να μας διαφύγει η συγκεκριμένη φύση του.¹⁶²

Το τοπίο είναι ένα γεωγραφικό μέσο, που σχηματίζεται από την ανθρώπινη δραστηριότητα και επεξεργασία. Αποτελεί έναν χώρο χωρίς σαφή όρια, κλίμακα και γεωγραφία, τον οποίο ο άνθρωπος αντιλαμβάνεται και διαμορφώνει ανάλογα με τις επιθυμίες και ανάγκες του. Το τοπίο φέρει αναμνήσεις, λειτουργεί ως χώρος αναφοράς και διαρθρώνεται από διάφορες χρήσεις, μνήμες, ιστορία και γεγονότα. Ο ρόλος του στη συγκρότηση της ανθρώπινης ιστορίας είναι καταλυτικός, καθώς την καθορίζει και καθορίζεται από αυτήν. Επιπλέον, συνιστά το πεδίο πάνω στο οποίο μεταλλάσσονται και εξελίσσονται ιστορικά οι κοινωνίες και αποτελεί διαχρονική αποθήκη συλλογικών νοημάτων και συμβολισμών, που οριοθετούνται και γίνονται κατανοητά μέσω των ανθρώπινων αισθήσεων.¹⁶³

Συνεπώς, η έννοια του τοπίου γίνεται αντιληπτή ως η πολιτιστική επεξεργασία του τόπου και έκφραση κάθε πολιτισμικής ταυτότητας, και αποτελεί κοινό πολιτισμικό αγαθό που απευθύνεται στο σύνολο της κοινωνίας. Ακόμη, συνιστά το αποτέλεσμα των ανθρώπινων οικονομικών δραστηριοτήτων, των κοινωνικών και πολιτιστικών σχέσεων και του φυσικού πλαισίου, όπως αυτά μεταβάλλονται στην διάρκεια του χρόνου.

Κύρια χαρακτηριστικά ενός τόπου αποτελούν τα φυσικά στοιχεία που τον απαρτίζουν, καθώς για την περιγραφή του χρησιμοποιούνται κατά κύριο λόγο γεωγραφικοί όροι. Παρόλα αυτά, η έννοια της τοποθεσίας παρουσιάζει μια πιο σύνθετη εικόνα, καθώς η φύση αποτελεί ένα εκτεταμένο σύνολο, που ανάλογα με τις επιμέρους τοπικές συνθήκες έχει μια ιδιαίτερη ταυτότητα.¹⁶⁴

¹⁶² Norberg-Schulz, 2009, 9

¹⁶³ Τερκενλή, 1996, 17

¹⁶⁴ Norberg-Schulz, 2009, 12

Η ταυτότητα αυτή ή αλλιώς το «πνεύμα του τόπου», προσδιορίζεται από την υλική και μορφολογική του σύσταση και ουσιαστικά συνιστά τον ιδιαίτερο χαρακτήρα του. Ο «χώρος» υποδηλώνει την τρισδιάστατη οργάνωση των στοιχείων που συνθέτουν τον τόπο, ενώ ο χαρακτήρας αφορά την γενική ατμόσφαιρα, η οποία αποτελεί καθοριστική ιδιότητα ενός τόπου.¹⁶⁵ Ταυτόχρονα, παραπέμπει στη συγκεκριμένη μορφή και υλική υπόσταση των στοιχείων που προσδιορίζουν την τοποθεσία.

Το *genius loci* αποτελεί μια ρωμαϊκή έννοια, σύμφωνα με την οποία σε κάθε ον αντιστοιχεί ένα πνεύμα-φύλακας, που το συνοδεύει σε όλη τη διάρκεια της ζωής του και διαμορφώνει τον χαρακτήρα του.¹⁶⁶ Ακόμη κάθε τοποθεσία, είτε πρόκειται για τον χώρο ενός ναού, μια ολόκληρη πόλη, είτε ένα φυσικό τοπίο, είχε το δικό της πνεύμα.¹⁶⁷ Η συμφιλίωση του ανθρώπου με το πνεύμα του τόπου, στον οποίο ζούσε, κατείχε ιδιαίτερη σημασία, καθώς η επιβίωσή του ήταν στενά συνδεδεμένη με την επίτευξη μιας αγνής σχέσης με το περιβάλλον του.

Ένας χώρος αποτελεί τόπο, όταν συγκεντρώνει κάποια διακριτά ή πολιτιστικά χαρακτηριστικά. Το στοιχείο αυτό, που μετατρέπει ένα συγκεκριμένο σημείο σε τόπο, συνιστά το *genius loci*, δηλαδή την απόδοση χαρακτήρα στο περιβάλλον και την ένταξη της ανθρώπινης ζωής σε αυτό. Η ταυτότητα του ανθρώπου είναι στενά συνδεδεμένη με την ταυτότητα του τόπου, καθώς αυτός συνιστά τη σκηνή, όπου διαδραματίζεται η καθημερινή του ζωή. Η προσπάθεια ελέγχου και διαμόρφωσης του περιβάλλοντος, ουσιαστικά αποτελεί την πρόθεση του ανθρώπου να αποκτήσει μια φιλική σχέση με αυτό, να βρει μια θέση και ένα νόημα στην ολότητα.¹⁶⁸ Η ταύτιση και ο προσανατολισμός αποτελούν τις κυρίαρχες επιδιώξεις του και τις πρωταρχικές πλευρές της εν-τω-κόσμω-υπαρξής του, αφού συμβάλλουν στη μετατροπή του φυσικού σε πολιτισμικό τοπίο.¹⁶⁹

Επιπλέον, η δομή κάθε τόπου μεταβάλλεται στον χρόνο, καθώς εξαρτάται και αλληλεπιδρά με τις εποχές, την ώρα της ημέρας και τις καιρικές συνθήκες. Συνεπώς δεν αποτελεί μια σταθερή κατάσταση και η μεταβλητοτητά του θεωρείται βασικό στοιχείο του χαρακτήρα του.

Η έννοια του *genius loci* συνδέεται με μια ποικιλία επιστημονικών κλάδων, όπως η θρησκευσιολογία και η γεωγραφία, αλλά και η σύγχρονη αρχιτεκτονική θεωρία, όσον αφορά τις μελέτες σχεδιασμού τοπίου αλλά και τις έρευνες της αλληλεπίδρασης μεταξύ της αρχιτεκτονικής και του φυσικού περιβάλλοντος.

¹⁶⁵ Norberg-Schulz, 2009, 13

¹⁶⁶ Norberg-Schulz, 2009, 22

¹⁶⁷ Petzet, 2008, 63

¹⁶⁸ Norberg-Schulz, 2009, 46

¹⁶⁹ Norberg-Schulz, 2009, 24

Η ιδιαίτερη σημασία των μνημείων ως αυθεντικών πηγών/τεκμηρίων για την πολιτισμική και κοινωνική ιστορία του τόπου, αναφέρεται ήδη από το 1964 στη Χάρτα της Βενετίας.¹⁷⁰ Παρόλα αυτά, το έγγραφο που προσφέρει τις βασικές κατευθυντήριες γραμμές για το ζήτημα του *genius loci* είναι η Σύμβαση της Nara για την Αυθεντικότητα, έγγραφο που συντάχθηκε στα πλαίσια της «Συνδιάσκεψης της Nara για την Αυθεντικότητα, σε σχέση με τη Σύμβαση για την Παγκόσμια Κληρονομιά», που πραγματοποιήθηκε το 1994 στην ομώνυμη πόλη της Ιαπωνίας. Το έγγραφο αυτό προωθεί την προστασία και ανάδειξη της πολιτιστικής κληρονομιάς και ποικιλομορφίας και κάνει λόγο για την αυθεντικότητα του πνεύματος και της τοποθεσίας.¹⁷¹ Επιπλέον, η Σύμβαση της Nara ασχολείται με τις υλικές και άυλες εκφράσεις του πολιτισμού των διαφόρων κοινωνιών και υποστηρίζει τη διαφυλαξή τους, καθώς η πολιτιστική κληρονομιά του κάθε ανθρώπου αποτελεί πολιτιστική κληρονομιά για όλους.¹⁷² Πιο συγκεκριμένα, στο άρθρο 13 αναφέρεται πως ανάλογα με τη φύση της πολιτιστικής κληρονομιάς, το πολιτιστικό της πλαίσιο και την εξέλιξη της στο πέρασμα του χρόνου, η έννοια της αυθεντικότητας συνδέεται με την αξία της ως πηγή πληροφοριών. Πιο αναλυτικά, η μορφή και το σχέδιο, τα υλικά, η χρήση και η λειτουργία, η παράδοση και οι τεχνικές, η τοποθεσία και το πνεύμα αποτελούν τις διάφορες πτυχές του αρχαιικού/τεκμηριωτικού χαρακτήρα της κληρονομιάς, η μελέτη των οποίων επιτρέπει την επεξεργασία της καλλιτεχνικής, ιστορικής, κοινωνικής και επιστημονικής διαστασής της.¹⁷³

Σύμφωνα με τον Norberg-Schulz¹⁷⁴, η σχέση του ατόμου με τη φύση συνοψίζεται στις έννοιες της μίμησης, της συμπλήρωσης και του συμβολισμού. Πιο αναλυτικά, ο άνθρωπος κατανοεί το περιβάλλον του με την οπτικοποίηση, κατασκευάζει δηλαδή κτίρια που μιμούνται τις δομές της φύσης. Ακόμη, κύριο μελημά του είναι η προσπάθεια για συμπλήρωση του τόπου του με το στοιχείο που λείπει. Επιπρόσθετα, προσπαθεί να συμβολίσει υλικά ό,τι κατανοεί από τη φύση, μεταφράζοντας τα φυσικά χαρακτηριστικά σε κτίρια, που αποτελούν πολιτιστικά αντικείμενα και μαρτυρούν το ίδιο τα φυσικά χαρακτηριστικά. Ο άνθρωπος έχει την ανάγκη να προσανατολιστεί στο περιβάλλον του και να το αφομοιώσει, συνεπώς μεταφράζει την εικόνα που έχει για τον κόσμο σε αρχιτεκτονικές δομές. Συνεπώς, η απόδοση χαρακτήρα επιτυγχάνεται με την προβολή της εικόνας του ανθρώπου στο περιβάλλον του, ώστε να νιώθει ότι ανήκει σε αυτό και να αποδεικνύει την ενεργό παρουσία του.

¹⁷⁰Χάρτα της Βενετίας, 1964, άρθρο3

¹⁷¹Petzet, 2008, 64

¹⁷² Σύμβαση της Nara για την Αυθεντικότητα, 1994, άρθρα 7, 8

¹⁷³ Σύμβαση της Nara για την Αυθεντικότητα, 1994, άρθρο 13

¹⁷⁴Ο Νορβηγός αρχιτέκτονας, συγγραφέας, εκπαιδευτικός και θεωρητικός της αρχιτεκτονικής, Christian Norberg-Schulz (1926-2000), θεωρείται από τις σημαντικότερες φυσιογνωμίες του μοντέρνου κινήματος στην αρχιτεκτονική και ασχολήθηκε ιδιαίτερα με την φιλοσοφία της φαινομενολογίας. Το βιβλίο του "Genius Loci: Προς μια φαινομενολογία της Αρχιτεκτονικής» (1979) επηρέασε σημαντικά τους αρχιτεκτονικούς κύκλους της Ευρώπης και της Αμερικής. Ο Norberg-Schulz είναι γνωστός διεθνώς τόσο για τα ιστορικά βιβλία του (ιδίως για την ιταλική κλασική αρχιτεκτονική και το Μπαρόκ) όσο και για τα γραπτά του σχετικά με την αρχιτεκτονική θεωρία.

Η αρχιτεκτονική ουσιαστικά αποτελεί την προσπάθεια του ανθρώπου να κατοικήσει, να εναρμονιστεί με το περιβάλλον του και να το εκμεταλλευτεί για την ικανοποίηση των αναγκών του. Η συνύπαρξη του ανθρώπου με τη φύση και η ανάπτυξη μιας αρμονικής σχέσης μεταξύ τους έχουν ως αποτέλεσμα τη δημιουργία ανθρωπογενών τόπων, που διαθέτουν τη δική τους ταυτότητα. Ο όρος τοπίο δεν περιορίζεται μόνο στο φυσικό περιβάλλον, αλλά αφορά και το τοπίο της πόλης, το αστικό τοπίο. Πιο συγκεκριμένα, το αστικό τοπίο περιλαμβάνει τα κτιριακά συγκροτήματα, τα συστήματα κυκλοφοριακής υποδομής, τους υπαίθριους χώρους και τους αδόμητους αστικούς χώρους και τις περιοχές αστικής φύτευσης. Το αστικό τοπίο αποτελεί μέρος του ιστορικού περιβάλλοντος ενός οικισμού, καθώς δεν ορίζεται μόνο ως ένα σύνολο ιστορικών κτιρίων, μνημείων, οροσήμεων και ανοικτών χώρων, αλλά χαρακτηρίζεται από ένα άθροισμα διαφορετικών αξιών συνυφασμένων στον αστικό ιστό.¹⁷⁵ Το δομημένο περιβάλλον φέρει τα ίχνη και τις μαρτυρίες όλων των περιόδων ανάπτυξής τους και όλων των πολιτισμών που έχουν περάσει από αυτούς.

Η πόλη αποτελεί αρχείο της συλλογικής μνήμης της κοινωνίας, μετασχηματίζεται από τη δράση του κοινωνικού συνόλου και είναι συνδεδεμένη με τα γεγονότα που πραγματοποιήθηκαν σε αυτή και τις συνθήκες που επικρατούσαν ανά τις διάφορες εποχές. Η ένωση του παρελθόντος με το παρόν βρίσκεται μέσα στην ίδια την ιδέα της πόλης, και τη διατρέχει, όπως η μνήμη διατρέχει τη ζωή του κάθε ανθρώπου.

Οι συντελεστές του αστικού τοπίου είναι η μορφή του χώρου, οι λειτουργίες, τα μνημεία αλλά και το κοινωνικό περιεχόμενο¹⁷⁶, καθώς η δυναμική παρουσία τους συμβάλλει στη διαμορφωσή του. Τα στοιχεία της μνήμης αναγνωρίζονται στα μνημεία, στα φυσικά σημάδια του παρελθόντος, στην επιβίωση παλαιότερων χαράξεων και σχεδίου πόλης, και η διατήρησή τους συντελεί στη διαίωνιση και ισχυροποίηση της τοπικής ταυτότητας. Η προστασία του *genius loci* συνδέεται άμεσα με την ιστορία του τόπου, που αποκαλύπτεται μέσα από την ανθρώπινη δραστηριότητα και διαφυλάσσεται στα αρχιτεκτονικά έργα και μνημεία του.¹⁷⁷

¹⁷⁵ RehabiMed, 2008, 8

¹⁷⁶ Rossi, 1991, 32

¹⁷⁷ Norberg-Schulz, 2009, 21

Εικόνα 48 : Αθηναϊκή συνοικία.

Τα μνημεία της πόλης, ως μαρτυρίες της συλλογικής θέλησης και ιστορίας, αποτελούν σταθερά σημεία, που διατυπώνουν τη δυναμική της πόλης. Ακόμη, θεωρούνται τυπικοί αστικοί συντελεστές, καθώς συνοψίζουν τα αστικά προβλήματα, εκφράζουν τη θέσπιση θεσμών, είναι σημάδια νέων εποχών και αλλαγών και συνδέονται με καίριες στιγμές της ιστορίας της πόλης.¹⁷⁸ Επιπρόσθετα, πρόκειται για στοιχεία με διάρκεια, αφού κατέχουν μια διαλεκτική θέση στην ανάπτυξη του αστικού ιστού και συμβάλλουν στην κατανόηση της πόλης ως μιας δομής που συνεχώς μεταβάλλεται και αναπτύσσεται.

Εικόνα 49 : Ανάκτορα του Γαλέριου, υπαίθριο μουσείο στην Θεσσαλονίκη.

Συμπερασματικά, τα βιομηχανικά μνημεία διαθέτουν ιδιαίτερη σημασία, ως βασικά στοιχεία της ιστορίας της πόλης και των πολεοδομικών, κοινωνικών, οικονομικών και πολιτικών αλλαγών που ακολούθησαν την εποχή της Βιομηχανικής Επανάστασης.

Η έννοια του βιομηχανικού τοπίου αναφέρεται στον τόπο, όπου κάποια στιγμή στο παρελθόν κυριαρχούσε η βιομηχανική δραστηριότητα. Ο τόπος αυτός είναι φανερά επηρεασμένος από πολιτισμικές, κοινωνικές και οικονομικές συνθήκες, σχετίζεται με τη διαδικασία παραγωγής και είναι φορτισμένος με βιομηχανικές μνήμες.

¹⁷⁸ Rossi, 1991, 21

Τα πρώτα κατάλοιπα παραγωγικών δραστηριοτήτων, νερόμυλοι, κλίβανοι και υψικάμινοι, εμφανίζονται από τους τελευταίους αιώνες του Μεσαίωνα και μπορούν να θεωρηθούν ως η αρχική μορφή του βιομηχανικού τοπίου. Η ανάπτυξη των ανταλλαγών και των μέσων παραγωγής οδήγησαν στην εύρεση νέων πρώτων υλών και συνέβαλλαν στην οικοδόμηση των πρώτων μεγάλων πολυώροφων κτιρίων, που αποτελούσαν εργαστήρια. Τα κτίσματα αυτά έμοιαζαν με αρχοντικές κατοικίες της εποχής, με πολλούς βοηθητικούς χώρους.¹⁷⁹

Κατά τη διάρκεια του 17^{ου} και του 18^{ου} αιώνα, οι επιχειρήσεις αυτές πολλαπλασιάστηκαν στις δυτικές Ευρωπαϊκές χώρες, γεγονός που σχετίζεται με τη διεύρυνση των εμπορικών συναλλαγών και την προσπάθεια των μοναρχιών να επιτύχουν μια ανεξάρτητη οικονομική ανάπτυξη. Οι πρώτες επιχειρήσεις παρήγαγαν είδη πολυτελείας, αλλά ο τίτλος του εργοστασίου επίσης δόθηκε σε επιχειρήσεις προϊόντων καθημερινής χρήσης, στα χυτήρια και τα σιδηρουργεία.¹⁸⁰

Στα τέλη του 18^{ου} αιώνα, τα εργοστάσια υιοθέτησαν μια πιο σύγχρονη όψη. Πιο αναλυτικά, μέχρι τότε τα επιμέρους κτίσματα τοποθετούνται διάσπαρτα θυμίζοντας τη διάταξη ενός μικρού χωριού, ενώ την περίοδο αυτή τα εργαστήρια οικοδομούνται βάση ενός πιο ορθολογικού σχηματισμού, αποσκοπώντας στη μεγαλύτερη αποτελεσματικότητα και παραγωγικότητα. Χαρακτηριστικό εκείνης της περιόδου ήταν η εγκατάσταση μεγάλου αριθμού νερόμυλων στις όχθες ποταμών και ρευμάτων.

Η βιομηχανική επανάσταση, στο δεύτερο μισό του 18^{ου} αιώνα, επέφερε μεγάλες αλλαγές στη δόμηση των εργοστασίων. Η εισαγωγή του ατμού ως κύρια πηγή ενέργειας, τα ταχύτερα και ισχυρότερα μέσα μεταφοράς και η χρήση νέων υλικών στις κατασκευές, οδήγησαν στη ριζική αναμόρφωση των βιομηχανικών τοπίων. Τα νέα εργοστάσια κτίζονται με προδιαγραφές εγκατάστασης και διανομής ατμού για την τροφοδοσία των παραγωγικών διαδικασιών, καθώς πολλά από αυτά εφοδιάστηκαν με μια κεντρική ατμογεννήτρια γύρω από την οποία δομούνται τα επιμέρους εργαστήρια. Ακόμη, η εμφάνιση των ατμομηχανών έλξης δρομολόγησε νέες διαρρυθμίσεις, όπως η οικοδόμηση αποβαθρών και αποθηκών.¹⁸¹

¹⁷⁹ Pinard, 1991, 19

¹⁸⁰ Pinard, 1991, 21

¹⁸¹ Pinard, 1991, 25

Η ανάπτυξη της βιομηχανίας οδήγησε στον πολλαπλασιασμό των εργοστασίων και στην επέκταση της επιφανειάς τους, γεγονός που οδήγησε στην αναζήτηση νέων μεθόδων κατασκευής. Συνεπώς, η οικοδόμηση με πέτρα έδωσε τη θέση της αρχικά στις πλινθοδομές και αργότερα στις λυόμενες μεταλλικές κατασκευές. Οι αρχές του 20^{ου} αιώνα σήμαναν την ευρεία χρήση του οπλισμένου σκυροδέματος, κάτι που αύξησε τις δυνατότητες για μεγαλύτερα τολμήματα.

Ιδιαίτερα σημαντικό είναι το γεγονός της οικοδόμησης εργατικών κατοικιών παράλληλα με την περίμετρο των βιομηχανικών τοπίων. Τα συγκροτήματα αυτά σε ορισμένες περιπτώσεις εξελίχθηκαν σε βιομηχανικές πόλεις και αποτελούν βασική πηγή πληροφοριών για τις συνθήκες ζωής και εργασίας εκείνης της περιόδου.

Το βιομηχανικό τοπίο, όταν ορίζεται ως βιομηχανική ενότητα, ενδέχεται να ενσωματώνει μια συνεχή ιστορία χρήσεων και αλλαγών, καθώς και πολύπλοκες συσχετίσεις των τμημάτων που το συνιστούν. Επομένως, η ερμηνεία του τοπίου δεν εξαρτάται μόνον από τους περίπλοκους αυτούς χωρικούς και λειτουργικούς συσχετισμούς, αλλά και από τη μεταβολή αυτών στο πέρασμα του χρόνου. Επιπλέον, συνήθως πρόκειται για μια μονάδα με σαφή χωρικά όρια, αλλά συχνά οι επιδράσεις της βιομηχανικής δραστηριότητας δημιούργησαν ένα εκτεταμένο βιομηχανικό τοπίο, το οποίο κάποτε είχε συνοχή, ενώ σε ορισμένες περιπτώσεις μοιάζει με ένα σύνολο ασύνδετων μεταξύ τους τμημάτων, όταν οι αναπτυξιακές διαδικασίες έχουν αναπτυχθεί ανισομερώς.¹⁸²

Το βιομηχανικό τοπίο αποτελεί αντικείμενο ιστορικής μνήμης, καθώς είναι συνδεδεμένο με τις αναπτυξιακές διαδικασίες του παρελθόντος και με τις συνθήκες καθημερινής διαβίωσης και κατοίκησης. Ακόμη, είναι αλληλένδετο με τη μνήμη και την απασχόληση των ανθρώπων, την εξέλιξη των πολιτικών και κοινωνικο-οικονομικών δομών και με τις παραγωγικές διαδικασίες. Το βιομηχανικό τοπίο αξιολογείται κυρίως ως προς τη σημασία που έχει για τους ανθρώπους που ζουν γύρω από αυτό και στην αντιληπτική οργανωσή του σημαντικό ρόλο παίζουν η απόσταση, ο χρόνος, η μνήμη, οι διαδρομές και τα πρότυπα χρήσης που αποτελούν αναπόσπαστα στοιχεία του.¹⁸³ Συμπερασματικά, σχετίζεται με την πολιτισμική αξία του τόπου και εμπεριέχει την έννοια της προστασίας της πολιτιστικής κληρονομιάς.

Στη σύγχρονη εποχή τα βιομηχανικά κατάλοιπα των πόλεων συχνά

¹⁸² Alfrey, Putnam, 1992, 287

¹⁸³ Κοσμάκη, 87

Εικόνα 50 : Βιομηχανικό τοπίο Ελευσίνας.

Εικόνα 51 : Δεξαμενές αερίου του 1950, τοπόσημα σε κατοικημένη περιοχή της Γένοβας, Ιταλία.

αντιμετωπίζονται ως υπολείμματα μιας παλαιότερης εποχής, δεν χρησιμοποιούνται και θεωρούνται προβληματικά σημεία για την ανάπτυξη του αστικού ιστού. Ωστόσο, είναι αυτά που προσδίδουν στον ουδέτερο αστικό χώρο μια πολιτισμική φόρτιση, αποτελούν οικείες εικόνες και συμβάλλουν στη διατήρηση της συνέχειας του. Σε διάφορους ανενεργούς βιομηχανικούς χώρους σώζονται στοιχεία εγκαταστάσεων όπως καμινάδες και ερείπια, που λειτουργούν ως τοπόσημα και χαρακτηρίζουν την συγκεκριμένη περιοχή και την κοινωνία της. Οι γνώριμες αυτές μορφές αποτελούν σταθερά και αναγνωρίσιμα στοιχεία του τόπου και συνιστούν ένα σύστημα αναφοράς και προσανατολισμού, που χαρακτηρίζει την ταυτότητά του.

Οι σημερινές πόλεις αντιμετωπίζουν άμεσα το ζήτημα της πολιτισμικής ταυτότητας. Οι συνθήκες οικονομικής και πολιτικής παγκοσμιοποίησης των δυτικών κοινωνιών οδηγούν στην αναγκαιότητα για αναβάθμιση της εικόνας των πόλεων και ενίσχυση της ταυτότητας τους. Οι μαζικές μεταναστεύσεις πληθυσμών, που έχουν ως αποτέλεσμα την δημιουργία πολυεθνικών και πολυπολιτισμικών κοινωνιών, καθώς και η γενικότερη πορεία προς την υπερεθνικότητα αποδυναμώνουν την έννοια της εθνικής ταυτότητας.¹⁸⁴ Συνεπώς, η διατήρηση και ανάδειξη της αρχιτεκτονικής και πολιτισμικής κληρονομιάς οφείλει να λειτουργεί ως μέσο για την υπεράσπιση του *genius loci* των σύγχρονων αστικών σχηματισμών.

Υπό την πίεση της σύγχρονης κρίσης ταυτότητας οι σύγχρονες πόλεις προσανατολίζονται προς την ιδιαίτερη παράδοση και την τοπική τους κληρονομιά, καθώς οι δράσεις προστασίας και διατήρησης του πνεύματος του τόπου αποτελούν μέρος ενός γενικότερου αγώνα για την ενίσχυση του χαρακτήρα τους.

¹⁸⁴ Γοσπονδίνη, Μπιεράτος, 2006, 16

3.2.2. Τόπος και genius loci και χάραξη σχεδιασμού επανάχρησης

Ο χαρακτήρας και το πνεύμα του τόπου αποτελούν βασικά γνωρίσματα του, στοιχεία που τον διαφοροποιούν από τους υπόλοιπους και τον καθιστούν ενδιαφέροντα και μοναδικό. Το βιομηχανικό τοπίο, είτε πρόκειται για μια περιοχή βιομηχανικής δραστηριότητας είτε για τον χώρο ενός εργοστασίου, διακρίνεται από ιδιαίτερα χαρακτηριστικά, που αφορούν τη σύνδεση με το παρελθόν ενός τόπου, τις αρχιτεκτονικές μορφές και τη χωρική διάταξη.

Τα βιομηχανικά κατάλοιπα συνθέτουν την ιστορία του τόπου, καθώς συνδέονται άμεσα με τη συλλογική μνήμη και τον τρόπο ζωής και εργασίας των ανθρώπων. Οι μνήμες της βιομηχανικής δραστηριότητας καθορίζουν τον χαρακτήρα της περιοχής και αποτελούν σημαντικά στοιχεία για την εξέλιξη των κοινωνιών, την κοινωνική και πολιτιστική ταυτότητα του τόπου.

Συνεπώς, το ζήτημα της επανάχρησης των βιομηχανικών μονάδων είναι ιδιαίτερα περίπλοκο και απαιτεί επεμβάσεις για την ανανέωση του τόπου, με σεβασμό προς το παρελθόν και ευαισθησία απέναντι στο genius loci. Κεντρικό θέμα στην ανάπτυξη των βιομηχανικών συγκροτημάτων αποτελεί η ανάδειξη της ιστορικής μνήμης και η αυθεντικότητα, στοιχεία που διαμορφώνουν την ατμόσφαιρα για την υποδοχή των νέων χρήσεων. Επιπλέον, η αυθεντικότητα ως σημαντική απαίτηση, -σχετίζεται άμεσα με την ιστορική συνέχεια μεταξύ της πολιτιστικής κληρονομιάς, του αστικού πολιτισμού και της πραγματικότητας που βιώνουν οι σημερινοί επισκέπτες, που μπορεί να βιωθεί μέσω πολιτιστικών δρώμενων και αναβίωσης στοιχείων του παρελθόντος.¹⁸⁵ Η πρακτική αυτή συμβάλλει στη δημιουργία δυναμικών τόπων, όπου η ποικιλομορφία τους, η αρχιτεκτονική και η ιστορία τους, συνθέτουν πολύτιμα εφόδια για τις επόμενες γενιές.

Η αποκατάσταση και επανάχρηση των παλαιών βιομηχανικών συγκροτημάτων εξασφαλίζει την επιβίωση των πολύτιμων αυτών μαρτυριών και συμβάλλει στη διατήρηση του χτισμένου περιβάλλοντος. Δεδομένης της απλής κτιριολογικής τους συγκρότησης, υπάρχει μεγάλη ποικιλία νέων χρήσεων, πρόσφορων για την αναδιαμόρφωση και αναζωογόνηση τους. Ανάλογα με την κάθε βιομηχανική εγκατάσταση υπάρχουν και χώροι με ειδικές απαιτήσεις, δηλαδή με ειδική μορφή και κατασκευή, όπως φούρνοι, βαφεία και άλλοι τομείς, ανάλογα με το είδος

¹⁸⁵ Οικονόμου, 2011, 74

του εργοστασίου και τις ανάγκες παραγωγής και μεταφοράς. Ακόμη, χαρακτηριστικό γνώρισμα είναι η διάρθρωση των επιμέρους λειτουργιών γύρω από χώρους μεγάλων διαστάσεων και ύψους, με μεγάλα ανοίγματα, χώροι κατάλληλοι για να δεχθούν περισσότερες από μία εσωτερικές διατάξεις και χρήσεις.¹⁸⁶ Συνεπώς, τα βιομηχανικά κτίρια παρουσιάζουν έναν ευέλικτο χαρακτήρα όσον αφορά την επανάχρησή τους, καθώς η ένταξη και η ανάπτυξη των νέων λειτουργιών μπορεί να γίνει με ευκολία και με τις απαραίτητες προσαρμογές.

Η προηγούμενη χωρική διάταξη και τα πρότυπα κυκλοφορίας και δραστηριότητας αποτελούν σημαντικά χαρακτηριστικά του βιομηχανικού κτιρίου, επομένως προτείνεται η διατήρησή τους και η δημιουργική ένταξη των νέων χρήσεων σε συνδιαλλαγή με αυτά. Σε περίπτωση που η επιλεγμένη νέα χρήση προϋποθέτει αρκετές αλλαγές και τα στοιχεία αυτά πρέπει να αναδιαρθρωθούν, συνίσταται η τήρηση του ίχνους τους στον χώρο, ώστε να μην αποδυναμώνεται η αρχική κατάσταση και ο χαρακτήρας του κτιρίου. Επιπλέον, συνιστάται να υπάρχει ένας χώρος αφιερωμένος στην ερμηνεία της προηγούμενης χρήσης και στην ιστορία της βιομηχανικής εγκατάστασης, ο οποίος θα είναι κοινόχρηστος και θα προορίζεται για την ενημέρωση του κοινού.

Η επαναχρησιμοποίηση των βιομηχανικών κελυφών απαιτεί την έννοια του συμβιβασμού ανάμεσα στο κτίριο και τα δεδομένα που η δομή και η μορφή του υπαγορεύουν με τις απαιτήσεις που έχει η νέα λειτουργία για να μπορέσει αυτή πραγματικά να ενταχθεί. Το όριο του συγκεκριμένου συμβιβασμού δεν είναι εύκολα προσδιορίσιμο και το τελικό αποτέλεσμα είναι αυτό που θα κρίνει την επιτυχία της σύνθεσης όλων των διαφορετικών και πολλές φορές αντικρουόμενων δεδομένων. Κάθε απόφαση για διατήρηση και επανάχρηση ενός παλαιού βιομηχανικού κτιρίου για την ικανοποίηση σύγχρονων αναγκών, πρέπει να γίνεται με σεβασμό στις αξίες που αυτό ενσωματώνει, σε μια προσπάθεια για την αναδειξή τους μέσα στη νέα σύνθεση που θα προκύψει από την εισαγωγή της νέας χρήσης στο υφιστάμενο κέλυφος.

Το ζήτημα της διάσωσης και αποκατάστασης των ανενεργών βιομηχανικών μονάδων συνδέεται άμεσα με την έννοια της αστικής αναζωογόνησης, ιδέα που περιλαμβάνει την οικονομία στη χρήση της γης και των κτιρίων, την ποιότητα του περιβάλλοντος και την ανάπλαση σημείων της πόλης με στόχο την κοινωνική ευημερία. Η συντήρηση εγκαταλελειμμένων κτιρίων και χώρων και η εκπόνηση νέων συνθετικών κινήσεων αποσκοπούν στην ενίσχυση του αστικού τοπίου, στην

¹⁸⁸ Ζήβας, 1994, 243

ενεργοποίηση των παλαιότερων δραστηριοτήτων και στη δημιουργία νέων. Η επανάχρηση των βιομηχανικών κατάλοιπων απαιτεί την μελέτη του παρελθόντος, του παρόντος και του μέλλοντος των ιστορικών βιομηχανικών ζωνών και των κοινωνικών, οικονομικών και πολεοδομικών δεδομένων, που σχετίζονται με την ανακτησή τους.

Συνεπώς, η επιλογή των νέων χρήσεων γίνεται με γνώμονα τις ανάγκες της συγκεκριμένης περιοχής και των κατοίκων της. Η κάθε απόφαση ανάπλασης οφείλει να θέτει ορισμένους στόχους και να απαντά σε ερωτήματα που αφορούν τους λόγους για τους οποίους είναι αυτή αναγκαία και τις χρήσεις που προβλέπεται να υποδεχθεί η περιοχή. Για παράδειγμα, αν η βιομηχανική εγκατάσταση βρίσκεται κοντά στο κέντρο της πόλης, μια συνετή επιλογή θα ήταν να αποτελέσει αυτή πολιτιστικό κέντρο και χώρο

Εικόνες 52 - 53 :Επανάχρηση παλαιού βιομηχανικού συγκροτήματος και μετατροπή του στο μουσείο Can Framis, στην Βαρκελώνη.

αναψυχής, καθώς χρήσιμος θα ήταν ο σχεδιασμός μιας πλατείας ή ενός αστικού πάρκου. Δεδομένης της πυκνής δόμησης της περιοχής και της έλλειψης σημείων εκτόνωσης για τους κατοίκους, η ανάπλαση θα μπορούσε να στοχεύει στη διαμόρφωση υπαίθριων ανοικτών χώρων και στη στέγαση χρήσεων που θα προσέφεραν μια ανάσα ζωής στο κέντρο, ακόμα και τις βραδινές ώρες. Επίσης, προτείνεται η επιλογή μιας χρήσης που απουσιάζει από την περιοχή, όπως ένα σχολείο και κάποιος χώρος αθλητισμού και δημιουργικής ενασχόλησης. Επιπρόσθετα, στην περίπτωση που το βιομηχανικό συγκρότημα βρίσκεται μακριά από το αστικό κέντρο, σε μια πιο απομακρυσμένη περιοχή της πόλης, η μελέτη της ανάπλασης θα μπορούσε να στοχεύει στη δημιουργία ενός υπερτοπικού πόλου έλξης για το σύνολο των πολιτών. Με αυτό τον τρόπο, επιτυγχάνεται η αναζωογόνηση των υποβαθμισμένων περιοχών και η μετατροπή τους σε ζωντανά σημεία της πόλης, με υπερτοπικές αλλά και τοπικές χρήσεις. Πιο συγκεκριμένα, θα μπορούσε να επιλεγεί η στέγαση ενός μουσείου ή μιας βιβλιοθήκης για το ευρύτερο κοινό και ο σχεδιασμός κοινωνικών κατοικιών και εργαστηρίων για την εκμάθηση διάφορων δραστηριοτήτων για τους κατοίκους της περιοχής.

Όπως είναι φανερό, ιδιαίτερα σημαντική είναι η κοινωνική πτυχή της επανάληψης, καθώς κυρίαρχος στόχος της είναι η ικανοποίηση των αναγκών της πόλης και των κατοίκων της σε συνδυασμό με την αναβίωση του παρελθόντος και την ανάδειξη του πνεύματος του τόπου. Η ανάπλαση των βιομηχανικών περιοχών διαδραματίζει βασικό ρόλο στην προώθηση της κοινωνικής ταυτότητας, καθώς η σύνδεση του παρελθόντος και του μέλλοντος σχηματίζει νέες χωρικές εμπειρίες.¹⁸⁷

Ιδιαίτερη μέριμνα πρέπει να δοθεί στον σχεδιασμό του περιβάλλοντα χώρου, ως σημαντικού παράγοντα για τη τόνωση της περιοχής. Η διαμόρφωση πλατείας και χώρων πρασίνου θα συμβάλλει στην ανανέωση της επιβαρυσμένης περιοχής και στην προσέλκυση των κατοίκων. Ο τρόπος διάρθρωσης του ανοικτού χώρου και η μελετημένη τοποθέτηση της φύτευσης θα μπορούσαν να αποτελέσουν σύνδεσμο με το παρελθόν της βιομηχανικής ζώνης και ερμηνεία της προηγούμενης κατάστασης. Η επιλογή φυτών που ευδοκίμουν στην περιοχή και ο σχεδιασμός του τοπίου με σεβασμό στα ίχνη των παρελθοντικών δραστηριοτήτων συνεισφέρουν στη διατήρηση του πνεύματος του τόπου και στην ενημέρωση των επισκεπτών σχετικά με την ιστορία της περιοχής.

¹⁸⁷ Lewis, 2016, 20

Ένας ακόμη παράγοντας που επηρεάζει τη διαδικασία λήψης των αποφάσεων σχετικών με την επανάχρηση είναι ο ρόλος και η θέση του βιομηχανικού συγκροτήματος στην πόλη. Το ανενεργό εργοστάσιο μπορεί να βρίσκεται στο κέντρο του αστικού ιστού, μεταξύ δυο περιοχών ή και κοντά στη λιμενική ζώνη και η μεγάλη έκταση και η αδρανειά του οδηγούν στην ύπαρξη προβληματικών χωρικών σχέσεων. Επομένως, η νέα χρήση θα μπορούσε να συμβάλλει στην αποκατάσταση της ασυνέχειας του αστικού ιστού και στη βελτίωση των συνδέσεων της περιοχής με την υπόλοιπη πόλη.

Τα βιομηχανικά κατάλοιπα συχνά αντιμετωπίζονται ως τοπόσημα της πόλης και η σχεδιασμένη ανάπλαση τους θα μπορούσε να συντείνει στη δημιουργία ενός δικτύου βιομηχανικών χώρων. Τα βιομηχανικά μνημεία θα αποτελούν τους κόμβους μιας θεματικής διαδρομής στην πόλη και θα αναδεικνύουν τη σχέση τους με την εξέλιξη του αστικού ιστού και της ταυτότητας του τόπου. Λειτουργώντας ως ζωντανά μνημεία, θα συνθέτουν μια βιωματική πορεία περιπλάνησης στην πόλη και θα εξιστορούν την εξέλιξη και την ανάπτυξη της. Τέτοιου είδους αναπλάσεις θα μπορούσαν να πραγματοποιηθούν σε μεμονωμένα κτίρια, κτιριακά σύνολα, κατά μήκος ενός οδικού άξονα και γραμμών σιδηροδρόμου, σε θαλάσσια μέτωπα, στις όχθες ποταμών αλλά και σε ολόκληρες πόλεις.

Εικόνες 54 - 55 : Το παλιό βιομηχανικό μουσείο Φωταερίου στο Γκάζι, που σήμερα λειτουργεί ως χώρος πολιτισμού.

Η ανάπλαση των βιομηχανικών κτηριακών καταλοίπων, η επανάχρησή τους και η ένταξή τους σε μια πολιτιστική διαδρομή συμβάλλουν στην ανάπτυξη της έννοιας του βιομηχανικού τουρισμού. Ο τουρισμός της βιομηχανικής κληρονομιάς ενδιαφέρεται για τις δραστηριότητες παραγωγής και μεταποίησης, την οργάνωσή τους, την αρχιτεκτονική των κτισμάτων τους, τον εξοπλισμό τους, τα μηχανήματα και τα εργαλεία τους και τα προϊόντα τους. Συνεπώς, ορίζεται ως μια δραστηριότητα εξερεύνησης της βιομηχανικής κληρονομιάς, των τεχνικών και της βιομηχανικής εργασίας.¹⁸⁸ Το πεδίο αυτό είναι εξαιρετικά ευρύ και περιλαμβάνει τους τομείς της τεχνολογίας, του επιστημονικού πολιτισμού, της αρχαιολογίας και της βιομηχανικής αρχαιολογίας, της εργατικής κουλτούρας, της έρευνας και της ανάπτυξης αιχμής, της βιοτεχνικής και της βιομηχανικής παραγωγής. Πέρα από το ενδιαφέρον που παρουσιάζουν τα βιομηχανικά μνημεία για τους ιστορικούς και τους μελετητές λόγω της τεχνικής τους αξίας, έχουν και συναισθηματική αξία για το κοινό και τις τοπικές κοινωνίες καθώς αποτελούν μέρος του τοπίου της περιοχής και σημαντικό παράγοντα οικονομικής ανάπτυξης κάποιων περιοχών. Η νοσταλγία συνιστά σημαντικό κίνητρο για την διάσωση των βιομηχανικών κατάλοιπων, αλλά και η κοινωνική αξία που διαθέτουν, προβάλλοντας τη σχέση ανάμεσα στον άνθρωπο και την εργασία.¹⁸⁹

Η μετατροπή μιας βιομηχανικής ζώνης σε τουριστικό πόλο έλξης έχει πολλά οφέλη, όπως την είσπραξη εσόδων για τη διατήρηση των κελυφών, την αναβίωση παλαιών επαγγελμάτων, τεχνών και παραδόσεων και την οικονομική ανάπτυξη της περιοχής. Η αφήγηση της ιστορίας ενός μέρους κεντρίζει το ενδιαφέρον του επισκέπτη, του προσφέρει μια ευχάριστη εμπειρία και αποτελεί ευκαιρία για μάθηση και ευαισθητοποίηση γύρω από την ταυτότητα του τόπου. Η συμμετοχική βίωση, δηλαδή η άμεση εμπλοκή του ατόμου με το βιομηχανικό κατάλοιπο σε προσωπικό επίπεδο¹⁹⁰, αναπτύσσει την έννοια της διαδραστικότητας και αναδεικνύει τις μνήμες και το πνεύμα της περιοχής.

¹⁸⁸ Παρθένης, 2007, 50

¹⁸⁹ Παπαδημητρίου, Τσόλης, 2004, 9

¹⁹⁰ Παρθένης, 2007, 59

3.2.3. Παραδείγματα από τον Ευρωπαϊκό και τον Ελληνικό χώρο

Η αποκατάσταση της ασυνέχειας του αστικού ιστού και η κατοίκηση στο βιομηχανικό κέλυφος

Συντήρηση του παλαιού εργοστασίου Conterie στο νησί Μουράνο της Βενετίας και μετατροπή του σε συγκρότημα κατοικιών

Μέρος του προγράμματος για την αναζωογόνηση του πρώην βιομηχανικού χώρου Conterie αφορά την συντήρηση των τμημάτων ενός παλιού εργοστασίου που διασώζονται και τη μετατροπή τους σε σύμπλεγμα κατοικιών.

Το Conterie, βιομηχανικό συγκρότημα έκτασης 20 στρεμμάτων, βρίσκεται στην καρδιά του νησιού Murano της Βενετίας και ξεκίνησε να λειτουργεί στο τέλος του 18ου αιώνα. Το 1850 το εργοστάσιο γνώρισε μεγάλη άνθηση και το 1970 άρχισε να παρακμάζει, ενώ διαλύθηκε οριστικά το 1993. Δύο χρόνια αργότερα το συγκρότημα αγοράστηκε από τον Δήμο της Βενετίας, καθώς αποτελούσε σημαντική ευκαιρία ανάπτυξης του αστικού περιβάλλοντος του νησιού λόγω της εκτάσης του, της θέσης του και της ποιότητας των βιομηχανικών του κελυφών.¹⁹¹

Όταν ξεκίνησε το έργο της ανάπλασης, τα κατάλοιπα του παλιού εργοστασίου βρισκόνταν σε κακή κατάσταση ενώ διασώζονταν τρεις βιομηχανικές καμινάδες.

Ο σχεδιασμός των οικιστικών μονάδων στόχευε στη δημιουργία δύο γραμμικών πτερυγών κατοικιών, ενσωματωμένων στην παλιά δομή του εργοστασίου. Η πρώτη μονάδα περιλαμβάνει 36 διαμερίσματα και εφάπτεται στην βορινή όψη του παλιού κτιρίου, έχοντας διατηρήσει τα ανοίγματα που υπήρχαν. Ο συμπαγής βορινός τοίχος έρχεται σε αντίθεση με τη νότια κατακερματισμένη όψη. Η εναλλαγή των διώροφων και μονώροφων δομών εξυπηρετεί την βέλτιστη εκμετάλλευση του φωτός από τον νότο, για την ύπαρξη φυσικού φωτισμού και αερισμού.¹⁹²

Η δεύτερη μονάδα, που δεν έχει ολοκληρωθεί ακόμη, θα φιλοξενεί 18 διαμερίσματα και θα τοποθετηθεί κάτω από τη θολωτή στέγη του κεντρικού κτιρίου του εργοστασίου. Σύμφωνα με τον αρχιτέκτονα, η πτέρυγα αυτή θα χωριστεί σε δύο τμήματα, αφήνοντας ένα κενό για τον σχεδιασμό μιας ημιυπαίθριας πλατείας.¹⁹³

Εικόνα 56 : Γραμμικές πτέρυγες κατοικιών στο βιομηχανικό κέλυφος του εργοστασίου Conterie.

¹⁹¹ <http://www.domusweb.it>

¹⁹² <http://www.archdaily.com>

¹⁹³ <http://www.dezeen.com>

Εικόνες 57 - 58 : Εξωτερικές απόψεις του συγκροτήματος, πριν και μετά την ανάπλαση του.

Η απόσταση μεταξύ των δύο γραμμικών κτιρίων ποικίλει, και δημιουργεί χώρους εκτόνωσης διαφορετικού μεγέθους. Οι χώροι αυτοί σε συνδυασμό με την αστική πλατεία, θα λειτουργήσουν ως ένας εξωστρεφής και υπαίθριος κοινόχρηστος χώρος, που προορίζεται για την χαλάρωση των κατοίκων.¹⁹⁴

Η ανάπλαση του παλιού εργοστασίου πραγματοποιήθηκε με σεβασμό απέναντι στον χαρακτήρα του νησιού και στο πνεύμα του τόπου. Η διατήρηση της αρχικής δομής των κτιρίων και της υπάρχουσας χωρικής διάταξης, συμβάλλει στην ανάδειξη του βιομηχανικού παρελθόντος της εποχής. Σύμφωνα με τον αρχιτέκτονα, ο σχεδιασμός των οικιστικών μονάδων συνομιλεί με τον παραδοσιακό αστικό ιστό της περιοχής.

Οι επεμβάσεις στα σωζόμενα κατάλοιπα είχαν ήπιο χαρακτήρα, ενώ οι τρεις παλιές καμινάδες λειτουργούν ως τοπόσημα για την περιοχή. Οι εναλλαγή μικρότερων και μεγαλύτερων υπαίθριων χώρων και ο σχεδιασμός της πλατείας προσφέρουν μια νέα χωρική εμπειρία στους κατοίκους. Ακόμη, ενδιαφέρουσα είναι η χρήση υλικών συμβατών και ταιριαστών με τα παρελθοντικά.

Τέλος, το ανενεργό εργοστάσιο συνιστούσε προβληματικό σημείο για την πόλη, καθώς αποτελούσε εμπόδιο για την επικοινωνία των γειτονικών του περιοχών. Η απόδοση νέας χρήσης και η ανάπλαση της περιοχής συντέλεσε στην αποκατάσταση της ασυνέχειας του αστικού ιστού.

¹⁹⁴ www.studiomacola.it

Εικόνα 59 : Εξωτερικές απόψεις του συγκροτήματος.

Η πορεία αφήγησης του παρελθόντος και η μουσειακή χρήση της βιομηχανικής ζώνης

Βιομηχανικό Μουσείο Ερμούπολης

Πρωτεύουσα της Σύρου η Ερμούπολη υπήρξε ναυτικό, βιομηχανικό και πολιτιστικό κέντρο του νέου ελληνικού κράτους. Η ραγδαία αναπτυξή της επηρεάστηκε από την εγκατάσταση μεγάλου αριθμού προσφύγων το 1826, από τα Ψαρά, τη Χίο, την Κρήτη και τη Μικρά Ασία. Οι βιομηχανικοί κλάδοι που γνώρισαν ιδιαίτερη άνθηση ήταν το εμπόριο, οι βιοτεχνίες, η ναυτιλία, η οικοδομική αλλά και η βυρσοδεψία, ενώ τα προϊόντα της εξάγονταν στα Βαλκανικά κράτη και στην Τουρκία. Το 1860 η Σύρος αποτελούσε το πρώτο εμπορικό λιμάνι της Ελλάδας.

Η διαρκής ανάπτυξη της Αθήνας και του Πειραιά στις αρχές του 20ού αιώνα, οδήγησαν στην μετακίνηση πολλών συριανών βιομηχάνων, εμπόρων και τραπεζιτών που μετέφεραν εκεί τις δραστηριότητες τους. Το λιμάνι του νησιού άρχισε να παρακμάζει, καθώς η διεύρυνση της ατμοπλοΐας λειτούργησε καταλυτικά για το μέλλον της ναυτιλίας. Η κατάρρευση του βιομηχανικού κέντρου της Ερμούπολης σημειώθηκε την περίοδο της κατοχής, λόγω της πενιχρής αγροτικής παραγωγής του νησιού και της απονέκρωσης του εμπορίου.¹⁹⁵

Το νησί αποτέλεσε αντικείμενο μελέτης για μια ομάδα σημαντικών ιστορικών κατά τη δεκαετία 1973-1983, καθώς ο ο βιομηχανικός της ερειπιώνας περιλαμβάνει δεκάδες κτιριακά συγκροτήματα που σε συνδυασμό με τον ιδιαίτερο αστικό του ιστό συνιστούν έναν πολιτισμικό πόλο έλξης για τους επισκέπτες.¹⁹⁶

Το 1986 ιδρύθηκε το Επιστημονικό και Μορφωτικό Ίδρυμα Κυκλάδων (Ε.Μ.Ι.Κ.) που καθιέρωσε ετήσιες επιστημονικές συναντήσεις για την προώθηση της βιομηχανικής κληρονομιάς του τόπου. Το 1994 εκχωρήθηκε στο Δήμο Ερμούπολης το Χρωματουργείο Κατσιμαντή, και η πόλη εντάχθηκε στην Ευρωπαϊκή Πρωτοβουλία URBAN. Τον επόμενο χρόνο ιδρύθηκε η η Δημοτική Επιχείρηση Ανάπτυξης της Ερμούπολης (Δ.Ε.Α.Ε.) με σκοπό τη διαχείριση των έργων του προγράμματος, και αγοράσθηκε από το Δήμο Ερμούπολης το εργοστάσιο σκαγιών Αναρούση. Το 1999, στην ιδιοκτησία του δήμου πέρασε το εργοστάσιο βυρσοδεψίας

¹⁹⁵ www.ketepo.gr

¹⁹⁶ www.ketepo.gr

Εικόνα 60 : Σκαγιοποιείο Γεωργίου Αναρούση.

Κορνηλάκη/ Δενδρινού και Κούτση και ορίστηκε το Επιστημονικό Συμβούλιο του Κέντρου Τεχνικού Πολιτισμού (Κε.Τε.Πο.), το οποίο ανέλαβε την επιστημονική εποπτεία του έργου.¹⁹⁷

Σήμερα, το Βιομηχανικό Μουσείο Ερμούπολης περιλαμβάνει τρία υποδειγματικά αποκατεστημένα κτίρια, το Χρωματοουργείο Αδελφών Κατσιμαντή, το Σκαγιοποιείο Γεωργίου Αναιρούση και το Βυρσοδεψείο Μενέλαου Κορνηλάκη.

Το Χρωματοουργείο Κατσιμαντή στεγάζει τις μόνιμες και περιοδικές εκθέσεις του Μουσείου, και βρίσκεται σε κεντρικό σημείο της παλιάς βιομηχανικής ζώνης της Ερμούπολης. Το βιομηχανικό κτίριο λειτουργούσε από το 1888 και το 1905 πέρασε στην ιδιοκτησία του Ανδρέα Δ. Κατσιμαντή, ιδιοκτήτη παλαιάς χρωματοουργικής βιομηχανίας και συνέχισε τη λειτουργία του ως «Ατμοκίνητον Εργοστάσιον Χρωματοποιίας, Ελαιουργίας και Υφαλομιλτινής». Το 1930 σταμάτησε να λειτουργεί και μετά το 1970 πέρασε στην ιδιοκτησία του Νεωρίου.

Το 1984 το κτίριο κηρύχθηκε διατηρητέο μνημείο από τη Διεύθυνση Λαϊκού Πολιτισμού του ΥπΠο. Η αποτυπωσή του συνέβαλλε στην επιτυχημένη αποκατάστασή του, καθώς βρισκόταν σε κακή κατάσταση και ο χαρακτηριστικός του πύργος είχε καταρρεύσει. Η αποκατάσταση διατήρησε πιστά την εξωτερική μορφή του, επέφερε όμως απαραίτητες μετατροπές στο εσωτερικό του για τις ανάγκες στέγασης των κεντρικών υπηρεσιών του Κέντρου Πολιτισμού και τη διαμόρφωση εκθεσιακών χώρων. Το έργο ολοκληρώθηκε το 2000.¹⁹⁸

¹⁹⁷ www.ketepo.gr

¹⁹⁸ www.ketepo.gr

Εικόνα 61 :Χρωματοουργείο Κατσιμαντή. Εικόνες 62 - 63 :Εσωτερικές απόψεις του Σκαγιοποιείου Γεωργίου Αναιρούση.

Το Σκαγιοποιείο Αναιρούση αποτελεί το μοναδικό εργοστάσιο αυτού του είδους που σώζεται στην Ευρώπη, και άνοιξε τις πόρτες του στο κοινό το 2010. Βρίσκεται σε μικρή απόσταση από το Χρωματοουργείο Κατσιμάντη, κτίστηκε το 1889 και αποτελείται από τον πύργο ψύξεως και τα γειτονικά του ισόγεια κτίσματα. Αγοράστηκε από τον Δήμο Ερμούπολης το 1995 και κηρύχθηκε διατηρητέο μνημείο το 1989 από τη Διεύθυνση Λαϊκού Πολιτισμού του ΥπΠο.

Η νέα χρήση που του αποδόθηκε στοχεύει στην δημιουργία μια βιωματικής εμπειρίας για τους επισκέπτες, που μπορούν να μάθουν για τον τρόπο και τις συνθήκες που γινόταν η παραγωγή σκαγιών από μόλυβδο στις αρχές του προηγούμενου αιώνα. Το σκαγιοποιείο διασώζει τον αυθεντικό μηχανολογικό του εξοπλισμό και τα εργαλεία του.

Οι επεμβάσεις αποκατάστασης περιορίστηκαν στις ελάχιστες απαραίτητες εργασίες στήριξης στον πύργο ψύξης του μολύβδου, την αντικατάσταση της φθαρμένης στέγης, τη διάσωση του εξοπλισμού και τον καθαρισμό του εσωτερικού χώρου, με σκοπό να αναδειχθεί το κτίριο ως αυτοτελής μουσειακή ενότητα.¹⁹⁹

Το βυρσοδεψείο Κορνηλάκη-Δενδρινού χτίστηκε περί το 1880 και στέγασε προϋπάρχουσα επιχείρηση βυρσοδεψείου, που είχε ιδρυθεί στα 1853-1854 και που έφερε το όνομα του Μενέλαου Κορνηλάκη. Η επιχείρηση στο τέλος του αιώνα εισήγαγε την ατμοκίνηση και τα πρώτα μηχανήματα για την επεξεργασία των δερμάτων και αποτελούσε μια από τις κορυφαίες βιομηχανίες της πόλης. Το 1970 το εργοστάσιο έπαψε να λειτουργεί και σταδιακά ερειπώθηκε, ενώ το 1998 ο Δήμος Ερμούπολης προχώρησε στην αγορά του χώρου.²⁰⁰

Πρόκειται για ένα μνημειώδες συγκρότημα με τέσσερα κτίρια, που αναπτύσσονται στις δύο πλευρές ενός λιθόστρωτου εσωτερικού δρόμου. Τα κτίρια είναι κυρίως διώροφα με πολλά προσκτίσματα και βοηθητικούς χώρους που συνδέονται μεταξύ τους μέσω του κεντρικού δρόμου, ενώ υπάρχουν και άλλοι υπαίθριοι και ημιυπαίθριοι χώροι, αναγκαίοι για την παραγωγική διαδικασία. Ακόμη διασώζονται σημαντικά στοιχεία του μηχανολογικού εξοπλισμού, όπως η πετρελαιομηχανή, ο κύλινδρος, οι πρέσες, οι βαρέλες και οι πάγκοι, που αποκαταστάθηκαν και είναι επισκέψιμα *in situ*.²⁰¹

¹⁹⁹ www.ketepo.gr

²⁰⁰ www.ketepo.gr

²⁰¹ Κοντιζά, Λάλου, Περράκης, 1998, 281

Εικόνα 64 : Συντήρηση του μηχανολογικού εξοπλισμού.

Το κυρίως κτίριο του βυρσοδεψείου έχει ήδη αποκατασταθεί, ενώ με την ολοκλήρωση του έργου το κτιριακό συγκρότημα θα αποτελέσει έναν σύγχρονο και πλήρως εξοπλισμένο πολυχώρο πολιτισμού.

Ιδιαίτερο ενδιαφέρον παρουσιάζει το υφαντουργείο Βελισσαροπούλου, όπου σήμερα στεγάζεται το μοναδικό στην Ελλάδα εργαστήριο αποκατάστασης και συντήρησης παλαιών μηχανημάτων και εργαλείων του Βιομηχανικού Μουσείου. Το εργοστάσιο, που ιδρύθηκε το 1900-1905, διασώζεται ακέραιο και λειτούργησε έως τη δεκαετία του 1960 ως υφαντουργείο και τυποβαφείο βαμβακερών. Στη συνέχεια περιήλθε στο Νεώριο και επιχείρησε την παραγωγή του ηλεκτρικού αυτοκινήτου "Enfield Neorion". Σήμερα στεγάζει στο μεγαλύτερο μέρος του κατάστημα του Συλλόγου των Υπαλλήλων του Νεωρίου, ενώ μικρότερο τμήμα του κτιρίου ανήκει στο Δήμο της Ερμούπολης και εκχωρήθηκε για τις ανάγκες του ΚεΤεΠο.²⁰²

Η αποκατάσταση των παλιών εργοστασίων της Ερμούπολης πραγματοποιήθηκε με σεβασμό στο πνεύμα και την ταυτότητα του τόπου. Οι επεμβάσεις είχαν ήπιο χαρακτήρα και αναδεικνύουν τη βιομηχανική ιστορία του νησιού και των κατοίκων του. Η επιλογή της μετατροπής των παλιών κελυφών σε μουσεία αποσκοπεί στη διατήρηση της συνέχειας μεταξύ παρελθόντος και παρόντος και έγινε με γνώμονα την τήρηση της αυθεντικότητάς τους. Η δημιουργία ενός δικτύου βιομηχανικών χώρων λειτουργεί ως μια πορεία ανακάλυψης του παρελθόντος, καθώς τα εργοστάσια αναλαμβάνουν τον ρόλο των τοπόσημων του παραλιακού μετώπου της πόλης. Η διαδρομή αυτή, εμπλουτισμένη με τις μνήμες του νησιού, συντελεί στην αναζωογόνηση του τόπου και στην ενεργοποίησή του, ως ζωντανό μουσείο. Ο επισκέπτης μαθαίνει για την ιστορία των βιομηχανιών και την εξέλιξη της κοινωνίας, μέσα στο πνεύμα της ανάπτυξης του βιομηχανικού τουρισμού.

²⁰² www.ketepo.gr

3.3. Το βιομηχανικό κέλυφος
και οι εσωτερικές του δομές

3.3.1. Η αξία του βιομηχανικού εξοπλισμού στα βιομηχανικά κατάλοιπα

Ο βιομηχανικός εξοπλισμός μπορεί να οριστεί ως το σύνολο των μηχανικών κατασκευών που χρησιμοποιούνται σε όλα τα στάδια της βιομηχανικής παραγωγής, αποτελούμενος κυρίως από μεταλλική πρώτη ύλη.

Οι πρώτες μηχανές που βοήθησαν τον άνθρωπο στις βιοτεχνικές και βιομηχανικές δραστηριότητες του, ακολούθησαν πολλά στάδια εξέλιξης και βελτίωσης προκειμένου να λειτουργήσουν ικανοποιητικά. Τα πρώτα σύνθετα εργαλεία εφαρμόστηκαν αρχικά σε υπαίθρια εργοτάξια για την κατασκευή μεγάλων μνημείων και έργων κοινής ωφελείας. Τον 17^ο και 18^ο αιώνα, η πρόοδος των επιστημών οδήγησε στη συγκρότηση συλλογών βιομηχανικού εξοπλισμού, γεγονός που ήταν καθοριστικό για τη διασωσή του. Η ανάπτυξη του εμπορίου και των ανταλλαγών καθώς και η συνεχής εμφάνιση νέων προϊόντων, δημιούργησαν την ανάγκη για εύρεση νέων και πιο αποτελεσματικών τρόπων παραγωγής και μηχανημάτων. Επομένως, οι νέες εφευρέσεις αποτελούσαν προϊόντα μακροχρόνιας έρευνας και πειραμάτων.²⁰³

Ο βιομηχανικός εξοπλισμός συνιστά αναπόσπαστο κομμάτι της ιστορίας των βιομηχανικών μονάδων, καθώς αποτελεί πηγή ενδιαφερουσών πληροφοριών για την εξέλιξη της τεχνολογίας, των μεθόδων παραγωγής και της ανθρώπινης εργασίας. Συνεπώς, κατέχει ιδιαίτερη σημασία για τον κλάδο της βιομηχανικής αρχαιολογίας και η ανάγκη για τη διάσωση και συντηρησή του είναι επιτακτική.

Η περίοδος της έντονης αποβιομηχάνισης και καταστροφής των ελληνικών εργοστασίων δημιούργησε ερειπίωνες κτιρίων και μηχανών σε όλα τα βιομηχανικά κέντρα, αλλά και στις επαρχιακές πόλεις, όπου λειτουργούσαν κέντρα επεξεργασίας των αγροτικών προϊόντων της περιοχής.²⁰⁴ Οι πρώτες προσπάθειες για τη διάσωση και διαχείριση της βιομηχανικής κληρονομιάς επικεντρώθηκαν στα κτίρια, ενώ υπήρξε σχεδόν μηδαμινή μέριμνα για τις μηχανές. Η καταστροφή και η εκποίηση τους αποτελούσαν τα πιο συνηθισμένα σενάρια, και σε ελάχιστες περιπτώσεις τα μηχανήματα αντιμετωπιζόνταν ως γλυπτά του παρελθόντος. Ακόμη, οι βιομηχανίες μέσα στο πνεύμα της διαρκούς ανάπτυξης και προόδου απαλλάσσονταν από τον παλαιότερο εξοπλισμό και τον αντικαθιστούσαν με καινούργιο. Επομένως, οι έρευνες της βιομηχανικής αρχαιολογίας παρουσιάζουν μεγάλη έλλειψη σε πληροφορίες σχετικά με τις πρώτες μηχανές και τον τρόπο λειτουργίας τους.

²⁰³ Παπαδημητρίου, Τσόλης, 2004, 16

²⁰⁴ Πολύζος, 1998, 17

Εικόνες 66 - 67 : Λέβητες και ατμοστρόβιλοι στον Ατμοηλεκτρικό Σταθμό ΔΕΗ Νέου Φαλήρου, και διαφημιστικό έντυπο εισαγωγών μηχανολογικού εξοπλισμού.

²⁰⁵ In situ είναι μια λατινική έκφραση που σημαίνει «επί τόπου». Στην αρχαιολογία, η φράση αυτή αναφέρεται σε ένα ιστορικό αντικείμενο που δεν έχει μετακινηθεί από την αρχική του θέση, κάτι που συμβάλλει στην ερμηνεία του και στην συσχέτιση του με το σύγχρονο πολιτιστικό του πλαίσιο. Οι εργασίες που γίνονται in situ (όπως ανασκαφή, συντήρηση, αναστήλωση και αποκατάσταση κ.α.), πραγματοποιούνται στην τοποθεσία που βρέθηκε το ιστορικό κτίριο ή αντικείμενο. (www.wikipedia.org)

Ο βιομηχανικός εξοπλισμός διακρίνεται στις ογκώδεις μηχανές (κινητήρες, γεννήτριες, λέβητες, πιεστήρια, ανυψωτικά μηχανήματα κ.α.) και στον φορητό εξοπλισμό (μικρότερες συσκευές, εργαλεία, εξοπλισμός ασφαλείας κ.α.).

Οι μηχανές που λειτουργούσαν στις παλιές βιομηχανικές μονάδες θεωρούνται αναπόσπαστο μέρος του βιομηχανικού τοπίου και αποτελούν αντικείμενο συντήρησης από εξειδικευμένο προσωπικό. Οι δυσκολίες στη διάσωση του εξοπλισμού είναι αρκετές και συνδέονται με οικονομικούς παράγοντες αλλά και με την έλλειψη σχετικού θεσμικού πλαισίου, για την προστασία τους και την αναγνώριση της αξίας τους. Όσο αφορά τον ογκώδη εξοπλισμό, συνήθως αυτός συνίσταται από μεγάλες διαβρωμένες επιφάνειες, που απαιτούν διαφοροποιήσεις στις μεθόδους συντήρησης, γεγονός που καθιστά τη διαδικασία εξαιρετικά δαπανηρή. Η μεταφορά του σε ειδικά διαμορφωμένους χώρους ή εργαστήρια αυξάνει το κόστος, επομένως στις περισσότερες περιπτώσεις επιλέγεται η in situ²⁰⁵ συντήρηση και έκθεση.

Η μη καταξίωση του βιομηχανικού εξοπλισμού ως ιστορικής σημασίας συνιστά ένα από τα κυρίαρχα προβλήματα που απαντώνται στην προσπάθεια συντήρησης της βιομηχανικής κληρονομιάς. Οι μηχανές έχουν τις περισσότερες φορές άτεχνη μορφή, πολύπλοκη λειτουργία και αδιάφορη εμφάνιση, χαρακτηριστικά που οδηγούν τους ανθρώπους να τις

αντιμετωπίζουν ως ανακυκλώσιμα αντικείμενα για την αξιοποίηση της πρώτης ύλης. Συνεπώς, πολλά βιομηχανικά τοπία απογυμνώθηκαν από τον εξοπλισμό τους και πολλά μηχανήματα καταστράφηκαν, γεγονότα που έχουν δημιουργήσει ερωτηματικά στις μελέτες των βιομηχανικών διεργασιών του παρελθόντος.²⁰⁶ Ακόμη, η έλλειψη επαρκών οικονομικών πόρων σε συνδυασμό με την κλίμακα, το μέγεθος του εξοπλισμού και το κόστος των διαφόρων υλικών στερέωσης και καθαρισμού αποτελούν συχνά αξιόπιστα εμπόδια. Επιπλέον, η τάση επαναφοράς των μηχανημάτων στην αρχική τους κατάσταση λειτουργίας θέτει πολλά ερωτήματα σχετικά με την αντικατάσταση κατεστραμμένων και απολεσθέντων τμημάτων για τα οποία δεν υπάρχει επαρκής τεκμηρίωση. Συμπληρωματικά, τα ειδικά υλικά προστασίας που θα εφαρμοσθούν έχουν αμφισβητήσιμη αντοχή σε συνθήκες λειτουργίας. Η πιστή ανακατασκευή και η δημιουργία ρεπλικών δεν είναι η πιο σοφή επιλογή, καθώς θίγει θέματα αυθεντικότητας και διχασμού, για το αν τελικά ένα αντίγραφο μπορεί να αντικαταστήσει το αρχικό για λειτουργική και εκθεσιακή χρήση. Επιπρόσθετα η ιστορική πορεία του εξοπλισμού και οι μετατροπές που έχει υποστεί, αποτελούν ένα κρίσιμο σημείο στη διαδικασία συντήρησης, καθώς πρέπει να αποφασιστεί η ιστορική περίοδος τελικά που θα αναδειχθεί και αν θα διατηρηθούν οι παρελθοντικές επιδιορθώσεις του αντικειμένου σαν μάρτυρες της πολυετούς του χρήσης.

²⁰⁸ Παπαδημητρίου, Τσόλης, 2004, 27

Εικόνες 68 - 69 : Στρόφαλος μηχανής ελαιοτριβείου και μηχανήμα γυαλίσματος της περιόδου 1910-1920.

Το σύνολο των μικρότερων μηχανημάτων και εργαλείων, που συνθέτουν τη μορφή ενός χώρου παραγωγικής δράσης και αποτελούν αντικείμενα βιομηχανικής χρήσης, έχουν ιδιαίτερη σημασία και δεν θα πρέπει να παραμελούνται. Ο φορητός εξοπλισμός σπάνια εκλαμβάνει την ίδια προσοχή με τα ογκώδη μηχανήματα και δεν εκλαμβάνεται ως ισότιμος με άλλα ιστορικά και αρχαιολογικά ευρήματα. Η έλλειψη χώρων αποθήκευσης και το κόστος συντήρησης λειτουργούν απαγορευτικά για τη διάσωσή τους. Η αντιμετώπισή τους σαν αντικείμενα δευτερευούσης σημασίας ευθύνεται για την καταστροφή μεγάλου αριθμού από αυτά και για την απουσία χρήσιμων πληροφοριών σχετικών με τις παραγωγικές δραστηριότητες.²⁰⁷

Για μεγάλο χρονικό διάστημα, η συντήρηση του βιομηχανικού εξοπλισμού γίνονταν με την απογύμνωση της μεταλλικής επιφάνειας με αμμοβολές και με την εκ νέου βαφή αυτής. Η διαδικασία ξεκινούσε με τον καθαρισμό της επιφάνειας από υπολείμματα σκουριάς, παλαιότερης βαφής, γράσου και λαδιών και ολοκληρωνόταν με την εφαρμογή του νέου χρωματικού στρώματος, ως μέσου προστασίας και επίτευξης καλύτερης εμφάνισης. Τη δεκαετία του 1980 οι αμμοβολές αντικαταστάθηκαν από ηπιότερες μεθόδους καθαρισμού, αμφισβητήθηκε η πλήρης απογύμνωση της μεταλλικής επιφάνειας και υιοθετήθηκε η απομάκρυνση της σκόνης και των ασταθών προϊόντων διάβρωσης, ώστε να παραμείνει η αυθεντική οξειδωμένη επιφάνεια. Με την πάροδο του χρόνου, τη δεκαετία του 1990, πραγματοποιήθηκαν πολλές έρευνες πάνω στις μεθόδους και στα υλικά συντήρησης. Ο ογκώδης εξοπλισμός πλέον αποσυναρμολογείται και το κάθε μέρος του αντιμετωπίζεται χωριστά, καθαρίζεται, στερεώνεται, προστατεύεται και σε ορισμένες περιπτώσεις βάφεται με το κατάλληλο υλικό, όσο δυνατόν πιο κοντά στο αυθεντικό του χρώμα.²⁰⁸ Συνεπώς, στις περισσότερες περιπτώσεις προτιμώνται ενέργειες διατήρησης αντί αποκατάστασης, που δεν έχουν σκοπό να μοιάζει το αντικείμενο καινούργιο και σύγχρονο και αναδείχνουν την πολυετή του ιστορία.

²⁰⁷ Παπαδημητρίου, Τσόλης,
2004, 30

²⁰⁸ Devine, 1998

3.3.2. Βιομηχανικός εξοπλισμός και καθορισμός στρατηγικής επανάχρησης

Η διάσωση του βιομηχανικού εξοπλισμού είναι ένα ζήτημα μεγάλης σημασίας όχι μόνο γιατί αποτελεί τμήμα του αντικειμένου της βιομηχανικής αρχαιολογίας, αλλά και γιατί προσφέρει πολύτιμη γνώση για την ιστορία της βιομηχανίας, της κοινωνίας και γενικότερα της χώρας. Τα μηχανήματα συνιστούν την ιστορία του τόπου και των ανθρώπων του, καθώς ξεδιπλώνουν πτυχές της ιστορικής διαδρομής τους. Η μελέτη των βιομηχανικών μηχανών παρέχει πολύτιμα στοιχεία που αφορούν την εισαγωγή της τεχνολογίας στην Ευρώπη, την εξέλιξη της και την προσαρμογή της στο βαλκανικό και στο ελληνικό ιδιότυπο πλαίσιο.²⁰⁹ Ακόμη, αποκαλύπτουν πληροφορίες για τον τρόπο συγκρότησης της βιομηχανίας και κοινωνίας και σχετίζονται με τη κατάσταση της εργατικής τάξης και την ιστορία των ανθρώπων. Η σωστή διαχείριση και διατήρηση τους συμβάλλουν στην ερμηνεία του παρελθόντος του τόπου.

Η επανάχρηση ενός βιομηχανικού τοπίου που διατηρεί τον εξοπλισμό του, απαιτεί ιδιαίτερη μέριμνα και προσοχή. Το ιδανικό σενάριο ανάπλασης θα ήταν η διάσωση του συνόλου των κτιρίων, μαζί με τα μηχανήματα τους και η απόδοση νέων χρήσεων που να αντιμετωπίζουν με σεβασμό την παρελθοντική κατάσταση. Με αυτό τον τρόπο εξασφαλίζεται η αποτελεσματικότερη ερμηνεία και παρουσίαση των δραστηριοτήτων που πραγματοποιήθηκαν στο βιομηχανικό τοπίο και της τεχνολογικής και επιστημονικής εξέλιξης που αποτυπώνεται στα αντικείμενα αυτά. Παρόλα αυτά, δεν είναι λίγες οι περιπτώσεις της λανθασμένης διαχείρισης των βιομηχανικών κατάλοιπων, λόγω οικονομικών δυσχερειών και έλλειψης θεσμικού πλαισίου. Πιο συγκεκριμένα, πολλά εργοστάσια έχουν υποστεί ολοκληρωτική κατεδάφιση για τη δημιουργία νέων κτισμάτων, μερική κατεδάφιση με εκσυγχρονισμό του εξοπλισμού και καταστροφή του παλαιού και ριζική επανάχρηση με ταυτόχρονη διάσωση του βιομηχανικού κελύφους και απομάκρυνση των μηχανημάτων του. Επίσης, πολλές βιομηχανικές μονάδες υπήρξαν θύματα μιας διακοσμητικής λογικής, καθώς διατηρήθηκε μόνον η πρόσοψη τους και τμήματα των κτιρίων και του εξοπλισμού χρησιμοποιήθηκαν ως διακοσμητικά στοιχεία. Τέλος, κεντρικός άξονας διάφορων αναπλάσεων αποτέλεσε η διάσωση του εξοπλισμού, η μεταφορά του σε βιομηχανικά μουσεία και συνεπώς η αποκοπή του από το φυσικό του περιβάλλον.²¹⁰

²⁰⁹ Πολύζος, 1998, 20

²¹⁰ Πολύζος, 1998, 21

Η ασφαλέστερη αντιμετώπιση για την ερμηνεία των κατάλοιπων της βιομηχανικής κληρονομιάς είναι η διατήρηση του εξοπλισμού in situ. Η απόσπαση των μηχανημάτων από το τοπίο στο οποίο εντάσσονται, δυσκολεύει την αφήγηση της ιστορίας του τόπου. Αντίθετα, η διατήρηση του σαν ένα ενιαίο σύνολο επιτρέπει την ακριβή παρουσίαση του παρελθοντικού εργατικού περιβάλλοντος για το κοινό και τους επισκέπτες.

Οι μεγάλες δυσκολίες που συνοδεύουν τη συντήρηση του βιομηχανικού εξοπλισμού δημιουργούν την ανάγκη να επιλεγεί τι θα διατηρηθεί και τι όχι. Πολλές είναι οι περιπτώσεις όπου ο αριθμός των μηχανημάτων είναι πολύ μεγάλος και οι εργασίες δαπανηρές, και δεν είναι εφικτή η διάσωση του συνόλου τους. Θεωρητικά το επιθυμητό σενάριο είναι η συντήρηση όλων των μηχανημάτων, κάτι που θα συνέβαλλε στη διερεύνηση του κλάδου και θα εξασφάλιζε χρήσιμα συμπεράσματα για τις βιομηχανικές πρακτικές. Δυστυχώς η δημιουργία μιας ξεκάθαρης γραμμής, ώστε να γίνει ο διαχωρισμός των αντικειμένων που θα διατηρηθούν και αυτών που θα απορριφθούν, είναι απαραίτητη και έχει απώτερο στόχο τον σχηματισμό μιας εύχρηστης συλλογής με συνοχή. Μηχανήματα και εργαλεία που είναι μοναδικά στο είδος τους, με μεγάλη ιστορική, επιστημονική, τεχνολογική, κοινωνική ή καλλιτεχνική αξία και που αποτελούν αντιπροσωπευτικά δείγματα μιας συγκεκριμένης περιόδου και τεχνολογίας, ανταποκρίνονται στα κριτήρια της διατήρησης.²¹¹

²¹¹ Παπαδημητρίου, Τσόλης, 2004, 48

Ένα ακόμα σημαντικό ζήτημα για τη διάσωση του εξοπλισμού είναι οι διάφορες αλλαγές και μετασχηματισμοί που ενδέχεται να έχει αυτός υποστεί με την πάροδο του χρόνου, λόγω της αδιάκοπης εξέλιξης της τεχνολογίας. Η επαναφορά του αντικειμένου στην αρχική του κατάσταση, δηλαδή η αποκαταστασή του, παρουσιάζει κινδύνους, καθώς θα χαθούν πολλές χρήσιμες πληροφορίες που αφορούν τη λειτουργία του και τις μετατροπές που πιθανόν να έχουν πραγματοποιηθεί στο παρελθόν.²¹² Αντιθέτως, η επιλογή της συντήρησης ενός ιστορικού μηχανήματος περιλαμβάνει τη διατηρησή του και τη σταθεροποίηση της παρούσας κατάστασης του, με σκοπό την προστασία του από περαιτέρω φθορά. Επομένως, συνίσταται η επιλογή της συντήρησης αντί της αποκατάστασης, ώστε να αποφευχθεί η απόκρυψη κάποιας εξελικτικής του φάσης και να δοθεί ο απαραίτητος σεβασμός στην ιστορική του εξέλιξη.

Για την επιλογή της κατάλληλης στρατηγικής διαχείρισης του βιομηχανικού εξοπλισμού απαιτείται ιδιαίτερη προσοχή από την ομάδα συντήρησης. Το ιστορικό αντικείμενο πρέπει να αντιμετωπισθεί με ευαισθησία, καθώς αναγκαία είναι η μελέτη της ιστορίας του και των τεχνικών κατασκευής του. Ακόμη, οι συντηρητές οφείλουν να είναι εξοικειωμένοι με τα υλικά κατασκευής του, το είδος της φθοράς που εμφανίζει, τις αιτίες της και τους μηχανισμούς διάβρωσης.²¹³ Η συνεργασία με άλλους επιστημονικούς κλάδους είναι απαραίτητη ώστε να προσδιοριστεί ο βαθμός της επέμβασης στην κατάσταση και εμφάνιση του μηχανήματος.

Συνεπώς, η διατήρηση του μηχανολογικού εξοπλισμού είναι ένα πολύπλοκο ζήτημα και χρειάζεται ιδιαίτερη προσοχή. Η συντήρηση έχει σκοπό να διαφυλάξει την ιστορική, πολιτισμική, κοινωνική και επιστημονική αξία του αντικειμένου και προϋποθέτει ιστορική έρευνα και τεκμηρίωση. Η κάθε επέμβαση οφείλει να σέβεται το μηχάνημα και οι εργασίες πρέπει να είναι όσο δυνατόν πιο ήπιες. Αν κριθεί αναγκαία η αναπαραγωγή κάποιου τμηματός του, τότε αυτή οφείλει να είναι διακριτή και να μην επισκιάζει την συνολική εικόνα του.²¹⁴ Η αναστρεψιμότητα της επέμβασης είναι βασικός κανόνας που μπορεί να παραβλεφθεί μόνο στην περίπτωση που κινδυνεύει η ακεραιότητα του εξοπλισμού. Τέλος, οι εργασίες συντήρησης πρέπει να περιλαμβάνουν τη μακροπρόθεσμη παρακολούθηση και διατήρηση του αντικειμένου.

Εικόνες 71 - 72- 73 :
Χρονολογική εξέλιξη ατμομηχανών
μηχανοστασίου.

²¹² Παπαδημητρίου, Τσόλης, 2004, 57

²¹³ Παπαδημητρίου, Τσόλης, 2004, 57

²¹⁴ Devine, 1998

Η επανάχρηση ενός βιομηχανικού τοπίου που διαθέτει τον εξοπλισμό του, είναι μια απαιτητική διαδικασία που χρειάζεται ιδιαίτερη προσοχή και ευαισθησία. Όπως αναφέρθηκε παραπάνω, η συντήρηση και διάσωση του εναπομείναντος εξοπλισμού είναι πρωταρχικής σημασίας. Η επιλογή των νέων χρήσεων θα πρέπει να γίνει με σεβασμό απέναντι στην ιστορία του τόπου και στην αρχική του διάταξη. Επομένως οι νέες λειτουργίες οφείλουν να είναι συμβατές με το συγκεκριμένο πλαίσιο, ώστε να επιτευχθεί η επιθυμητή ενταξή τους στο βιομηχανικό περιβάλλον και να μη διαταραχθούν τα ίχνη των παρελθοντικών διεργασιών.

Ιδιαίτερα σημαντική είναι η πρόβλεψη ενός χώρου, όπου θα γίνεται η μεθερμηνεία της προηγούμενης βιομηχανικής χρήσης για την ενημέρωση του κοινού. Ο σχεδιασμός μιας ζώνης μουσειακού χαρακτήρα, δηλαδή ενός χώρου διαρθρωμένου κατά τα πρότυπα της παρελθοντικής κατάστασης λειτουργίας του εργοστασίου, είναι μια συνετή επιλογή που στοχεύει στην αναβίωση της βιομηχανικής ιστορίας για την ευαισθητοποίηση των επισκεπτών. Ακόμη, συνίσταται η τοποθέτηση πινακίδων δίπλα στα παλιά μηχανήματα με την επεξήγηση της λειτουργίας τους και της ιστορικής τους διαδρομής.

Η μεγαλύτερη δυσκολία του συγκεκριμένου εγχειρήματος αφορά τον συνδυασμό του μουσειακού χαρακτήρα της βιομηχανίας με τις νέες χρήσεις πολιτισμού, εκπαίδευσης, αναψυχής και επιχειρηματικής δραστηριότητας. Η διατήρηση του εξοπλισμού ενδέχεται να οδηγήσει στην κατακερμάτιση του ελεύθερου χώρου και να προκαλέσει δυσκολίες στην αξιοποίησή του. Ταυτόχρονα, η απομάκρυνση των μηχανημάτων προς όφελος των νέων λειτουργιών είναι μια λανθασμένη τακτική, καθώς αντιμετωπίζει με αδιαφορία την ιστορία του τόπου. Το ταίριασμα αυτών των δύο στοιχείων μπορεί να γίνει με τη διατήρηση των νησίδων του παρελθόντος και την ενδιάμεση χωροθέτηση χρήσεων που σέβονται τη φυσιογνωμία των κτιρίων. Τα χαμένα τετραγωνικά από την παραμονή του παλαιού εξοπλισμού έχουν μακροπρόθεσμη απόδοση, καθώς η ύπαρξη ενός χώρου επίδειξης της εξέλιξης της παραγωγικής διαδικασίας σε μια σύγχρονη επιχείρηση και η ένταξη των μηχανημάτων σε παραγωγικούς χώρους είναι προς όφελος τόσο της νέας χρήσης, όσο και της εκπαίδευσης του κοινού.²¹⁵

²¹⁵ Πολύζος, 1998, 22

Η σωστή διαχείριση της βιομηχανικής κληρονομιάς και η επανάχρηση των βιομηχανικών κελυφών απαιτεί την κατάλληλη συνδιαλλαγή παρελθόντος και μέλλοντος, προηγούμενης κατάστασης και νέων χρήσεων. Η καταγραφή, ταξινόμηση και διατήρηση του βιομηχανικού εξοπλισμού είναι καίριας σημασίας και μπορεί να επιτευχθεί με τον σχεδιασμό μιας εκπαιδευτικής πολιτικής και την ύπαρξη ενός θεσμικού πλαισίου. Με αυτό τον τρόπο θα δοθεί η δυνατότητα σε ένα ευρύ κοινό να κατανοήσει την αξία της βιομηχανικής κληρονομιάς και τη σημασία της στη διαμόρφωση της συλλογικής ταυτότητας του τόπου, ενώ ταυτόχρονα το κατάλληλο θεσμικό πλαίσιο, θα ορίσει τους κανόνες προστασίας των βιομηχανικών κατάλοιπων.

Ο μουσειακός χαρακτήρας του μηχανολογικού εξοπλισμού και οι πολιτιστικές χρήσεις

Μετατροπή του ορυχείου Winterslag της πόλης Genk στο Βέλγιο, σε πολιτιστικό κέντρο

Τα πρώτα κοιτάσματα άνθρακα ανακαλύφθηκαν στην περιοχή της πόλης Genk στο Βέλγιο το 1902, κάτι που οδήγησε στη διαμόρφωση περιοχών εξόρυξης και λίγα χρόνια αργότερα στην ίδρυση του ανθρακωρυχείου Winterslag. Οι πλούσιες πηγές του μεταλλεύματος αποτέλεσαν σημαντικό παράγοντα οικονομικής ανάπτυξης της περιοχής και είχαν ως αποτέλεσμα την εκθετική αύξηση του πληθυσμού και τη δημιουργία πολλών συγκροτημάτων εργατικών κατοικιών. Τη δεκαετία του 1960, τα κοιτάσματα άνθρακα άρχισαν να εξαντλούνται και είκοσι χρόνια μετέπειτα, η λειτουργία του ορυχείου διακόπηκε.²¹⁶

Η ιδέα για την εκμετάλλευση της ευρύτερης περιοχής των ορυχείων εμφανίστηκε στις αρχές του 2000, και αφορούσε τον σχεδιασμό ενός πολιτιστικού πυρήνα δραστηριοτήτων που θα αναζωογονούσε την περιοχή και θα βοηθούσε στη διατήρηση των ιστορικών κτίριων των ανθρακωρυχείων. Ο προγραμματισμός και η εκπόνηση του έργου ανατέθηκε στους αρχιτέκτονες 51N4E, που ανέλαβαν να αποκαταστήσουν το παλιό εργοστάσιο και να το εμπλουτίσουν με νέες χρήσεις πολιτισμού, εκπαίδευσης και αναψυχής. Η υλοποίηση του έργου ξεκίνησε το 2005 και ολοκληρώθηκε το 2010.²¹⁷

²¹⁵ www.c-mine.be

²¹⁷ www.dezeen.com

Το νέο πολιτιστικό κέντρο ονομάζεται C-Mine και στεγάζει κέντρο υποδοχής επισκεπτών, εστιατόριο, καφετέρια, αίθουσες εκδηλώσεων και εκθέσεων και τουριστικές υποδομές αφιερωμένες στην ιστορία της εξόρυξης του άνθρακα και της βιομηχανίας της περιοχής. Ακόμη, εκατέρωθεν του κεντρικού όγκου του εργοστασίου έχουν διαμορφωθεί δύο κτίρια, που αποτελούν αίθουσες θεάτρου. Οι προσθήκες έχουν κατασκευαστεί από λευκό σκυρόδεμα και χάλυβα, προκειμένου να είναι διακριτές από το βιομηχανικό κέλυφος αλλά και να μην υπονομεύουν τον επιβλητικό του χαρακτήρα.

Το παλιό ανθρακωρυχείο διατηρεί το μηχανολογικό του εξοπλισμό, ο οποίος συντηρήθηκε και αποκαταστάθηκε ελαφριά, in situ. Η κλίμακα των μηχανών εξόρυξης και η θέση τους στο χώρο τις καθιστά κυρίαρχα στοιχεία της σύνθεσης, που στέκονται επιβλητικά στο κέντρο των νέων χρήσεων και προσελκύουν το ενδιαφέρον των επισκεπτών.²¹⁸

Η είσοδος στο πολιτιστικό κέντρο C-Mine σηματοδοτείται από έναν χαλύβδινο όγκο, που λειτουργεί ως φίλτρο μεταξύ της αστικής πλατείας και του χώρου του φουαγιέ. Ο επισκέπτης με την είσοδο του βρίσκεται στον χώρο υποδοχής των τουριστών και παροχής πληροφοριών. Ο τομέας αυτός αποτελεί το κέντρο διανομής στις επιμέρους λειτουργίες, όπως στον εκθεσιακό χώρο, το καφέ, το εστιατόριο και τα δύο θέατρα.

Στο επίπεδο πάνω από το φουαγιέ βρίσκεται η αίθουσα της μηχανής συμπίεσης που μπορεί να αποτελέσει βοηθητικό χώρο για το κέντρο σχεδιασμού, τις διάφορες εκθέσεις και τα πολιτιστικά δρώμενα. Από την αίθουσα του συμπιεστή, ο επισκέπτης έχει τη δυνατότητα να περιηγηθεί ανάμεσα στον παλιό εξοπλισμό και να επισκεφθεί τις ειδικά διαμορφωμένες τάρτσες, από όπου είναι δυνατή η πρόσβαση στους δυο χώρους θεάτρου.

Η αίθουσα του συμπιεστή πλαισιωμένη από τα δύο νέα θέατρα, που αποτελούν «μηχανές πολιτισμού», συγκροτούν ένα μεγάλο piano Nobile²¹⁹, που χαρακτηρίζεται από την εναλλαγή κλειστών και ανοικτών χώρων και συνιστά τον πυρήνα όλων των λειτουργιών. Τα θέατρα ακολουθώντας τον χαρακτήρα της αίθουσας του εξοπλισμού, είναι λουσμένα στο φυσικό φως, η ένταση του οποίου ρυθμίζεται με την ύπαρξη κάθετων μεταλλικών λεπίδων. Για το δάπεδο των υπαίθριων μπαλκονιών χρησιμοποιήθηκαν τα ίδια κόκκινα και λευκά πλακάκια του εσωτερικού του ορόφου.²²⁰

²¹⁸ www.architectural-review.com

²¹⁹ Το piano Nobile (στα Ιταλικά "όροφος των ευγενών") στην αρχιτεκτονική αναφέρεται ως ο κύριος όροφος ενός Αναγεννησιακού κτιρίου. Στα τυπικά palazzo ή μέγαρα, το κύριο δωμάτιο υποδοχής βρισκόταν σε ένα ανώτερο επίπεδο, συνήθως αυτό πάνω από το υπόγειο ή το ισόγειο του κτιρίου. Τα δωμάτια αυτά χαρακτηρίζονταν από μεγαλύτερο ύψος και πιο κομψή διακόσμηση. Ήταν συνηθισμένο, η πρόσβαση στο piano Nobile να πραγματοποιείται μέσω μιας μεγάλης εξωτερικής σκάλας ή ενός ζευγούς εσωτερικών κλιμακοστασίων, που οδηγούσαν από το επίπεδο του εδάφους μέχρι το piano Nobile. Ο όρος αυτός χρησιμοποιείται για να περιγράψει τους κύριους ορόφους παρόμοια διαμορφωμένων κτιρίων του Αγγλικού Παλλαδιανού στυλ του 18ου αιώνα, καθώς και για κτίρια που οικοδομήθηκαν στη Μεγάλη Βρετανία και τις Ηνωμένες Πολιτείες κατά τη διάρκεια της ιστορικής αναβίωσης του ρυθμού της Αναγέννησης τον 19ο αιώνα.

(www.britannica.com)

²²⁰ www.51n4e.com

Η αστική πλατεία συνιστά τον κεντρικό υπαίθριο χώρο του βιομηχανικού συγκροτήματος και αποτελεί χώρο εκτόνωσης που φιλοξενεί διάφορες πολιτιστικές χρήσεις. Για τη διαμόρφωση του δαπέδου της χρησιμοποιήθηκαν μαύρες πλάκες σχιστόλιθου, στοιχείο που παραπέμπει στην διαδικασία εξόρυξης. Ο συνδυασμός μεγαλύτερων και μικρότερων πλακών σχηματίζει μια κυματοειδή επιφάνεια.

Ιδιαίτερο ενδιαφέρον παρουσιάζει η αποκατάσταση των παλιών στοών εξόρυξης και των δύο πύργων των φρεατίων που κυριαρχούν στο επίπεδο της πλατείας. Ο επισκέπτης έχει την δυνατότητα να ακολουθήσει την υπόγεια διαδρομή εξόρυξης του άνθρακα, που έχει ως αφετηρία το υπόγειο του ιστορικού κτιρίου και καταλήγει στους πύργους-παρατηρητήρια.²²¹

Η επανάχρηση του παλιού ανθρακωρυχείου και η μετατροπή του σε θύλακα πολιτισμού αποτελεί ένα πετυχημένο παράδειγμα ανάπλασης και αναγέννησης μιας ιστορικής βιομηχανικής περιοχής. Η συντήρηση του κτιρίου μαζί με τον μηχανολογικό του εξοπλισμό συμβάλλει στην προσπάθεια για αναβίωση της ιστορίας του τόπου. Η ελαφριά αποκατάσταση των μηχανημάτων in situ συνεισφέρει στην καλύτερη ερμηνεία της βιομηχανικής δραστηριότητας, καθώς ο επισκέπτης έχει τη δυνατότητα να περιηγηθεί ανάμεσά τους και να ενημερωθεί για την παλαιότερη λειτουργία τους.

²²¹ www.archdaily.com

Οι επεμβάσεις στο κτίριο και τον εξοπλισμό είχαν αναστρέψιμο χαρακτήρα και πραγματοποιήθηκαν με σεβασμό απέναντι στο παρελθόν.

Η επιλογή χρήσεων πολιτισμού, αναψυχής και εκπαίδευσης είχε ως στόχο την προσέλκυση του κοινού και τη δημιουργία ενός χώρου αφιερωμένου στο παρελθόν και στο μέλλον. Η μουσειακή ζώνη του βιομηχανικού εξοπλισμού πλαισιώνεται από τις νέες χρήσεις, οι οποίες πολλές φορές επεκτείνονται σε αυτή αλλά πάντα με σεβασμό απέναντι στην αρχική διάταξη και φυσιογνωμία του κτιρίου. Οι πολιτιστικές χρήσεις συγκεντρώνουν κόσμο όλων των ηλικιών, και τον παροτρύνουν να ενημερωθεί και να ευαισθητοποιηθεί σχετικά με την ιστορία του ανθρακωρυχείου, των μηχανημάτων και των ανθρώπων του.

Εικόνα 79 :Εσωτερική άποψη του piano Nobile.

Εικόνα 80 :Υπόγεια διαδρομή εξόρυξης άνθρακα.

Μετατροπή του ελαιουργείου Βρανά στη Μυτιλήνη
σε μουσείο και χώρο πολιτισμού

Η Λέσβος κατατάσσεται μεταξύ των μεγαλύτερων ελαιοπαραγωγικών περιοχών της Ελλάδας, καθώς εκεί από τα μέσα του 19ου αιώνα έως τις αρχές του 20ού οικοδομήθηκε ένας μεγάλος αριθμός ελαιουργείων. Το Ελαιοτριβείο Βρανά αποτελεί ένα από τα παλιότερα εργοστάσια λαδιού και ανήκε στην οικογένεια του Οδυσσέα Ελύτη. Κτισμένο το 1887 στον οικισμό Παπάδο στον κόλπο της Γέρας, σε ένα από τα σημαντικότερα οικονομικά κέντρα του νησιού με μεγάλη ελαιοκομική παράδοση, λειτούργησε μέχρι τις αρχές της δεκαετίας του 1970.²²²

Το εγκαταλελειμμένο κτιριακό συγκρότημα προκάλεσε το ενδιαφέρον της πολιτιστικής αστικής μη κερδοσκοπικής «Εταιρείας Αρχιπέλαγος», η οποία το αποκατέστησε και το μετέτρεψε σε μουσείο μελέτης και έρευνας της βιομηχανικής ιστορίας αλλά και πρότυπο τυποποιητήριο βιολογικού ελαιόλαδου.²²³

Η αναστήλωση και αποκατάσταση του ελαιοτριβείου πραγματοποιήθηκε με σεβασμό απέναντι στον μνημειακό του χαρακτήρα και η επιλογή των νέων μουσειακών και πολιτιστικών χρήσεων είχαν ως στόχο την αναβίωση του βιομηχανικού παρελθόντος του τόπου. Η πλήρης αρχιτεκτονική και μηχανολογική αποκατάσταση σε συνδυασμό με την πλαισίωση των χώρων με το κατάλληλο εποπτικό υλικό, μετέτρεψαν το βιομηχανικό κέλυφος σε ζωντανό μουσείο, αφιερωμένο στην ιστορία του λαδιού.

Το μουσείο αποτελεί ζωντανό κύτταρο της τοπικής κοινωνίας. Ιδιαίτερο ενδιαφέρον παρουσιάζει το γεγονός ότι τα κυριότερα μηχανήματα (πετρελαιομηχανή, ελαιόμυλος και πιεστήριο) έχουν τη δυνατότητα να τεθούν σε πλήρη λειτουργία, και να αναπαραστήσουν τη διαδικασία παραγωγής. Συνεπώς, το εργοστάσιο φιλοξενεί με επιτυχία εκπαιδευτικά προγράμματα και διαθέτει υποδομές για διάφορες εκδηλώσεις, όπως όπως συναυλίες, κινηματογραφικές προβολές, περιοδικές εκθέσεις, συνέδρια κ.α.²²⁴

²²² Σηφουνάκης, 1986, 11

²²³ www.vranasmuseum.gr

²²⁴ www.vranasmuseum.gr

Η διακοπή της λειτουργίας του ελαιοτριβείου και η εικοσάχρονη εγκατάλειψη του οδήγησαν στην ερειπώσή του, καθώς και σε κατάρρευση των στεγών, αποσάθρωση των τοίχων και αποψίλωση του εξοπλισμού. Η μελέτη της αναστήλωσης στοχεύοντας στην ανάδειξη της ιστορίας του τόπου και στην απόδοση νέων χρήσεων, επικεντρώθηκε στην αποκατάσταση της αρχικής μορφής του συγκροτήματος και στη διαμόρφωση ενός σύγχρονου, λειτουργικού χώρου υποδοχής κοινού, με μουσειακό, εκπαιδευτικό, πολιτιστικό και ψυχαγωγικό χαρακτήρα. Πιο αναλυτικά, απομακρύνθηκαν τα σαθρά τμήματα του λιθόκτιστου φέροντος οργανισμού, ανακατασκευάστηκαν και έγινε εσωτερική και εξωτερική αρμολόγηση της λιθοδομής με κονίαμα ίδιας τεχνικής με το αρχικό. Οι ξύλινες κεραμοσκεπείς στέγες ανακατασκευάστηκαν στο σύνολό τους, με πιστή αναπαραγωγή της αρχικής μορφής τους. Με τον ίδιο τρόπο αντιμετωπίστηκαν και τα ξύλινα κουφώματα των ανοιγμάτων και οι σωζόμενες σιδεριές, οι οποίες συντηρήθηκαν και επανατοποθετήθηκαν.²²⁵

Για την εξυπηρέτηση των αναγκών του μουσείου, πραγματοποιήθηκαν κάποιες μετατροπές. Συγκεκριμένα, τοποθετήθηκε πάγκος στον χώρο του καφενείου, δημιουργήθηκε άνοιγμα επικοινωνίας ανάμεσα στο ισόγειο και τον όροφο του δώροφου κτίριου-σαπωνοποιείου, ενώ η μικρή εξωτερική λαδαποθήκη και η μικρή αποθήκη στο εσωτερικό του κεντρικού κτιρίου μετατράπηκαν σε χώρους υγιεινής.

Το ελαιοτριβείο ήταν ανενεργό για δύο δεκαετίες, κάτι που είχε ως αποτέλεσμα την καταστροφή του μηχανολογικού εξοπλισμού. Το 1999, η πολιτιστική «Εταιρεία Αρχιπέλαγος», πιστή στο εγχειρημά της για αποκατάσταση της αυθεντικής εικόνας του εργοστασίου, εντόπισε και αγόρασε παρόμοια μηχανήματα από το εγκαταλελειμμένο Ελαιοτριβείο Χιωτέλλη – Ερρεσιώτη στον Πολυχνίτο της Λέσβου. Η συντηρησή τους πραγματοποιήθηκε στα εξειδικευμένα εργαστήρια του Βιομηχανικού Μουσείου Ερμούπολης Σύρου, ενώ τοποθετήθηκαν στις ακριβείς θέσεις των αρχικών μηχανημάτων του ελαιοτριβείου. Επιπλέον, οι απαραίτητες συμπληρώσεις έγιναν με γνώμονα τα τυπολογικά χαρακτηριστικά του εξοπλισμού και ήταν διακριτές σε σχέση με τα παλαιότερα εξαρτήματα. Όσο αφορά τα εξωτερικά μηχανήματα, δηλαδή τη καμινάδα, τη μεγάλη δεξαμενή νερού και το πηγάδι, δρομολογήθηκε η πλήρης συντηρησή τους.²²⁶

Εικόνες 81 - 82 :
Εσωτερικές απόψεις του
ελαιοτριβείου, πριν την αναστήλωση
του.

²²⁵ www.vranasmuseum.gr

²²⁶ www.vranasmuseum.gr

Για την καλύτερη λειτουργία του μουσείου, μέρος των μηχανημάτων βρίσκεται σε πλήρως λειτουργική κατάσταση και μπορεί να τεθεί σε κανονική λειτουργία, όπως η πετρελαιομηχανή, ο άξονας με τους μάντες μεταφοράς, ο δυτικός αλεστικός μύλος και το ένα πιεστήριο με την αντλία του. Για τη βέλτιστη ενημέρωση των επισκεπτών δόθηκε ιδιαίτερη μέριμνα, ώστε οι λειτουργικές λεπτομέρειες των μηχανημάτων και των βοηθητικών στοιχείων της εγκατάστασής τους να είναι εμφανείς και κατανοητές.

Συνεπώς το μουσείο-ελαιοτριβείο Βρανά διαθέτει ένα αντιπροσωπευτικό σύνολο μηχανολογικού εξοπλισμού και αναπαράγει πιστά τις παρελθοντικές βιομηχανικές διεργασίες, συμβάλλοντας στη διαφύλαξη και αναβίωση της ιστορίας του.

Ιδιαίτερο ενδιαφέρον παρουσιάζει το αρχείο του εργοστασίου, που βρέθηκε στις σκάφες της πολτοποίησης του σαπουνιού και αποτυπώνει τις δραστηριότητές του από την ίδρυση έως τη διακοπή της λειτουργίας του. Τα τεκμήρια που ανακαλύφθηκαν το 2004, μεταφέρθηκαν στο Μορφωτικό Ίδρυμα της Εθνικής Τράπεζας για τη συντήρηση, καταγραφή και ταξινόμησή τους. Μέρος τους εκτίθεται στο ισόγειο του κτιρίου που βρέθηκαν, καθώς αποτελούν σημαντικό εργαλείο της ιστορικής έρευνας λόγω της πληροτητάς τους και της χρονικής τους έκτασης.²²⁷

²²⁷ www.vranasmuseum.gr

Εικόνα 84 :Εξωτερική άποψη του συγκροτήματος.

Η αποκατάσταση του ιστορικού ελαιοτριβείου και η μετατροπή του σε «ζωντανό μουσείο» συμβάλλει στην ανάδειξη της μνήμης του τόπου και της αυθεντικότητάς του. Η αντιμετώπιση του βιομηχανικού συγκροτήματος ως ενιαίου συνόλου και η ένταξη νέων χρήσεων πολιτιστικού και εκπαιδευτικού χαρακτήρα, στοχεύουν στην αναζωογόνηση της περιοχής και στην ευαισθητοποίηση του κοινού σχετικά με την ιστορία της βιομηχανίας του νησιού. Η αποκατάσταση των κελυφών των κτιρίων και η σωστή τοποθέτηση του εξοπλισμού συνεισφέρουν στην αναπαράσταση της βιομηχανικής δραστηριότητας και στην ολοκληρωμένη ερμηνεία της λειτουργίας του εργοστασίου. Ο ήπιος χαρακτήρας των επεμβάσεων στα παλιά μηχανήματα και η δημιουργία διακριτών προσθηκών πραγματοποιήθηκαν με σεβασμό προς το παρελθόν.

Εικόνες 85 - 86 - 87 - 88 :
Εσωτερικές απόψεις του
βιομηχανικού μουσείου.

04/ Συμπεράσματα

Η αποκατάσταση και επανάχρηση των βιομηχανικών κατάλοιπων δεν αποτελεί μια σύγχρονη πρακτική, καθώς συνιστά μια από τις κυρίαρχες τάσεις αντιμετώπισης των παρελθοντικών έργων, από τους αρχαιότετους χρόνους. Η επιταγή για μη περαιτέρω επιβάρυνση του δομημένου περιβάλλοντος οδήγησε στον επαναπροσδιορισμό των υπαρχόντων αποθεμάτων, τακτική που έχει πλέον επικρατήσει στις χώρες όλου του κόσμου.

Η διατήρηση της πολιτιστικής κληρονομιάς και κατ' επέκταση του βιομηχανικού κτιριακού δυναμικού, ταυτίζεται με τη διάσωση του ιστορικού περιβάλλοντος του ανθρώπου. Η ενσωμάτωση του στοιχείου του παλαιού στη σύγχρονη ζωή και η ανάδειξή του λειτουργούν ως πηγή εξισορρόπησης για την κοινωνία, και συμβάλλουν στη διατήρηση της μακροαίωνης ιστορικής της διαστρωμάτωσης και ποικιλίας.

Η ανάπλαση των ανενεργών βιομηχανικών τοπίων και εγκαταστάσεων παρουσιάζει πολλαπλά κοινωνικά και οικονομικά οφέλη, που σχετίζονται άμεσα με τις ανθρώπινες μνήμες αλλά και με τις σύγχρονες αστικές θεωρήσεις. Η διαχείριση των παλιών εργοστασίων συνεισφέρει στην προστασία των μη ανανεώσιμων πηγών ενέργειας και στην επίλυση των προβληματικών χωρικών σχέσεων της πόλης. Η αναμόρφωση των αστικών κενών και η αρμονική ένταξη μιας νέας χρήσης συντείνουν στην ικανοποίηση των τοπικών αναγκών και στην αλληλεπίδραση των πολιτών με το παρελθόν τους. Επιπλέον, η διάσωση και αναζωογόνηση των βιομηχανικών κατάλοιπων αποτελούν ευκαιρία για την ανάπτυξη πολιτιστικού τουρισμού, γεγονός που ενισχύει οικονομικά την κοινωνία και την ευαισθητοποιεί σχετικά με την ιστορική της εξέλιξη.

Η διαδικασία της επανάχρησης των βιομηχανικών κατάλοιπων προϋποθέτει προσεκτικό σχεδιασμό και τη συνεργασία ειδικών διαφόρων επιστημονικών κλάδων, προκειμένου να βρεθεί η βέλτιστη λύση για την αποκατάσταση των κτιριακών καταλοίπων του παρελθόντος και για την επιτυχημένη λειτουργία τους, ως ζωντανά τμήματα της πόλης. Υπάρχει μια πληθώρα παραγόντων που επηρεάζουν τη λήψη των αποφάσεων επανάχρησης, με κυρίαρχους αυτούς των αξιών, της ταυτότητας του τόπου και της ύπαρξης μηχανολογικού εξοπλισμού.

Η θεωρία των αξιών διαδραματίζει βασικό ρόλο στην αναγνώριση της σημασίας των βιομηχανικών καταλοίπων, και ορίζει ουσιαστικά τις αρχές πάνω στις οποίες θα στηριχθούν οι επεμβάσεις. Η διατύπωση των αξιών που διέπουν το κάθε βιομηχανικό κτίριο αποτελεί το πρώτο βήμα της διαδικασίας αποκατάστασης και συμβάλλει στη διάρθρωση της τυπολογίας

των κινήσεων επανάχρησης. Το κάθε βιομηχανικό κέλυφος παρουσιάζει ένα μοναδικό πλέγμα αξιών, οι οποίες χρειάζεται να ταξινομηθούν και να τοποθετηθούν με σειρά προτεραιότητας. Η αλληλεπίδραση των διαφορετικών αξιών και η ενδεχόμενη σύγκρουσή τους, που συνήθως συνδέεται με τα κίνητρα των εμπλεκόμενων φορέων, προσανατολίζουν τις αποφάσεις της επανάχρησης.

Η τοποθεσία του βιομηχανικού κελύφους σχετίζεται άμεσα με τη συλλογική μνήμη και την ταυτότητα του τόπου. Η επιτυχημένη επανάχρηση και η βέλτιστη επιλογή νέας χρήσης στηρίζονται στη διατήρηση της ιστορικής συνέχειας και του στοιχείου της αυθεντικότητας του βιομηχανικού τοπίου. Η επέμβαση ανάπλασης πρέπει να γίνεται με σεβασμό προς το *genius loci* και την παρελθοντική κατάσταση, χωρίς να επισκιάζει την ιστορία της περιοχής και των ανθρώπων της. Η νέα χρήση οφείλει να διατηρεί την υπάρχουσα χωρική διάταξη και μορφή, προκειμένου να επιτυγχάνεται η ερμηνεία της παλαιότερης βιομηχανικής λειτουργίας. Η προσαρμοσμένη επανάχρηση συντείνει στην αστική αναζωογόνηση, στη βελτίωση των χωρικών σχέσεων και στην ικανοποίηση των τοπικών αναγκών.

Η ύπαρξη μηχανολογικού εξοπλισμού απαιτεί ιδιαίτερη προσοχή κατά τη διάρκεια των εργασιών επανάχρησης. Η παρουσία παλαιών μηχανημάτων συμβάλλει στην αφήγηση της ιστορίας του βιομηχανικού κτιρίου και προσφέρει χρήσιμες πληροφορίες για την παρελθοντική παραγωγική διαδικασία. Οι εργασίες της επανάχρησης πρέπει να συμπεριλαμβάνουν την αποκατάσταση του εξοπλισμού και τη σωστή ανάδειξή του, ώστε να αποτελεί μέρος της ερμηνείας της παλιάς βιομηχανικής δραστηριότητας και να μην παρεμποδίζει την νέα λειτουργία του κτιρίου.

Ένα επιτυχημένο σενάριο επανάχρησης συνδυάζει και τους τρεις αυτούς παράγοντες. Το σύμπλεγμα των αξιών, η ταυτότητα του τόπου και ο μηχανολογικός εξοπλισμός του κάθε βιομηχανικού κελύφους διαρθρώνουν ένα ιδιαίτερο πλέγμα, που το καθιστά μοναδικό και χρήζει ανάλογης αντιμετώπισης. Ο σχεδιασμός της επανάχρησης οφείλει να στηρίζεται και στα τρία αυτά στοιχεία προκειμένου να εξασφαλίσει τη βέλτιστη ανάδειξη της βιομηχανικής ιστορίας του κτιρίου και την ταυτόχρονη ένταξη των νέων χρήσεων.

Οι τρεις αυτές έννοιες λειτουργούν υποστηρικτικά η μία στην άλλη και καθορίζουν το πρόγραμμα των ενεργειών της ανάπλασης. Στην περίπτωση που το έργο της επανάχρησης βασιστεί αποκλειστικά στην

θεωρία των αξιών, χάνεται ουσιαστικά η σύνδεση με τον τόπο και τα χαρακτηριστικά του. Η νέα χρήση που θα τοποθετηθεί θα είναι τελείως ασύνδετη με το πνεύμα του τόπου και το κτίριο θα αποτελεί ξένο σώμα σε σχέση με το περιβάλλον του. Ο μηχανολογικός εξοπλισμός ενδεχόμενα να διασωθεί, εκτός αν υπερσχύσουν οι οικονομικές ή άλλες αξίες και η ύπαρξή του εμποδίζει τη νέα λειτουργία του χώρου. Επομένως, το έργο της επανάχρησης δεν θα επιτύχει τον στόχο του, καθώς η έλλειψη του συσχετισμού με τον τόπο και τον εξοπλισμό θα αποτρέψει τους επισκέπτες από το να δημιουργήσουν μια συναισθηματική σχέση με το κτίριο.

Ο σχεδιασμός της επανάχρησης με μοναδικό γνώμονα την ταυτότητα του τόπου θα οδηγήσει σε μια λύση που θα σέβεται την ιστορία του βιομηχανικού κατάλοιπου και θα τονίζει τη σχέση του με την κοινωνία και την ιστορία των ανθρώπων που σχετίστηκαν με αυτό. Με αυτόν τον τρόπο, παραμελούνται η καλλιτεχνική και αρχιτεκτονική αξία του κτιρίου, ως σημαντικό μέρος της εξέλιξης της βιομηχανικής αρχιτεκτονικής, καθώς και οι οικονομικές του αξίες. Η επιλογή της νέας χρήσης θα βοηθήσει στην επίλυση της αστικής ασυνέχειας της περιοχής αλλά θα είναι αιτιώδης με το κτίριο και θα υποβαθμίζει την ιστορική του σημασία.

Στην περίπτωση που ο προγραμματισμός της επανάχρησης βασιστεί στην ύπαρξη μηχανολογικού εξοπλισμού, το κτίριο θα αποτελέσει μουσειακό περιβάλλον, αφιερωμένο στην τεχνολογική εξέλιξη. Η ένταξη της νέας χρήσης θα αποτύχει, καθώς δεν θα δημιουργηθεί καμία σύνδεση με την ιστορία και το παρελθόν του βιομηχανικού κτιρίου, τη σχέση του με το περιβάλλον και τους ανθρώπους.

Συνεπώς, η διαδικασία της λήψης αποφάσεων επανάχρησης οφείλει να λαμβάνει υπόψη και τα τρία αυτά στοιχεία. Η επισήμανση και ιεράρχηση των αξιών που διέπουν το βιομηχανικό κτίριο, η ταυτότητα του τόπου και η σχέση του με το περιβάλλον καθώς και η ύπαρξη εξοπλισμού αποτελούν τον κάρναβο πάνω στον οποίο θα βασιστεί ο σχεδιασμός της επανάχρησης.

Βιβλιογραφία

Ευρετήριο εικόνων

Βιβλιογραφία - Συντομογραφίες

Ξενόγλωσση βιβλιογραφία :

Alfrey, Putnam, 1992 = Alfrey, Judith, Putnam, Tim, «Η βιομηχανική κληρονομιά, διαχείριση πόρων και χρήσεις», μετάφραση Ε.Βλάχου, εκδόσεις Πολιτιστικό Ίδρυμα ΕΤΒΑ, Αθήνα

Biermann, κ.α., 2005 = Biermann, Veronica, «Αρχιτεκτονική Θεωρία, Από την Αναγέννηση μέχρι σήμερα», μετάφραση Μαρτινίδης Π., εκδόσεις Taschen, Κολωνία

Devine, 1998 = Devine, Mary, "The Acquisition, Management, and Conservation of Industrial Objects at Parks Canada", Journal of the Canadian Association for Conservation, τεύχος 23

Fairclough, 1997 = Fairclough, Graham, «Sustaining the Historic Environment: New Perspectives on the Future», εκδόσεις English Heritage, Λονδίνο

Ferreira Hidaka, T. Lucia, Ribeiro, Cecilia, Arguiar, Barbara, «Judgement and validation in the Burra Charter process : Introducing feedback in assessing the cultural significance of heritage sites», εκδόσεις CECI

Frey, 1997 = Frey, S. Bruno, «The Evaluation of cultural heritage : Some critical issues», Economic Perspectives on cultural heritage, εκδόσεις St. Martin's

Frey, 2009 = Frey, S. Bruno, «Cultural Economics», εκδόσεις Institute for Economic Research, Μόναχο

Gibson, Pendlebury, 2009 = Gibson, Lianne, Pendlebury, John, «Introduction : Valuing Historic Environments», εκδόσεις Ashgate, Oxon, UK

International Approach to the Conservation of Cultural Property», εκδόσεις The University of York, Institute of Advanced Architectural Studies, England

Jokilehto, 1986 = Jokilehto, Jukka, «A History of Architectural Conservation, The Contribution of English, French, German and Italian Thought towards an

Lipe, 2009 = Lipe, D. William, «Value and meaning in cultural resources», επιμέλεια Cleere Henry, Approaches to the archaeological heritage, εκδόσεις Cambridge University Press, Cambridge

Mason, 2002 = Mason, Randall, «Assessing Values in Conservation Planning : Methodological Issues and Choices», Assessing the Values of Cultural Heritage, εκδόσεις The Getty Conservation Institute, Los Angeles

Mourato, Mazzanti, 2002 = Mourato, Susana, Massimiliano, Mazzanti, «Economic Valuation of Cultural Heritage, Evidence and Prospects», Assessing the Values of Cultural Heritage, εκδόσεις Getty Conservation Institute, Los Angeles

Norberg-Schulz, 2009 = Norberg-Schulz, Christian, «Genius Loci, Το πνεύμα του Τόπου, Για μια Φαινομενολογία της Αρχιτεκτονικής», μετάφραση Μ.Φραγκόπουλος, Πανεπιστημιακές Εκδόσεις Ε.Μ.Π., Αθήνα

Petzet, 2008 = Petzet, Michael, «Genius loci – the spirit of monuments and sites», Conserving the Authentic, Essays in Honour of Jukka Jokilehto, εκδόσεις ICCROM Conservation Studies, Ρώμη

Pinard, 1991 = Pinard, Jacques, «Η βιομηχανική Αρχαιολογία», μετάφραση Γ.Σπανός, εκδόσεις Πολιτιστικό Ίδρυμα ΕΤΒΑ, Αθήνα

Riegl, 2006 = Riegl, Alois, «Ουσία και γένεση της μοντέρνας λατρείας των μνημείων», επιμέλεια Π.Πούλος, εκδόσεις Ανώτατη Σχολή Καλών Τεχνών, Αθήνα

Rossi, 1991 = Rossi, Aldo, «Η αρχιτεκτονική της πόλης», μετάφραση Β.Πετρίδου, εκδόσεις University Studio Press, Θεσσαλονίκη

Slota, 1991 = Slota, Rainer, «Εισαγωγή στη βιομηχανική αρχαιολογία», μετάφραση Παπαδόπουλος Άγης, εκδόσεις Πολιτιστικό Τεχνολογικό Ίδρυμα ΕΤΒΑ, Αθήνα

Wells, 2010 = Wells, C. Jeremy, «Valuing Historic Places : Traditional and Contemporary Approaches», εκδόσεις Roger Williams University, USA

Zancheti, Ferreira - Hidaka, Ribeiro, Arguiar, 2009 = Zancheti, S. Mendes, Ferreira Hidaka, T. Lucia, Ribeiro, Cecilia, Arguiar, Barbara, «Judgement and validation in the Burra Charter process : Introducing feedback in assessing the cultural significance of heritage sites», εκδόσεις CECI

Ελληνική Βιβλιογραφία:

Αγγελίδης, 2000 = Αγγελίδης, Μηνάς, «Χωροταξικός Σχεδιασμός και Βιώσιμη Ανάπτυξη», εκδόσεις Συμμετρία, Αθήνα

Αγριαντώνη, 2010 = Αγριαντώνη, Χριστίνα, «Οι απαρχές της εκβιομηχάνισης στην Ελλάδα τον 19ο αιώνα», εκδόσεις Κατάρτι, Αθήνα

Αγριαντώνη, 2002 = Αγριαντώνη, Χριστίνα, «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος Β, μέρος Α, εκδόσεις Βιβλιόραμα, 1999

Αναστασόπουλος, 1947 = Αναστασόπουλος, Γεώργιος, «Ιστορία της Ελληνικής βιομηχανίας 1840-1940», τόμος Α, εκδόσεις Ελληνική Εκδοτική Εταιρεία, Αθήνα

Benevolo, Λαζαρίδης, 1961 = Benevolo, Leonardo, Λαζαρίδης, Παντελής, «Βιομηχανική Επανάσταση Βιομηχανική Πόλη, η δυναμική των αλλαγών και η κοινωνική προέλευση της πολεοδομίας», εκδόσεις Νέα Σύνορα, Αθήνα

Γοσποδίνη, Μπιεράτος, 2006 = Γοσποδίνη, Άσπα, Μπιεράτος, Ηλίας, «Τα νέα αστικά τοπία και η ελληνική πόλη», εκδόσεις Κριτική, Αθήνα

Δράκος, 1980 = Δράκος, Γεώργιος, «Η βιομηχανία στην Ελλάδα : όπως την έζησε ένας βιομήχανος», εκδόσεις Εργοστάσιο Γραφικών Τεχνών, Αθήνα

Κίζης, 2004 = Κίζης, Γιάννης, «Αποκατάσταση μνημείων, αναβίωση ιστορικών κτιρίων στην Αττική», εκδόσεις Έργον IV. Εκδόσεις αρχιτεκτονικών βιβλίων, Αθήνα

Κουτσουμάρης, 1963 = Κουτσουμάρης, Γεώργιος, «Η μορφολογία της Ελληνικής Βιομηχανίας : μελέτη επί της βιομηχανικής αναπτύξεως», εκδόσεις Αθήναι : Κέντρον Οικονομικών Ερευνών, Αθήνα

Μαλλούχου - Tufano, 2004 = Μαλλούχου – Tufano, Φανή, «Προστασία και διαχείριση μνημείων, Ιστορικές και θεωρητικές προσεγγίσεις από την Αρχαιότητα έως τις μέρες μας», πανεπιστημιακές σημειώσεις, ιστότοπος academia.edu, Αθήνα

Μαυροειδή, Πανσεληνά, 2007 = Πανσεληνά, Γεωργία Μ., Μαυροειδή, Μαρία, «Σύνδεσμος Ελληνικών Βιομηχανιών 1907-2007 : ένας αιώνας στην υπηρεσία της επιχειρηματικής ιδέας», εκδόσεις Economía, Αθήνα

Μαχειρά, 2002 = Μαχειρά, Άννα, «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος Β, μέρος Α, εκδόσεις Βιβλιόραμα, 1999

Παπαστάμου, 1973 = Παπαστάμου, Δημήτριος Ε., «Ερνέστος Τσίλλερ», εκδόσεις Υπουργείο Πολιτισμού και Επιστημών, Γενική Διεύθυνση Πολιτιστικών Υποθέσεων, Αθήνα

Πολύζος, 1998 = «Παρελθόν και Μέλλον για τις «Σιωπηλές Μηχανές»», Ιστορικός Βιομηχανικός Εξοπλισμός στην Ελλάδα, Πανεπιστημιακές Εκδόσεις ΕΜΠ, εκδόσεις Οδυσσεάς, Αθήνα

Πολύζος, 2015 = Πολύζος, Σεραφείμ, «Αστική Ανάπτυξη», εκδόσεις Κριτική Επιστημονική Βιβλιοθήκη, Αθήνα

Σαραφόπουλος, 2008 = Σαραφόπουλος, Νικόλαος Β., «Ιστορικό λεύκωμα αχαϊκής βιομηχανίας 1825-1975», εκδόσεις Επιστημονικό Πάρκο Πατρών, Πάτρα

Σηφουνάκης, 1986 = Σηφουνάκης, Νίκος, «Βιομηχανικά κτίρια στη Λέσβο, 19ος και αρχές του 20ου αιώνα, Διατήρηση και Προσαρμογή τους, Βιομηχανικά Κτίρια στη Λέσβο, 19ος και αρχές του 20ου αιώνα, Ελαιοτριβεία – Σαπωνοποιεία», εκδόσεις Νομαρχία Λέσβου, Λέσβος

Σκουτέλης, 2007 = Σκουτέλης, Νίκος, «Η διαχείριση των μνημείων κατά τους Alois Riegl και Max Dvorak», πανεπιστημιακές σημειώσεις, Αποκατάσταση Μνημείων και Συνόλων, Τμήμα Αρχιτεκτόνων Μηχανικών, Πολυτεχνείο Κρήτης, Χανιά

Τερκενλή, 1996 = Τερκενλή, Σ.Θεανώ, «Το πολιτισμικό τοπίο : γεωγραφικές προσεγγίσεις», εκδόσεις Παπαζήσης, Αθήνα

Χατζηιώννου, 1995 = Χατζηιώννου Μαρία-Χριστίνα, «Η εξέλιξη μιας παραδοσιακής επιχείρησης στο α' μισό του 19ου αιώνα», Το Μεταξουργείο της Αθήνας, Ινστιτούτο Ιστορικών Ερευνών, Αθήνα

Χατζηιωσήφ, 2002 = Χατζηιωσήφ, Χρήστος, «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος Β, μέρος Α, εκδόσεις Βιβλιόραμα, 1999

Χατζηιωσήφ, 2007 = Χατζηιωσήφ, Χρήστος, «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος Γ, μέρος Β, εκδόσεις Βιβλιόραμα, 1999

Αρθρογραφία :

Αγριαντώνη, 2003 = Αγριαντώνη, Χριστίνα, «Βιομηχανική Αρχαιολογία και Κληρονομιά: Επικοινωνίες και Εντάσεις», περιοδικό Αρχαιολογία, Αθήνα, τεύχος 89

Ζήβας, 1994 = Ζήβας, Διονύσης, «Επαναχρησιμοποίηση βιομηχανικών κτιρίων», περιοδικό Τεχνικά Χρόνια, Αθήνα

Καλόγρη, Μαργαρίτη, Τσοκόπουλος, 1986 = Καλόγρη, Παναγιώτα, Μαργαρίτη, Φωτεινή, Τσοκόπουλος, Βάσις, «Η Βιομηχανική Αρχαιολογία στον Ελλαδικό χώρο : Μια πρώτη προσέγγιση», περιοδικό Αρχαιολογία, Αθήνα, τεύχος 18

Καραβασίλη, 1999 = Καραβασίλη, Μαρίνα, «Η Διαχείριση της Βιομηχανικής Κληρονομιάς στην Ελλάδα, Εικοσάχρονη εμπειρία και σύγχρονες προοπτικές στη συγκρότηση πολιτιστικών πόρων», περιοδικό Τεχνολογία, Αθήνα, τεύχος 9

Μαχαΐρας, 1996 = Μαχαΐρας, Γιώργος, «Βιομηχανική Αρχαιολογία : Η άλλη Αρχαιολογία», περιοδικό Αρχαιολογία, Αθήνα, τεύχος 18

Μιτζάλης, 2007 = Μιτζάλης, Νικόλας, «Η επανάχρηση της φάμπρικας και η βιώσιμη χρήση», διαδικτυακό περιοδικό GreekArchitects.gr, Αθήνα

Μπελαβίλας, 2010 = Μπελαβίλας, Νίκος, «Βιομηχανική Αρχαιολογία, Η Διεθνής και η Ελληνική Εμπειρία», πρακτικά ημερίδας : Ιστορική Μνήμη της Χαλκίδας, ΤΕΕ Ευβοίας, Χαλκίδα

Harvey, 1990 = Harvey, David, «The condition of postmodernity, an enquiry into the Origins of Cultural Change», εκδόσεις Blackwell Publishers, USA

Πτυχιακές και μεταπτυχιακές εργασίες :

Μειμαρόγλου, 2008 = Μειμαρόγλου, Δανάη-Αθηνά, «Ανάπλαση και ανάδειξη επιβαρυμένων από πρότερη χρήση χώρων (Brownfields) σε αστικές περιοχές», μεταπτυχιακή εργασία, ΕΜΠ, Αθήνα

Lewis, 2016 = Lewis, Ramola Helena, «An Interdependency between genius loci adaptive reuse and architectural conservation», ερευνητική εργασία, University of Lincoln, United Kindom

Οικονομοπούλου, 2011 = Οικονομοπούλου, Μάρθα, «Αποβιομηχάνιση και πολιτιστική πολιτική, Η περίπτωση της πόλης του Πειραιά», μεταπτυχιακή εργασία, ΕΜΠ, Αθήνα

Οικονόμου, 2011 = Οικονομοπούλου, Μάρθα, «Αποβιομηχάνιση και πολιτιστική πολιτική, Η περίπτωση της πόλης του Πειραιά», μεταπτυχιακή εργασία, ΕΜΠ, Αθήνα

Παπαδημητρίου, Τσόλης, 2004 = Παπαδημητρίου, Ιωάννα, Τσόλης, Ευστάθιος, «Θέματα Συντήρησης Βιομηχανικής Κληρονομιάς», πτυχιακή εργασία, Τεχνολογικό Εκπαιδευτικό Ίδρυμα Αθήνας, Σχολή Γραφικών Τεχνών και Καλλιτεχνικών Σπουδών, Τμήμα Συντήρησης Αρχαιοτήτων και Έργων Τέχνης, Αθήνα

Παρθένης, 2007 = Παρθένης, Σπυρίδων, «Η προστασία της βιομηχανικής κληρονομιάς και η ανάδειξη της ως τουριστικού πόρου», πτυχιακή εργασία, Τμήμα Τουριστικής Οικονομίας και Ανάπτυξης, Εθνική Σχολή Δημόσιας Διοίκησης, Αθήνα

RehabiMed, 2008 = Τμήμα Αρχαιοτήτων, Υπουργείο Συγκοινωνιών Έργων, πρόγραμμα RehabiMed, «Αποκατάσταση αστικού τοπίου στα Πάνω Λεύκαρα Κύπρου, Η ανάκτηση ενός σύγχρονου παρελθόντος», Κύπρος

Διεθνείς Χάρτες, Συμβάσεις :

Framework Convention on the Value of cultural heritage for society (Faro Convention), The Council of Europe, 2005

Ντοκουμέντο της Nara για την Αυθεντικότητα, στο πλαίσιο της Σύμβασης για την Προστασία της Παγκόσμιας Πολιτιστικής και Φυσικής Κληρονομιάς, ICOMOS, Nara, 1994

The Burra Charter, ICOMOS, 1999

Χάρτα του Nizhny Tagil για τη βιομηχανική κληρονομιά, μετάφραση Ν.Μπελαβίλας, Χ. Αγριαντώνη, Ρωσία, 2003

Χάρτης των Αθηνών, Κοινωνία των Εθνών, μετάφραση Φ.Μαλλούχου-Tufano, 1931

Χάρτης της Βενετίας, ICOMOS, μετάφραση Ε.Φερεντίνου, 1964

Πηγές από το διαδίκτυο :

www.sansimera.org
www.europeanmuseumacademy.eu
www.prabook.com
www.ticcih.gr
www.unesco.org
www.icomos.org
www.asca.edu.gr
www.imerisia.gr
www.dictionaryofarthistorians.org
www.wga.hu
www.treccani.it
www.associazionegiovaniseccosuardo.it
www.wikipedia.org
www.britannica.com

Ευρετήριο Εικόνων

Εικόνα 1 : omnia.ie

Εικόνα 2 : archaiologia.gr

Εικόνες 3 - 18 : «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος Β, μέρος Α,
εκδόσεις Βιβλιόραμα, 1999

Εικόνα 19 : archaiologia.gr

Εικόνα 20 : industryweek.com

Εικόνα 21 : archaiologia.gr

Εικόνα 22 : cnn.com

Εικόνα 23 : arts-et-metiers.net

Εικόνα 24: προσωπική συλλογή

Εικόνες 25 - 26 : «Ιστορία της Ελλάδας του 20ου αιώνα», τόμος Β, μέρος Α,
εκδόσεις Βιβλιόραμα, 1999

Εικόνα 27 : herzogdemeuron.com

Εικόνα 28 : περιοδικό Αρχαιολογία, Αθήνα, τεύχος 18

Εικόνα 29 : περιοδικό Αρχαιολογία, Αθήνα, τεύχος 89

Εικόνα 30 : archaiologia.gr

Εικόνα 31 : artthistopiography.com

Εικόνα 32 : wikipedia.com

Εικόνα 33 : Μαλλούχου – Tufano, Φανή, «Προστασία και διαχείριση μνημείων, Ιστορικές και θεωρητικές προσεγγίσεις από την Αρχαιότητα έως τις μέρες μας», πανεπιστημιακές σημειώσεις, ιστότοπος academia.edu, Αθήνα

Εικόνες 34 - 35 : greekarchitects.com

Εικόνα 36 : Lipe, D. William, «Value and meaning in cultural resources», επιμέλεια Cleere Henry, *Approaches to the archaeological heritage*, εκδόσεις Cambridge University Press, Cambridge

Εικόνα 37 : The Burra Charter, ICOMOS, 1999

Εικόνα 38 : inhabitat.com

Εικόνες 39-42 : zn903.com

Εικόνες 43-45 : Κίζης, Γιάννης, «Αποκατάσταση μνημείων, αναβίωση ιστορικών κτιρίων στην Αττική», εκδόσεις Έργον IV. Εκδόσεις αρχιτεκτονικών βιβλίων, Αθήνα

Εικόνα 46 : archaiologia.gr

Εικόνα 47 : Norberg-Schulz, Christian, «Genius Loci, Το πνεύμα του Τόπου, Για μια Φαινομενολογία της Αρχιτεκτονικής», μετάφραση Μ.Φραγκόπουλος, Πανεπιστημιακές Εκδόσεις Ε.Μ.Π., Αθήνα

Εικόνες 48-49 : Ιωάννου, Βύρων, Σερράος, Κωνσταντίνος, «Μετασχηματισμοί της Ελληνικής πόλης, Επιπτώσεις στην εικόνα του αστικού τοπίου»

Εικόνα 50 : archaiologia.gr

Εικόνα 51 : industrial-landscape.com

Εικόνες 52-53 : archdaily.com

Εικόνες 54 - 55 : archaiologia.gr

Εικόνες 56 - 59 : archdaily.com

Εικόνες 60 - 64 : ketepo.gr

Εικόνα 65 : c-mine.be

Εικόνες 66 -73 : «Παρελθόν και Μέλλον για τις «Σιωπηλές Μηχανές», Ιστορικός Βιομηχανικός Εξοπλισμός στην Ελλάδα, Πανεπιστημιακές Εκδόσεις ΕΜΠ, εκδόσεις Οδυσσεάς, Αθήνα

Εικόνες 74 - 78 : c-mine.br

Εικόνες 79 - 80 : dezeen.com

Εικόνες 81 - 85 : vranasmuseum.gr

Εικόνες 86 - 88 : Σηφουνάκης, Νίκος, «Βιομηχανικά κτίρια στη Λέσβο, 19ος και αρχές του 20ου αιώνα, Διατήρηση και Προσαρμογή τους, Βιομηχανικά Κτίρια στη Λέσβο, 19ος και αρχές του 20ου αιώνα, Ελαιοτριβεία – Σαπωνοποιεία», εκδόσεις Νομαρχία Λέσβου, Λέσβος