

ΕΡΓΑΣΙΑΚΑ ΠΕΡΙΒΑΛΛΟΝΤΑ ΚΑΙ ΧΡΗΣΤΕΣ

ΟΙ ΔΥΝΑΜΙΚΕΣ ΧΩΡΙΚΕΣ ΣΧΕΣΕΙΣ ΕΡΓΑΖΟΜΕΝΟΥ-ΓΡΑΦΕΙΟΥ
ΚΑΙ Η ΕΡΓΑΣΙΑΚΗ ΕΜΠΕΙΡΙΑ

Φοιτητής: Γιώργος Λύκος
Επιβλέπων καθηγητής: Κωνσταντίνος Αλκέτας Ουγγρίνης

ΕΡΓΑΣΙΑΚΑ ΠΕΡΙΒΑΛΛΟΝΤΑ ΚΑΙ ΧΡΗΣΤΕΣ

ΟΙ ΔΥΝΑΜΙΚΕΣ ΧΩΡΙΚΕΣ ΣΧΕΣΕΙΣ ΕΡΓΑΖΟΜΕΝΟΥ-ΓΡΑΦΕΙΟΥ ΚΑΙ Η ΕΡΓΑΣΙΑΚΗ ΕΜΠΕΙΡΙΑ

Φοιτητής: Γιώργος Λύκος
Επιβλέπων καθηγητής: Κωνσταντίνος Αλκέτας Ουγγρίνης

Πολυτεχνείο Κρήτης _ Τμήμα Αρχιτεκτόνων Μηχανικών _ Ιούνιος 2018

θα ήθελα να ευχαριστήσω τον κ.Ουγγρίνη για τις πολύτιμες συμβουλές και την καθοδήγησή του καθώς και όλους τους φίλους μου, που με βοήθησαν σε όλη την διάρκεια αυτής της προσπάθειας

≥ ΠΡΟΟΙΜΙΟ ΠΕΡΙΕΧΟΜΕΝΑ

≥ ΕΙΣΑΓΩΓΗ.....σελ 07-08

≥ ΔΟΜΗ ΕΡΕΥΝΗΤΙΚΗΣ - ΣΚΟΠΟΣ.....σελ 09-10

≥ ΚΕΦΑΛΑΙΟ 01: ΕΡΓΑΣΙΑΚΟΣ ΧΩΡΟΣ ΚΑΙ ΑΝΤΙΛΗΨΗ.....σελ 11-24

- I. Εισαγωγή - Αντίληψη και χώρος σελ 13-14
- II. Θεωρίες χωρικής αντίληψης σελ 15-20
- III. Γνωστική διεργασία και χώρος σελ 21-22
- IV. Η εργασία ως γνωστική διεργασία - ο εργασιακός χώρος ως υποδοχέας σελ 23-24

≥ ΚΕΦΑΛΑΙΟ 02: ΧΩΡΙΚΕΣ ΜΕΤΑΒΛΗΤΕΣ ΤΟΥ ΕΡΓΑΣΙΑΚΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ.....σελ 25-60

- I. Εισαγωγή - χρονολογική ανασκόπηση σελ 27-32
- II. Χωρικοί κώδικες - Semantics σελ 33-36
- III. Η θεωρία των Salutogenics σελ 37-38
- IV. Χωρική παρουσία - πύκνωση και συνοχή σελ 39-42
- V. Οριοθετώντας εντός του χώρου εργασίας σελ 43-46
- VI. Οπτική επικοινωνία - οπτικές φυγές σελ 47-52
- VII. Μεταβαίνοντας από τον στατικό γραφειακό χώρο σε συστήματα εμπλοκής σελ 53-59

≥ ΚΕΦΑΛΑΙΟ 03: Ο ΕΡΓΑΖΟΜΕΝΟΣ ΔΡΑ ΚΑΙ ΜΕΤΑΒΑΛΛΕΙ.....σελ 61-86

- I. Προς έναν οικείο και προσωποποιημένο εργασιακό χώρο - Hot Desk σελ 63-68
- II. Ο δημιουργικός χρήστης και ο ευέλικτος εργασιακός χώρος σελ 69-76
- III. Χωρική απόδοση του ελέγχου - η έννοια της εδαφικότητας σελ 77-78
- IV. Προς έναν ανθρωποκεντρικό χώρο εργασίας - παραδείγματα διαμόρφωσης υπό το πρίσμα της κατοίκησης σελ 79-86

≥ ΣΥΜΠΕΡΑΣΜΑΤΑ.....σελ 87-88

≥ ΒΙΒΛΙΟΓΡΑΦΙΑ - ΠΗΓΕΣ.....σελ 89-98

ΠΡΟΟΙΜΙΟ

Είναι Δευτέρα πρωί και ο ήρωας της ταινίας του Mike Judge *Office Space* Peter Gibbons (εσαρκώνεται από τον Ron Livingston) βρίσκεται καθοδόν για τα γραφεία της εταιρίας στην οποία εργάζεται ⁰¹. Το καθημερινό, ενδεχομένως, κυκλοφοριακό χάος σε συνάρτηση με την έκφραση παραίτησης στο πρόσωπο του ήρωά μας Peter, μας προοικονομεί την ζοφερή εργασιακή πραγματικότητα, την οποία πρόκειται να βιώσει για ακόμα μια φορά. Το φωτεινό εξωτερικό περιβάλλον γρήγορα θα έρθει σε αντίστιξη με το εσωτερικό της εταιρίας Initech, στην οποία ο Peter εργάζεται ως προγραμματιστής. Με το πρώτο πλάνο του σκηνοθέτη στον εσωτερικό χώρο θα αποκαλυφθεί μια θάλασσα από εργασιακούς θαλάμους. Πανομοιότυποι, γκρι και συνεχώς επαναλαμβανόμενοι, έρχονται σε πλήρη ταύτιση με το υπόλοιπο σκηνικό που συμπληρώνεται από μια εξίσου γκρι ψευδοροφή και ένα εξίσου γκρι σύστημα υποσυλωμάτων. Όλα οδυνηρά ομοιόμορφα, ανιαρά και εμποσιμένα με μια κακώς εννοούμενη εργασιακή ρουτίνα, σε έναν χώρο αποστειρωμένο και αποκλεισμένο από οτιδήποτε συμβαίνει εκτός αυτού. Ακόμα και τα άτομα που περιφέρονται ατάκτως στον χώρο είναι αφομοιωμένα από αυτόν. Γρήγορα ανακαλύπτουμε πως ο Peter, μαζί με τους συναδέλφους του Michael, Samir και Milton ζουν τον βαλτωμένο εφιάλη και την καθημερινή καταπίεση σε έναν χώρο που έχει εγκαταλειφθεί από την δημιουργικότητα και την εκπλήρωση έστω και του πιο υποτυπώδους ονείρου. Ο χώρος αποτελεί προέκταση της ψυχικής κατάστασης που βιώνει ο Peter και ευθυγραμμίζεται απόλυτα με μια πραγματικότητα που θέλει τον εργαζόμενο εταιρικό γρανάζι, να εκτελεί επαναλαμβανόμενους λογισμικούς ελέγχους, σαν άλλος χειρώνακτας σε εργοστάσιο γραμμής παραγωγής στο Σικάγο την περίοδο της Βιομηχανικής επανάστασης. Δεν είναι τυχαίο λοιπόν πως όταν ο ήρωας υπνωτίζεται από έναν θεραπευτή δίχως ποτέ να επανέλθει (ο δύσμοιρος θα πεθάνει από καρδιακή ανακοπή ένα δευτερόλεπτο πριν ξυπνήσει τον Peter, αφήνοντάς τον σε μια κατάσταση μόνιμης νιρβάνας) και αποφασίζει να έρθει σε ρήξη με την καθημερινότητα που βιώνει, δεν αργεί να έρθει και σε ρήξη με τον χώρο όπου αυτή η καθημερινότητα στεγάζεται. Αποφασίζει να γκρεμίσει μέρος του cubicle ⁰² στο οποίο εργάζεται φορώντας ένα φλοράλ πουκάμισο, υπό τους ήχους των Geto Boys, και για πρώτη φορά διαπιστώνουμε την ύπαρξη Θεάς προς τον κήπο από το γραφείο του Peter. Βλέπουμε τον ίδιο εργαζόμενο να περνά από την εργασιακή καταπίεση στην απελευθέρωση και τον χώρο να μεταμορφώνεται ώστε να παραλάβει τη νέα αυτή πραγματικότητα. Υπάρχει όμως σχέση αλληλεξάρτησης και συνδιαμόρφωσης του αρχικού χαρακτήρα του Peter και του χώρου, τον οποίο ο ίδιος βιώνει καθημερινά: Πώς θα ήταν ο χώρος, τον οποίο αρχικά είδαμε να βρίσκεται σε ταύτιση με την σχεδόν δυστοπική εργασιακή πραγματικότητα που ο ήρωας βιώνει, αν έπρεπε να συμπλεύσει με τις καλύτερες των προσδοκιών και των ονείρων του ατόμου που εργάζεται σε αυτόν; Πού θα μπορούσε το εργασιακό περιβάλλον να είχε φτάσει αν ο Peter το αναδιαμόρφωνε εκ Θεμελίων;

01. Office space, Mike Judge (σκηνοθέτης και σεναριογράφος), 20th Century Fox, Η.Π.Α. - Φεβρουάριος 1999

02. Cubicle είναι ο μερικώς κλειστός χώρος εργασίας γραφείου που διαχωρίζεται από τους γειτονικούς όμοιους χώρους με χωρίσματα στο ύψος ενός ενήλικα (1,5-1,8 μ). Σκοπός του είναι να απομονώσει τους εργαζόμενους του γραφείου από τα βλέμματα και τους θορύβους ενός ανοικτού χώρου εργασίας.

ΕΙΚ.01

Το εσωτερικό των γραφείων της Initech την πρώτη μέρα.

ΕΙΚ.02

Ο τοίχος μόλις έπεσε...

ΕΙΣΑΓΩΓΗ

Κάθε έμβιο όν, το οποίο είναι ικανό να αντιληφθεί την ετερότητά του μεταξύ της ατομικής του υπόστασης και του χώρου εντός του οποίου ζει και δρα, βρίσκεται σε μια διαρκή προσπάθεια διαμόρφωσης και κατανόησης του χώρου αυτού προκειμένου ο τελευταίος να αποτελέσει σημείο κατοίκησης, καταφύγιο αλλά και παράγοντα υποβοήθησης στην προσπάθεια εκπλήρωσης αναγκών και επίτευξης στόχων. Είναι γνώρισμα του κατεκτημένου νοητικού επιπέδου κάθε όντος ο βαθμός επεξεργασίας του περιβάλλοντός του και εντέλει γνώρισμα μιας επιτυχημένης εξελικτικής διαδικασίας σύμφωνα και με την Δαρβινική οπτική. Ο άνθρωπος, ως ον ποιητικό και αποτελώντας την πιο ανεπτυγμένη νοητική μορφή ζωής που έχει παρατηρηθεί, χρησιμοποιεί την δημιουργική, αναλυτική και συνθετική του σκέψη προκειμένου να διαμορφώσει τις χωρικές συνθήκες και τα χωρικά περιβάλλοντα που θα του επιτρέψουν να εκπληρώσει με τον αποδοτικότερο και βέλτιστο τρόπο μια ενέργεια ή ένα σύνολο σύνθετων ενεργειών με συγκεκριμένο σκοπό και στόχο. Αυτήν την τελευταία συνθήκη, όταν την τοποθετούμε στο κατάλληλο κοινωνικό-ιστορικό πλαίσιο, θα μπορούσαμε να την αποκαλέσουμε εργασία. Με τον όρο εργασία ονομάζουμε την σκόπιμη και συστηματική καταβολή σωματικών και πνευματικών δυνάμεων με σκοπό την παραγωγή συγκεκριμένου έργου⁰¹. Μπορούμε σε αυτό το σημείο να κάνουμε το επόμενο βήμα και να κατονομάσουμε εργασιακό χώρο το χωρικό περιβάλλον όπου η παραπάνω κατάσταση λαμβάνει χώρα και ιδιαίτερος όταν αυτό γίνεται συστηματικά και αποκλειστικά (εισάγεται η ευθυγράμμιση χώρου και χρήσης).

Οι δομές και οι τρόποι οργάνωσης του χώρου, που το άτομο χρησιμοποιεί, γεννούν συχνά χώρους με συγκεκριμένο προσανατολισμό και ταυτότητα. Μια κοινωνιολογική προσέγγιση του όρου εργασιακός χώρος, στον οποίο έγινε αναφορά προηγουμένως, φαίνεται να δίδει βαρύτητα στις συλλογικές νόρμες, τις διαπροσωπικές σχέσεις και κυρίως τις συνθήκες υπό τις οποίες το άτομο καλείται να δράσει εντός ορισμένου πλαισίου για να παραγάγει έργο⁰². Μπορεί η βιομηχανική επανάσταση να ανέτρεψε πλήρως τον χαρακτήρα των περιβαλλόντων εργασίας και να ώθησε την πένα μεγάλων κοινωνιολόγων και φιλόσοφων προς το τι χαρακτηρίζει τον χώρο της εργασίας (Karl Marx, Emile Durkheim και Max Weber) αλλά ιστορικά, η χωρική αυτή έννοια έχει διέλθει πολλών μετασχηματισμών και επαναπροσδιορισμών, ενώ παραμένει ακόμα ρευστή. Ο χώρος εργασίας άλλοτε προέκυπτε ανάλογα με τις ανάγκες και εξαφανιζόταν όταν αυτές καλύπτονταν. Έχει υπάρξει συνυφασμένος με την ύπαιθρο και το φυσικό περιβάλλον αλλά και ως προέκταση του χώρου κατοίκησης. Έχει αποκτήσει ταυτότητα και αποκλειστικά χαρακτηριστικά όταν η ανάγκη για μια συλλογική προσπάθεια και βελτίωση της απόδοσης προέβαλε εντονότερη. Έχει γίνει χώρος καταναγκασμού, έχει μεταβεί σε χώρο όπου το άτομο βρίσκεται εντός για να υπηρετήσει την γραμμή παραγωγής αλλά και σε χώρο όπου διαμορφώνεται και ακολουθεί τις επιθυμίες και τις ανάγκες του υποκειμένου-χρήστη.

Είναι επομένως η χρήση εκείνη η οποία μετατρέπει τον (αρχιτεκτονικό) χώρο σε βιωμένο χώρο και όχι σε χώρο που απλώς προσφέρεται σε θέαση⁰³. Ο χώρος λοιπόν βιώνεται από το άτομο - υποκείμενο που δρα εντός αυτού αλλά διαθέτει και εγγενείς δυνάμεις, ικανές να επηρεάσουν και να διαπλάσουν το υποκείμενο, αφήνοντας ίχνη τα οποία εμείς καλούμαστε να ακολουθήσουμε και να αναγνωρίσουμε ώστε να αποκωδικοποιήσουμε την αμφίδρομη σχέση διαμόρφωσης μεταξύ ατόμου και περιβάλλοντος. Και είναι οι μηχανισμοί αντίληψης που το υποκείμενο διαθέτει, όπως θα αναλύσουμε εν συνεχεία, εκείνοι οι οποίοι αποτελούν τους διαύλους επικοινωνίας μεταξύ των δύο μερών (άτομο - χώρος) και οι οποίοι ορίζουν τη βιωματική σχέση και το δίπολο δράσης - αντίδρασης.

01. Gould Julious - Kolb William, Λεξικό Κοινωνικών Επιστημών UNESCO, εκδόσεις Ελληνική Παιδεία, 1972, том.2ος, σελ.253

02. Steve Dallas, Sociology of work and employment, εκδόσεις Polity, Ην.Βασίλειο, 2012

03. Benjamin Walter, Δοκίμια για την Τέχνη, εκδόσεις Κάλβος, 1978, σελ. 35

Εφαλήριο για την παρούσα ερευνητική στάθηκε η ανάγκη να αναλυθούν υπό νέο πρίσμα τα ιδιαίτερα χαρακτηριστικά του χωρικού αυτού τύπου, ο συσχετισμός μεταξύ τους καθώς και η σύνδεση μεταξύ αυτών και του χρήστη ενός χωρικού τύπου που τοποθετείται στο κέντρο της καθημερινότητας ενός σύγχρονου ενήλικα. Η κλασική προσέγγιση του χώρου αυτού εσιάζει στο κοινωνιολογικό και εργασιολογικό κομμάτι, στο άτομο και την εργασία ως παραγωγική δραστηριότητα. Πώς όμως προσεγγίζεται αρχιτεκτονικά το περιβάλλον εκείνο που ένα άτομο βιώνει για τόσο μεγάλο χρονικό διάστημα; Μελέτες το αναδεικνύουν 2^ο μετά την κατοικία και σε συγκεκριμένες ηλικίες 1^ο ως προς τις ώρες που βρίσκεται εντός αυτού ένας άνθρωπος ⁰⁴. Μπορεί να μην είναι ένα χωρικό περιβάλλον απόλυτο και αναλλοίωτο, αλλά καλούμαστε να αποδείξουμε πως είναι παρατηρήσιμο, δομημένο και εντέλει επεξηγήσιμο.

Η προσπάθεια όμως να προσεγγίσουμε κάθε πιθανή μορφή χώρου, όπου το άτομο δύναται να παράγει έργο - εργασία, θα ήταν γιγάντια και εντέλει ατελής. Για τον λόγο αυτό, η μελετητική μας προσπάθεια θα επικεντρωθεί στο εργασιακό περιβάλλον που εξ αρχής διαμορφώθηκε για να στεγάσει αυτή την δραστηριότητα, δραστηριότητα κατά βάσει νοητική κι όχι χειρωνακτική και όπου η υπόθεση εργασία δεν είναι ατομική αλλά συλλογική προσπάθεια. Στο περιβάλλον αυτό θα αναφερόμαστε ως χώρος Γραφείου.

04. Andrew Naber, κολλέγιο Gettysburg <http://www.gettysburg.edu>, 2017

Συγκεκριμένα το 23% της διάρκειας ζωής ενός μέσου ανθρώπου και το 35% της διάρκειας της παραγωγικής του περιόδου (18-68) αφιερώνονται εντός κάποιας μορφής εργασιακού περιβάλλοντος.

ΔΟΜΗ ΕΡΕΥΝΗΤΙΚΗΣ - ΣΚΟΠΟΣ

Η παρούσα ερευνητική προσανατολίζεται στην ανάλυση των σχέσεων και των τρόπων διαμορφωτισμού και επιρροής μεταξύ ενός εργασιακού χώρου και των ατόμων που βρίσκονται εντός αυτού με σκοπό να διατελέσουν πνευματικό έργο. Τα ερωτήματα που η παρούσα μελέτη θα προσπαθήσει να διερευνήσει είναι τα ακόλουθα :

- 01.** Πώς ο χώρος επηρεάζει την αντίληψη του χρήστη και βάσει ποιών μηχανισμών;
- 02.** Ποιοι είναι οι βασικοί παράγοντες με επιρροή στην αντίληψη του εργαζομένου;
- 03.** Με ποιόν τρόπο αυτοί μεταβάλλουν την χωρική εμπειρία και την νοητική κατάσταση του υποκειμένου-εργαζομένου;
- 04.** Πώς μεταφράζονται σε συμπεριφορές και δράσεις του ατόμου προς την ενεργοποίηση και μετάλλαξη του εργασιακού του περιβάλλοντος;
- 05.** Πώς αναδιαμορφώνονται οι σχέσεις χώρου ατόμου αλλά και μεταξύ των ίδιων των χρηστών.
- 06.** Πώς αυτές οι σχέσεις έχουν αποτυπωθεί στην καθημερινότητα και σε υφιστάμενα εργασιακά περιβάλλοντα και γραφειακούς χώρους;

Στην **πρώτη ενότητα** της παρούσας ερευνητικής παρουσιάζεται συνοπτικά η αντιληπτική σχέση που αναπτύσσει ο άνθρωπος με τον χώρο καθώς και οι κυριότερες θεωρητικές προσεγγίσεις που έχουν ερευνηθεί την σχέση αυτή. Στη συνέχεια αναλύεται η εργασία ως εγκεφαλική διεργασία καθώς και οι νοητικοί και αντιληπτικοί μηχανισμοί, που ενεργοποιούνται όταν ένα άτομο εργάζεται εντός ενός εργασιακού περιβάλλοντος. Το τελευταίο θα το ορίσουμε με τρόπο σαφή ώστε να αναγνωριστεί η διακριτή του παρουσία ανάμεσα στο πλήθος των πιθανών χωρικών περιβαλλόντων.

Στην **δεύτερη ενότητα** της ερευνητικής εργασίας παρουσιάζονται τα χωρικά χαρακτηριστικά και οι περιβαλλοντικοί παράγοντες ενός εργασιακού χώρου, με επίδραση στο πώς ο τελευταίος γίνεται αντιληπτός από το άτομο χρήστη και πώς επηρεάζει την δραστηριότητα που εκτελείται εντός. Μέσα από πρακτικές, εργασιακά δεδομένα και αρχιτεκτονικές δομές και στοιχεία θα γίνει μια προσπάθεια να αποκωδικοποιηθεί η επίδραση ενός εργασιακού χώρου στα αισθητηριακά, αντιληπτικά, νοητικά αλλά και συμπεριφορικά γνωρίσματα της καθημερινής πρακτικής ενός εργαζομένου στον γραφειακό χώρο. Δεδομένα, προκειμένου να γίνει αυτή η αποκωδικοποίηση, θα μας δώσουν Θεωρητικές προσεγγίσεις όπως αυτές της Περιβαλλοντικής Ψυχολογίας και της Σημειωτικής, όσο και καταγεγραμμένες πρακτικές και συνήθειες της εργασιακής πραγματικότητας.

Με την **τρίτη ενότητα** της ερευνητικής εργασίας γίνεται μια προσπάθεια να μεταβούμε από τα χωρικά χαρακτηριστικά, στις ανθρωπογενείς αντιδράσεις και συμπεριφορές που πυροδοτούνται και διαμορφώνονται. Επιχειρείται μια προσέγγιση της δυναμικής σχέσης εργασιακού χώρου - εργαζομένου και των συνθηκών που ο χρήστης επιδιώκει (ή προτείνεται να επιδιώξει) ώστε να εμπλακεί με τον εργασιακό χώρο και να διαμορφώσει τις συνθήκες που θα του επιτρέψουν να μετουσιώσει ένα στείρο περιβάλλον σε γόνιμο για την χρήση που επιθυμεί. Αναφορά σε αυτό το κεφάλαιο γίνεται και σε μηχανισμούς αλληλεπιδράσεις μεταξύ των υποκειμένων-εργαζομένων και τα αποτελέσματα που αυτοί διαμορφώνουν.

Για την βέλτιστη τεκμηρίωση των θέσεων της παρούσας μελέτης, έχουν επιλεγεί συγκεκριμένα παραδείγματα υφιστάμενων εργασιακών χώρων, καθένα από τα οποία παρουσιάζεται και αναλύεται βάσει του συγκεκριμένου άξονα κάθε κεφαλαίου, του οποίου το πόρισμα καλείται να στηρίξει. Η χρονολογική τους τοποθέτηση έχει γίνει με μεγαλύτερη βαρύτητα σε πρόσφατες προτάσεις, με στόχο να διερευνηθεί η παρούσα ρευστή κατάσταση. Η γεωγραφική τους τοποθέτηση είναι κατά το δυνατό ευρεία, ώστε να αποφευχθεί τυχόν αρχιτεκτονική στένωση του χαρακτήρα των επιλεγμένων χώρων.

WO

Sr

ΚΕΦΑΛΑΙΟ 1^ο
Σ ΕΡΓΑΣΙΑΚΟΣ ΧΩΡΟΣ ΚΑΙ ΑΝΤΙΛΗΨΗ

ΕΙΣΑΓΩΓΗ - ΑΝΤΙΛΗΨΗ ΚΑΙ ΧΩΡΟΣ

Ο χώρος αποτελεί μια υπαρκτική κατάσταση, ένα δεδομένο το οποίο βιώνεται αυτόματα και αυθόρμητα, από κάθε μορφή συνείδησης βρεθεί στη σφαίρα του. Ο χώρος ως κατάσταση και υποδοχέας θα εξακολουθούσε να υφίσταται ακόμα και αν αφαιρούσαμε τα υποκείμενα που τον κατοικούν. Όμως προσεγγίζοντας φιλοσοφικά την έννοια της ύπαρξης, είναι εύλογη η απορία αν κάτι υπάρχει αν δεν βρίσκεται κάποιος ή κάτι να το παρατηρήσει. Τον 18ο αιώνα ο Ιρλανδός μαθηματικός και επίσκοπος George Berkley έγραφε "για να υπάρξεις, πρέπει να γίνεσαι αντίληπτός".

«Αν ένα δέντρο πέσει στο δάσος και δεν είναι κανείς εκεί για να το ακούσει, θα κάνει θόρυβο.»

George Berkley, 'Διατριβή επί των αρχών των ανθρωπίνων γνώσεων' - Τόμος 1ος⁰¹

Ο άνθρωπος μέσα από τον διαρκή αγώνα του για να αντιληφθεί, να κατανοήσει και να επέμβει στον χώρο γύρω του, περιγράφει την χωρική του αντίληψη και την προσωπική του χωρική εμπειρία. Περιγράφει δηλαδή, την σχέση που αναπτύσσει μεταξύ του εαυτού του ως υποκείμενο παρατήρησης και του χώρου ως αντικείμενο. Μια υποκειμενική στη βάση της σχέση, αλλά καθολική στο εύρος της. Προτού όμως προχωρήσουμε, ας αφιερώσουμε λίγο χρόνο να ορίσουμε την ίδια την έννοια της αντίληψης. Ένας από τους πρώτους ορισμούς της αντίληψης έχει δοθεί από τον T. Reid το 1785⁰². Σύμφωνα με αυτό τον ορισμό, αντίληψη είναι όλες εκείνες οι εμπειρίες που συνδέονται με εξωτερικά ερεθίσματα του περιβάλλοντος. Η αίσθηση αντίθετα, είναι εσωτερική εμπειρία του οργανισμού που δε συνδέεται με κάποιο εξωτερικό αντικείμενο. Συνεπώς, η αντίληψη είναι το προϊόν μιας γνωστικής διαδικασίας που συνδέει την εκάστοτε οργανική εμπειρία με τον εξωτερικό κόσμο. Το οπτικό ερέθισμα από δύο κινούμενες πηγές φωτός στο σκοτάδι αποτελεί αίσθηση, η κατανόηση όμως ότι πρόκειται για ένα όχημα που κινείται την νύκτα αποτελεί αντίληψη.

01. George Berkley, A treatise concerning the principles of human Knowledge, κολέγιο Trinity, Δουβλίνο, 1710

Ο Τζωρτζ Μπέρκλεϋ (George Berkeley) ήταν Αγγλο-Ιρλανδός φιλόσοφος, μαθηματικός και επίσκοπος της Αγγλικανικής εκκλησίας (1685 - 1753). Γεννήθηκε στο Ντιτζερτ Κασλ της κομητείας Κιλκενυ στην Ιρλανδία και πέθανε το 1753 στην Οξφόρδη της Αγγλίας. Ήταν βασικός εκπρόσωπος του αγγλικού εμπειρισμού και ειδικότερα του υποκειμενικού ιδεαλισμού που υποστήριξε ότι η ύπαρξη των πραγμάτων ταυτίζεται με την αντίληψη τους από τον άνθρωπο, εκτός των πνευματικών όντων. Ο Μπέρκλεϋ μαζί με τον Ντέβιντ Χιουμ (1711-1776) και τον Τζον Λοκ (1632-1704) σχηματίζουν τη βασική τριάδα του Βρετανικού Διαφωτισμού και Εμπειρισμού εκκινώντας από την ίδια αφετηρία (εμπειρισμός) και καταλήγοντας σε εκ διαμέτρου αντίθετα συμπεράσματα, όσον αφορά στη βασική δομή του κόσμου. Το έργο του Μπέρκλεϋ εμπεριέχει σε μεγάλο βαθμό απαντήσεις στις σκέψεις του Λοκ.

02. Thomas Reid, Essays on the Intellectual Powers of Man, εκδότης Bell & Bradfute, Εδιμβούργο, 1785

Ο χαρακτήρας ενός χωρικού περιβάλλοντος συνδέεται άμεσα και αμετάκλητα με τους μηχανισμούς αντίληψης του ατόμου και εντέλει με την ίδια την νοητική και συναισθηματική του κατάσταση. Υπάρχει μια πολυσύνθετη σχέση μεταξύ ύλης (χώρος) και νόησης (άνθρωπος), την οποία πρέπει να κατανοήσουμε προτού προχωρήσουμε. Για τον λόγο αυτό θα αναφερθούμε, χωρίς να εμβαθύνουμε, σε θεωρητικές προσεγγίσεις που ασχολήθηκαν με την αντιληπτική διαδικασία και το δίπολο χώρος - άνθρωπος.

«Όταν μιλάμε περί ανθρώπου και χώρου, τούτο ακούγεται ως εάν ο άνθρωπος βρισκόταν στη μια μεριά και ο χώρος στην άλλη. Αλλά ο χώρος δεν είναι για τον άνθρωπο κάτι που βρίσκεται απέναντί του. Δεν είναι ούτε εξωτερικό αντικείμενο, ούτε εσωτερικό βίωμα. Δεν υπάρχουν οι άνθρωποι και επιπλέον ο χώρος.»

Christian Norberg - Schulz, 'Genius Loci'⁰³

ΘΕΩΡΙΕΣ ΧΩΡΙΚΗΣ ΑΝΤΙΛΗΨΗΣ

Προκειμένου να κατανοήσουμε πληρέστερα την έννοια της αντίληψης κρίνεται χρήσιμη μια συνοπτική επισκόπηση των θεωρητικών προσεγγίσεων που στόχευσαν την έρευνά τους στην αποκωδικοποίηση των φαινομένων της αντίληψης και που τοποθέτησαν σε νέα βάση τη σχέση μεταξύ ανθρώπου και περιβάλλοντος. Τη βάση των θεωριών αυτών έθεσε ο ίδιος ο Διαφωτισμός και οι αντιλήψεις περί διαλλακτικών σχέσεων μεταξύ νόησης και περιβάλλοντος. Είναι δύσκολο να τοποθετήσουμε επακριβώς την αφετηρία του νέου αυτού προβληματισμού, όμως αναδρομικά μπορούμε με σχετική σιγουριά, να πούμε πως ο κλάδος της Ψυχολογίας, η οποία ξηγήθηκε μέσα από τις Φιλοσοφικές επιστήμες, και οι απαρχές της κλινικής Ψυχολογίας⁰¹ στο δεύτερο μισό του 18ου αιώνα δημιούργησαν το έδαφος, στο οποίο οι θεωρίες περί αντίληψης άνησαν.

Μέσα από την αναθεώρηση των κλασικών δομών αντίληψης του κόσμου, διαμορφωμένου αιώνας πριν και παγιωμένων, που συντελέστηκε με την έλευση του Διαφωτισμού, ερχόμαστε σε επαφές με τις ιδέες του Immanuel Kant περί χώρου και αντίληψης. Η νευτώνεια φυσική αναθεωρείται, η γεωμετρία επανεξετάζεται και για τον Kant ο χώρος δεν βρίσκεται πλέον στη θέση του αντικειμένου στην αντιληπτική διαδικασία, αλλά είναι το μέσον, το εργαλείο για να αντιλαμβανόμαστε τα αντικείμενα που η ανθρώπινη νόηση προσδιορίζει ως ετερογενή, αναφορικά με την δική της υπόσταση. Σύμφωνα με τον Kant ο χώρος είναι κάτι που προϋπάρχει στο πνεύμα μας και κάνει δυνατή την αντίληψη του εξωτερικού κόσμου ο Kant εντοπίζει τον χώρο μέσα στον άνθρωπο, στην ίδια την σύσταση του πνεύματός του, στη δυνατότητα που έχει να αντιλαμβάνεται και να δίδει μορφή στον εξωτερικό κόσμο⁰².

Σχεδόν έναν αιώνα μετά, οι Γερμανοί φιλόσοφοι Herman Lotze και Robert Vischer θα εισάγουν τον όρο της **Ενσυναίσθησης (Einfuehlung)**. Με τον όρο αυτό, συναφούς με την εμπάθεια (empathy) χωρίς την προσδιόδημη αρνητική χροιά, εισάγεται η Θεώρηση της κατανόησης του περιβάλλοντος (χώρος) μέσω της προβολής επί αυτού δομών που εκφράζουν και ορίζουν το υποκείμενο (άνθρωπος). Στο έργο του "Η Αρχιτεκτονική της Ευτυχίας" ο Alain de Botton⁰³ μελετά πώς ο άνθρωπος αντιλαμβάνεται τον χώρο με όρους αντίστοιχους του τρόπου αντίληψης και κατανόησης του ατόμου. Εξερευνούμε, προσλαμβάνουμε, αντιλαμβανόμαστε και επεξηγούμε τον χώρο με τις ίδιες νοητικές δομές, τα ίδια συστήματα αισθήσεων και την ίδια λογική, με την οποία αντιλαμβανόμαστε τον ίδιο τον άνθρωπο. Το υποκείμενο προεκτείνει και προβάλλει εαυτόν στον χώρο και πλέον η αρχιτεκτονική καλείται να ανταποκριθεί στο άτομο μέσα από σχέσεις σωματικής και συναισθηματικής συνάφειας. Για την ενσυναίσθητική θεωρία, το ανθρώπινο σώμα είναι ένας ζωντανός οργανισμός, ικανός να κινείται και να συγκινείται από τις μορφές που αντιλαμβάνεται⁰⁴. Όταν το σώμα προσπαθεί να προσαρμοστεί στο περιβάλλον του και να το κατανοήσει προβάλλει στο χώρο τις υποκειμενικές του διαθέσεις και συναισθήματα. Ενώ βέβαια εισάγεται μια διαλεκτική σχέση και η έννοια της υποκειμενικότητας, ο χώρος και η μορφή αυτού συνεχίζουν να δρουν (σύμφωνα με την ενσυναίσθητική θεωρία) με όρους βαρύνοντες και δεσμευτικούς και η ανθρώπινη αντίληψη να δρα με όρους παθητικούς.

01. Το πεδίο θεωρείται γενικά ότι ξεκίνησε το 1896 με το άνοιγμα της πρώτης ψυχολογικής κλινικής στο Πανεπιστήμιο της Πενσυλβανία από τον Lightner Witmer. Κατά το πρώτο μισό του 20ου αιώνα, η κλινική ψυχολογία επικεντρώθηκε κυρίως στην ψυχολογική εκτίμηση και λιγότερο στη θεραπεία. Αυτό άλλαξε μετά τη δεκαετία του 1940 όταν ο Β Παγκόσμιος Πόλεμος είχε ως αποτέλεσμα την μεγάλη αύξηση του αριθμού των εκπαιδευμένων κλινικών ιατρών.

02. Δήμητρα Χατζησάββα, Η έννοια του τόπου στις αρχιτεκτονικές θεωρίες και πρακτικές, Διδακτορική Διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, 2009, σελ 41

03. Alain de Botton, Η Αρχιτεκτονική της Ευτυχίας, εκδόσεις Πατάκη, Αθήνα, 2006, σελ 35

04. Σάββας Κονταράτος, Η εμπειρία του αρχιτεκτονημένου χώρου και το σωματικό σχήμα, εκδόσεις Καστανιώτη, Αθήνα, 1983

Ο **Δορισμός** ή αλλιώς **Στροκτουραλισμός** εμφανίζεται περί τα μέσα του 20ου αιώνα σε τρεις βασικά επιστήμες: στη γλωσσολογία με τις εργασίες και την προσέγγιση του Ferdinand de Saussure (1857 - 1913), στην ψυχολογία με την λεγόμενη “μορφολογική Θεωρία” ή “Θεωρία της μορφής” και στην ανθρωπολογία με τον λεγόμενο “λειτουργισμό” από τις οποίες και μεταπήδησε στις κοινωνικές επιστήμες. Πατέρας του δορισμού θεωρείται ο Βρετανός ψυχολόγος Edward Titchener, με τις μελέτες του για την δομή του ανθρώπινου μυαλού⁰⁵. Με την απαρχή του προβληματισμού να εντοπίζεται στην δομική ανάλυση της εμπειρίας και των αλληλεπιδρώντων στοιχείων (σχέσεις, συνάψεις και αντιθέσεις), ο δορισμός δίνει έμφαση σε καθολικές αφηρημένες δομές που ενυπάρχουν κάτω από την επιφάνεια των φαινομένων. Οι δομές αυτές καθορίζουν το υποκείμενο και δρουν ως διαμορφωτικές δυνάμεις δομές βαθιές και υφέρπουσες. Η θεωρία αυτή υποστηρίζει ότι ο άνθρωπος μπορεί να γίνει αντιληπτός μόνο μέσα από ένα δίκτυο συμβολικών σχέσεων και δομών, στις οποίες συμμετέχει χωρίς να το συνειδητοποιεί⁰⁶. Η ελευθερία της βούλησης τίθεται εν αμφιβόλω. Για τον δορισμό, η αντίληψη συντίθεται από τα αισθητηριακά δεδομένα, που ο οργανισμός του υποκειμένου συλλέγει και η ίδια η θεωρία προσπαθεί να αποκωδικοποιήσει τον τρόπο διάρθρωσης των δεδομένων αυτών και εντέλει να αποσυνθέσει και να αναλύσει την ανθρώπινη αντίληψη.

05. Ο Edward Bradford Titchener 1867 - 1927 ήταν ένας Βρετανός ψυχολόγος, μαθητής του Wilhelm Wundt για αρκετά χρόνια. Ο Titchener είναι γνωστός για τη δημιουργία της εκδοχής της ψυχολογίας που περιγράφει τη δομή του νου: τον Δορισμό. Δημιούργησε το μεγαλύτερο διδακτορικό πρόγραμμα στις Ηνωμένες Πολιτείες έως τότε μετά από του έγινε καθηγητής στο Πανεπιστήμιο Cornell. Οι ιδέες του Titchener για τον τρόπο με τον οποίο λειτουργεί ο νους επηρέαστηκαν έντονα από τη θεωρία του Εθελονισμού του Wundt και από τις ιδέες περί συσχετισμού και της συναισθήσης (οι παθητικοί και ενεργητικοί σύνδεσμοι στοιχείων της συνείδησης αντίστοιχα). Ο Titchener προσπάθησε να ταξινομήσει τις δομές του νου όπως ένας χημικός διασπά μια χημική ένωση στα συστατικά της μέρη.
06. Jean Piaget (μετάφραση © Παραδέλλη), Στροκτουραλισμός, εκδόσεις Καστανιώτη, Αθήνα, 1972

EIK.01

EIK.02

EIK.03

EIK.04

Συνέχεια του στρουκτουραλισμού αποτελεί η θεωρία της Σχολής Gestalt, γνωστή και ως Μορφολογική Ψυχολογία. Οι μελέτες της βασίστηκαν στη μελέτη και εξέταση της αντίληψης. Η λέξη Gestalt (μορφή), προέρχεται από τη μετοχή του οορίστου του ρήματος Stellen (Θέτω / τοποθετώ / διαμορφώνω) πρόκειται όπως καταλαβαίνουμε για τη λέξη που εξηγεί τον τρόπο που κάτι έχει τοποθετηθεί και διαμορφωθεί (gestellt). Η Βασική αρχή της Θεωρίας της Gestalt είναι πώς ο νους δέχεται επί μέρους ερεθίσματα, αλλά και πώς τα συνθέτει με το δικό του τρόπο και σχηματοποιεί ένα αποτέλεσμα που είναι κάτι πολύ περισσότερο ή κάτι διαφορετικό από το άθροισμα των ερεθισμάτων που δέχτηκε. Βασική αρχή της, που την έκανε ξεχωριστή από τον Στρουκτουραλισμό, ήταν ότι το σύνολο είναι διαφορετικό από το άθροισμα των μερών του. Με την νέα αυτή θεωρία, η αντίληψη ως φαινόμενο, δεν έχει τον παθητικό ρόλο του αγωγού αισθήσεων και δεδομένων, αλλά αποκτά ενεργό χαρακτήρα ως μια δυναμική γνωστική διεργασία. Αναζητούνται στοιχειώδεις και πρωταρχικές δομές της αντίληψης. Η θεωρία Gestalt είναι μια ολιστική προσέγγιση που απορρίπτει τις μηχανιστικές αντιλήψεις των μοντέλων ερέθισμα - απόκριση. Ήταν μια διαμαρτυρία και ταυτόχρονα μια προσπάθεια να προστεθεί η ανθρωπιστική διάσταση στη μελέτη της ψυχικής ζωής⁰⁷. Σύμφωνα με αυτή, οι βασικές αρχές του αντιληπτικού βιώματος είναι 3 : Δομή - Ολική ποιότητα - Ουσία (ως χαρακτήρας, αξία). Προσπάθησε η ίδια να καταγράψει τους νόμους και τις αρχές ομαδοποίησης των αντικειμένων, θέλοντας να περιγράψει τη δομή του μηχανισμού αντίληψης. Η θεωρία της Gestalt έδωσε πειραματικό υλικό και αποδείξεις πάνω σε αντιληπτικές συμπεριφορές και γνωστικές διεργασίες, εμπλουτίζοντας την εικόνα της αρχιτεκτονικής για το αντιληπτικό δίπολο μορφή-άτομο. Επηρέασε σε σημαντικό βαθμό τις τέχνες και έπαιξε καθοριστικό ρόλο στην σχολή του Bauhaus. Το ξέσπασμα όμως του Δευτέρου Παγκοσμίου Πολέμου είχε ως αποτέλεσμα η θεωρία Gestalt να σταματήσει να αναπτύσσεται.

«Ο κόσμος δεν είναι εκείνο που σκέφτομαι αλλά εκείνο που ζω, είμαι ανοικτός στον κόσμο, επικοινωνώ αναμφίβολα μαζί του, αλλά δεν τον κατέχω, είναι ανεξάντηλος.»

Maurice Merleau Ponty, 'Η Φαινομενολογία της Αντίληψης'⁰⁸

EIK.01

EIK.02

07. Δημήτρης Μπούκλης - Μαργαρίτα Νικολοπούλου, Gestalt: Η ψυχολογία της μορφής, Μεταπτυχιακή Εργασία, Ανωτάτη Σχολή Καλών Τεχνών, 2013

08. Maurice Merleau Ponty (μετάφραση Κ. Καψαμπέλη), Η Φαινομενολογία της Αντίληψης, εκδόσεις Νήσος, Αθήνα, 2016, σελ. 243

Φθάνοντας στο μέσον του 20ου αιώνα, ο κόσμος βιώνει το γιγαντιαίο σοκ του ΄Β Παγκοσμίου Πολέμου και τα οράματα περί ουτοπισμού και διεθνιασμού δίνουν τη θέση τους σε μια έντονη αμφισβήτηση και τελικά σε μια τάση επιστροφής (υπαναχώρησης για άλλους) στο τοπικό, στις ρίζες και στην απότητα του συγκεκριμένου έναντι στον ιδεαλισμό του αφηρημένου. Η προσπάθεια της Θεωρίας της Gestalt για κατανόηση της λειτουργίας του σώματος στην αντιληπτική διαδικασία και της ανεύρεσης των στοιχειωδών δομών θα ενισχυθεί από τον υπαρξιακό τρόπο σκέψης και εντέλει, μέσα από τον βαρύνοντα ρόλο του βιώματος και των εμπειρικών δεδομένων θα γεννηθεί η **Φαινομενολογία**. Με το Μοντέρνο να περνάει περίοδο κριτικής και επαναδιαπραγμάτευσης, ο Θεωρητικός λόγος των Martin Heidegger, Maurice Merleau Ponty και Christian Norberg Schulz αναφέρεται πλέον όχι στο οπτικό ψυχολογικό ερέθισμα αλλά στην κιναισθητική και σωματική αντίληψη. Ανάμεσα στην καθαρή εσωτερικότητα της συνείδησης και την καθαρή εξωτερικότητα του αντικειμένου - χώρου υπάρχει η επιθυμία να συσχετιστώ με τον κόσμο μέσω του σώματος⁰⁹. Κάπως έτσι, ο χώρος μετατρέπεται σε τόπο, οι κανόνες της Gestalt μετατρέπονται σε επιθυμίες και η αντιληπτική διαδικασία γίνεται σωματοκεντρική και προδιασκεπτική. Το άτομο-υποκείμενο πρέπει να εμπλακεί με τα πράγματα για να διαμορφώσει αντίληψη. Στην φαινομενολογική αρχιτεκτονική αναζητείται η οντολογική πλευρά του χώρου και τα αντικείμενα ή φαινόμενα μελετούνται με μια διάθεση πρωταρχισμού εύρεσης του προαιώνιου υποστρώματος (ταυτότητα / αυθεντική ποιότητα).

09. Δήμητρα Χατζησάββα, Η έννοια του τόπου στις αρχιτεκτονικές Θεωρίες και πρακτικές, Διδακτορική Διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, 2009, σελ 81

Την ίδια περίοδο με την Φαινομενολογική σχολή, κάνει την εμφάνισή της μέσα από την Κοινωνική Ψυχολογία ο κλάδος της **Περιβαλλοντικής Ψυχολογίας**. Ως όρος αναφέρθηκε για πρώτη φορά από τον Γερμανό ψυχολόγο και πολιτικό Willy Hellrach¹⁰. Η Περιβαλλοντική Ψυχολογία είναι “προβληματοκεντρική” (problem oriented) και εστιάζει στο πώς το περιβάλλον επηρεάζει το άτομο - κάτοικο. Για την Θεωρία αυτή το περιβάλλον έχει ευρεία έννοια. Σε αυτό εντάσσονται εξίσου το φυσικό περιβάλλον, τα ανθρωπογενή περιβάλλοντα, οι κοινωνικές δομές αλλά και τα αρχιτεκτονικά - κτισμένα περιβάλλοντα. Στον πυρήνα του προβληματισμού και της έρευνας βρίσκουμε μια προσπάθεια να βρεθούν οι περιβαλλοντικοί παράγοντες και οι συνθήκες που επιλύουν συγκεκριμένα προβλήματα. Με τον τρόπο αυτό θα οδηγηθεί τόσο το άτομο, όσο και το κοινωνικό σύνολο στην ευημερία. Μεγάλο μέρος της έρευνας του κλάδου της Περιβαλλοντικής Ψυχολογίας κατευθύνθηκε στην ανάλυση των χωρικών συνθηκών, που δημιουργούν ιογενείς (μεταφορικά εννοούμενες) συνθήκες και στην αντιληπτική επεξεργασία των δεδομένων χωρικών συνθηκών με στόχο την ίαση. Η γνωστική διεργασία μεταφράζει τον χώρο γύρω από το άτομο δομώντας την χωρική του ταυτότητα. Σε αυτήν την χωρική ταυτότητα αναμιγνύονται αναμνήσεις, συναισθήματα, μεταφράσεις, ιδέες και συλλήψεις¹¹. Μέσα από την αναγνώριση περνάμε στην νοηματοδότηση, στην σύλληψη, στην έκφραση και στην επίδραση του υποκειμένου στον χώρο. Το κοινωνικό και το χωρικό περιβάλλον γίνεται αντιληπτό από το υποκείμενο και εντέλει διαμορφώνει συμπεριφορές. Ακριβώς αυτές τις σχέσεις και τις διεργασίες προσπαθεί να αποκωδικοποιήσει η Περιβαλλοντική Ψυχολογία τις ίδιες διεργασίες που η Αρχιτεκτονική θα χρησιμοποιήσει στη συνέχεια ως εργαλεία για την παραγωγή περιβαλλόντων με στοχοθέτηση.

Ο **Μεταδομισμός** (Αναδομισμός) ή **Μεταστρουκτουραλισμός** επιχειρεί την ριζοσπαστικοποίηση του κλασσικού δομισμού. Θα αμφισβητήσει τις ολοκληρωτικές δομές, τα ενοποιητικά σχήματα και τα ισχυρά θεμέλια της αρχικής Θεωρίας. Ο μεταδομισμός θα δώσει έμφαση στις σχέσεις που παράγουν το ιδιόμορφο νόημα για τον χώρο και όχι στις σχέσεις που αναδιατάσσουν ένα προϋπάρχον νόημα ή το ανακλούν. Ο μεταδομισμός ψάχνει την ουσία μέσα από την πολλαπλότητα των καταστάσεων και την συνύπαρξη των αντιθέσεων σε σχήματα, όπου η αναγωγή δεν συντελείται ομογενοποιώντας ή φονεύοντας το διαφορετικό-αντιθετικό.

«Αυτό που βρίσκουμε στην ιστορική αφετηρία των πραγμάτων, δεν είναι η ανέπαφη ακόμα ουσία της καταγωγής τους, αλλά το πλήθος των άλλων πραγμάτων που τους αντιμιλούν, αυτό που βρίσκουμε είναι η διασπορά.»

Γεράσιμος Βώκος, 'Η γραφομηχανή - Εισαγωγή στις σκέψεις του Πασκάλ' ¹²

Ο μεταδομισμός θα έρθει αντιμέτωπος με τις κλειστές αντιληπτικές δομές, την αφαίρεση της έννοιας του χρόνου και της μεταβολής καθώς και με την στατικότητα των φαινομένων της αντίληψης. Το νόημα δεν υφίσταται εκ των προτέρων σε ένα φαινόμενο ή ένα αντικείμενο. Γεννάται μέσα από σχέσεις σύζευξης, είναι διάχυτο και θα εντοπιστεί όταν το συγκεκριμένο υποκείμενο (άτομο) βρεθεί να το παρατηρήσει. Το νόημα θα είναι μοναδικό και θα υπάρξει ακαριαία χωρίς να μπορέσει να επαναληφθεί-παρατηρηθεί με πανομοιότυπο τρόπο. Η σκέψη αυτή μας θυμίζει έντονα την κβαντομηχανική και το μη αναμενόμενο αποτέλεσμα της παρατήρησης υποατομικών φαινομένων (βλ. κυματοσυνάρτηση Θέσης ηλεκτρονίου).

01. Willy Hellpach, Geopsychie, εκδότης Ferdinand Enke, Στουγκάρδη, 1950

02. Robert Gifford, Environmental Psychology - principles and practice, εκδόσειςWiley Blackwell, Αυστραλία, 2015

03. Γεράσιμος Βώκος, Η γραφομηχανή - Εισαγωγή στις σκέψεις του Πασκάλ, εκδόσεις Νήσος, Αθήνα, 1997

Critik der reinen Vernunft

von
Immanuel Kant
Professor in Königsberg.

K i g a,
verlegt Johann Friedrich Hartnoch
1 7 8 1.

EIK.01

EIK.04

Hutchinson
University
Library

Lévi-Strauss
Structuralism and
Sociological Theory

C.R.Badcock

EIK.02

EIK.05

THE NO. 1 INTERNATIONAL BESTSELLER

'Engaging and intelligent . . .
full of splendid ideas, happily
and beautifully expressed'
Independent

THE ARCHITECTURE OF HAPPINESS

Alain de Botton

EIK.03

EIK.06

Structuralism

Piaget, Jean

Note: This is not the actual book cover

PHENOMENOLOGY OF PERCEPTION

MAURICE
MERLEAU-PONTY

ROUTLEDGE

RESEARCH METHODS FOR ENVIRONMENTAL PSYCHOLOGY

EDITED BY
ROBERT GIFFORD

WILEY Blackwell

ΓΝΩΣΤΙΚΗ ΔΙΕΡΓΑΣΙΑ ΚΑΙ ΧΩΡΟΣ

Παρά τις αντικρουόμενες ή συμπληρούμενες απόψεις περί του τρόπου αντίληψης και μετάφρασης του χώρου από το άτομο, υπάρχει μια κοινή σταθερά ο ανθρώπινος εγκέφαλος. Ο τρόπος με τον οποίο αυτός λειτουργεί, αν και εκτός πλαισίου της παρούσας ερευνητικής εργασίας, είναι ο ακρογωνιαίος λίθος της κατανόησης της σχέσης που κάθε υποκείμενο αναπτύσσει με τον χώρο. Κάθε συνειδησιακή διαδικασία, κάθε αντιληπτικό φαινόμενο και γενικότερα κάθε αυθόρμητη ή συγκροτημένη ενέργεια του ατόμου οργανώνεται και εκφέρεται από το όργανο αυτό. Θα μπορούσαμε να πούμε ότι η λειτουργία του εγκεφάλου, ως μέρος του Κεντρικού Νευρικού Συστήματος, είναι να ρυθμίσει τις περισσότερες λειτουργίες του σώματος και του μυαλού. Αυτό περιλαμβάνει τα πάντα, από τις ζωικές λειτουργίες, όπως η αναπνοή ή ο καρδιακός ρυθμός, περνώντας και σε πιο βασικές λειτουργίες, όπως ο ύπνος, η πείνα ή το σεξουαλικό ένστικτο, μέχρι και ανώτερες λειτουργίες, όπως η σκέψη ή η ομιλία. Οι ανώτερες εγκεφαλικές αυτές λειτουργίες καλούνται Γνωστικές Λειτουργίες. Είναι οι νοητικές διαδικασίες που μας επιτρέπουν να λαμβάνουμε, να διαλέγουμε, να αποθηκεύουμε, να μεταλλάσσουμε, να αναπτύσσουμε και να ανακτούμε τις πληροφορίες του περιβάλλοντος. Αυτό μας επιτρέπει να κατανοούμε και να συσχετιζόμαστε με τον κόσμο που γύρω μας. Να αναφέρουμε ότι σύμφωνα με τους Russell και Dewar ⁰¹ **οι κύριες γνωστικές λειτουργίες** είναι οι εξής :

- **ΑΝΤΙΛΗΨΗ** - Η νοητική διεργασία μέσω της οποίας το άτομο προσλαμβάνει, οργανώνει και αναγνωρίζει τα ερεθίσματα του περιβάλλοντος.
- **ΠΡΟΣΟΧΗ** - Η προσοχή είναι γνωστική λειτουργία διαλογής ανάμεσα στα ερεθίσματα που φθάνουν ταυτόχρονα στον εγκέφαλο, τόσο τα εξωτερικά (ήχοι, εικόνες) όσο και τα εσωτερικά (σκέψεις, συναισθήματα), τα οποία είναι χρήσιμα και κατάλληλα για να πραγματοποιήσουμε μία κινητήρια ή πνευματική δραστηριότητα. Κατά βάθος, είναι ένα σύνολο διαδικασιών που ποικίλουν σε πολυπλοκότητα και μας επιτρέπει να προβαίνουμε καταλλήλως σε άλλες γνωστικές λειτουργίες.
- **ΜΝΗΜΗ** - Η μνήμη είναι μια σύνθετη διαδικασία κωδικοποίησης, αποθήκευσης και ανάκτησης πληροφοριών. Διατηρεί για δεδομένο (σύντομο ή μακροχρόνιο) διάστημα τις πληροφορίες που εισέρχονται στον εγκέφαλο και τις επεξεργάζεται ώστε να μετατραπούν σε γνώσεις.
- **ΣΚΕΨΗ** - Είναι η εσωτερική αναπαράσταση και συσχέτιση των πληροφοριών που έχει "μάθει" ο εγκέφαλος και οι οποίες έχουν καταστεί γνώσεις.
- **ΟΜΙΛΙΑ** - Είναι ένα κωδικοποιημένο σύστημα συμβόλων, μέσω του οποίου επιτυγχάνεται τόσο η επικοινωνία μεταξύ δύο οντοτήτων όσο και η ανάπτυξη και έκφραση της σκέψης.

01. Ritchie Russell - Arthur Dewar, (μετάφραση Β. Κουσουλάκου), Εξηγώντας τον εγκέφαλο, εκδόσεις Τροχαλία, Αθήνα, 1992

Ο ανθρώπινος εγκέφαλος είναι ο βιωματικός πυρήνας της επαφής του ατόμου με το χώρο γύρω του. Ο τρόπος, με τον οποίο θα αντιληφθεί το περιβάλλον και θα μεταγράψει την πληροφορία, διαμορφώνει διαφορετικές ποιότητες και εντάσεις στην χωρική του εμπειρία. Οι πληροφορίες του χώρου που θα διεισδύσουν στο υποκείμενο διαφέρουν από άτομο σε άτομο και το γεγονός αυτό σχετίζεται αφενός με την δυνατότητα ή την επιλογή του ατόμου κατά την ίδια την διαδικασία της αντίληψης (επανέρχεται η έννοια της Προσοχής) αλλά και με τον τρόπο μεταποίησης του εξωτερικού δεδομένου σε εσωτερικό. Όταν το αντιληπτικό φαινόμενο θα μετατραπεί σε Μνήμη και σε Σκέψη, θα δώσει στον εγκέφαλο την ενσαρκωμένη πληροφορία για να ανακατασκευάσει εσωτερικά - νοητικά το περιβάλλον και έτσι εντέλει να συσχετιστεί μαζί του και να το βιώσει⁰². Ο εξωτερικός - υλικός χώρος διαπλέκεται με τον ψυχολογικό, το νοητικό "χώρο" και τον διαμορφώνει.

Σημαντικός αριθμός μελετών, ιδίως ψυχολογικών, ψυχοκοινωνικών και εθνολογικών, θεωρεί ότι ο άνθρωπος αναπτύσσεται σε ένα περιβάλλον ταυτόχρονα υλικό και κοινωνικό. Προσεγγίζοντας με αυτόν τον τρόπο την ανθρώπινη συμπεριφορά και προσωπικότητα μπορούμε να τους αποδώσουμε χαρακτήρα διαδικασιών που δομούνται πάνω σε μια βάση υλικού χώρου. Ο υλικός χώρος είναι μια σύνθετη και πολυδύναμη πραγματικότητα, η οποία εκτός από την χωρική της υπόσταση, είναι φορτισμένη με συναισθήματα, υποκειμενικά βιώματα, αναμνήσεις αλλά ταυτόχρονα φέρει το αποτύπωμα κοινωνικών σχέσεων και πολιτισμικών στοιχείων. Όλες αυτές οι ιδιότητες του χώρου οργανώνουν την ανθρωποκεντρική του διάσταση, η οποία και καθορίζει την υποκειμενικότητα ενός δεδομένου χώρου. Ο άνθρωπος βιώνει και αντιλαμβάνεται το χωρικό του περιβάλλον, ταυτόχρονα όμως επιδρά πάνω του και το τροποποιεί, δίδοντάς του έτσι την τελική χωρική του υπόσταση αλλά και ταυτότητα. Αθροίζοντας σε ένα δεδομένο χωρικό περιβάλλον όλες τις δυνάμεις που εκφράζονται από τα άτομα - υποκείμενα που δρουν εντός αυτού, αντιλαμβανόμαστε την ρευστή (κυριολεκτικά και μη) φύση του χώρου μέσα σε ένα χρονικό συνεχές. Πάνω στους κωδικοποιημένους υποκειμενικούς και συλλογικούς κώδικες που φέρει το περιβάλλον (στοιχεία που το άτομο τα εσωτερικεύει μέσω των μηχανισμών αντίληψης όπως αναφέραμε και παραπάνω), έρχεται η δημιουργική σχέση του υποκειμένου με τον χώρο, ανατροφοδοτώντας τον τελευταίο.

Η ΕΡΓΑΣΙΑ ΩΣ ΓΝΩΣΤΙΚΗ ΔΙΕΡΓΑΣΙΑ

Όπως αναφέραμε κάθε συστηματική και συνειδητή προσπάθεια για παραγωγή πνευματικών και υλικών αγαθών, για ικανοποίηση συλλογικών ή ατομικών αναγκών βιολογικού ή ανώτερου επιπέδου, τηρεί τις προϋποθέσεις για να κληθεί εργασία. Η κατάσταση όμως αυτή έχει ορισμένες νοητικές, οργανωτικές και συναισθηματικές απαιτήσεις προκειμένου όχι μόνο να εκπληρωθεί, αλλά να συμβαδίσει με τις επιθυμίες του υποκειμένου. Να τονίσουμε ότι το μελετητικό ενδιαφέρον της παρούσας ερευνητικής θα επικεντρωθεί στην κατηγορία που καλείται πνευματική εργασία, αν και τα όρια με την χειρωνακτική εργασία (ως αντιδιαμετρική κατηγορία) είναι δυσδιάκριτα και ρευστά. Η Εργασία λοιπόν, ως επιδιωκόμενη προσπάθεια παραγωγής νοητικού έργου, ενεργοποιεί τις γνωστικές λειτουργίες του εγκεφάλου και μεθοδεύει μέσω του υποκειμένου-εργαζόμενου την ενορκήστρωση των δεξιοτήτων και των πνευματικών ή σωματικών εγχειρημάτων προς την επίτευξη συγκεκριμένου στόχου.

Το άτομο, ανεξαρτήτως του τελικού αποτελέσματος που έχει θέσει ως εργασιακό στόχο, οφείλει να αντιληφθεί τις πληροφορίες που αποτελούν τα εξωτερικά δεδομένα. Αυτές μπορούν να προέρχονται είτε από το χωρικό περιβάλλον, είτε από ανθρωπογενή πηγή (είτε ως επεξεργασμένη πληροφορία από άλλο υποκείμενο, είτε ως σωματικά ή ομιλητικά δοσμένη πληροφορία). Αυτά τα δεδομένα θα συσχετιστούν μεταξύ τους, θα συνδυαστούν με ήδη αποθηκευμένες μνήμες, θα δημιουργήσουν συνειρμικές σχέσεις, θα ενεργοποιήσουν εγκεφαλικούς μηχανισμούς αξιολόγησης και με την σειρά τους θα λειτουργήσουν ως βάση λήψης αποφάσεων ή δράσεων⁰¹. Οι αποφάσεις και δράσεις αυτές θα ανατροφοδοτήσουν έναν κύκλο, όπως αυτός που περιγράφηκε, μέχρι το άτομο να θεωρήσει εκπληρωμένο τον στόχο που τέθηκε ή να δημιουργηθούν συνθήκες αναγκαστικής διακοπής. Μηχανισμοί οπτικής αναγνώρισης, ακουστικής αναγνώρισης, προσήλωσης- προσοχής, μνημονικοί, βιωματικοί, μαθησιακοί, συναισθηματικοί αλλά και επεξεργασίας και ανθρώπινης διεπαφής · όλοι ενεργοποιούνται και τίθενται στη διάθεση του ατόμου.

Ο Αμερικάνος ψυχολόγος Benjamin Bloom, μελετώντας τα **νοητικά εργαλεία**, προκειμένου να αποκωδικοποιήσει τους μηχανισμούς μάθησης, έκανε την παρακάτω κατηγοριοποίηση⁰² που συσχετίζεται άμεσα με την εργασία ως νοητική διεργασία :

- **ΓΝΩΣΗ** - Η ανάκληση και ανάμνηση μιας πληροφορίας ή εικόνα, χωρίς την απαραίτητη κατανόηση, χρήση ή μετατροπή της.
- **ΑΝΤΙΛΗΨΗ** - Η κατανόηση ενός αντικειμένου χωρίς τον απαραίτητο συσχετισμό του με κάτι άλλο.
- **ΑΝΑΛΥΣΗ** - Η αποδόμηση ενός αντικειμένου σε επιμέρους τμήματα, η αναγνώριση των μερών αυτών, των συσχετισμών μεταξύ τους και της δομής οργάνωσης.
- **ΣΥΝΘΕΣΗ** - Η δόμηση ενός νέου αντικειμένου, συνθέτοντας διαθέσιμα και γνωστά επιμέρους τμήματα.
- **ΕΦΑΡΜΟΓΗ** - Η εφαρμογή γνώσης για την επίλυση δεδομένου προβλήματος σε δεδομένη κατάσταση.
- **ΑΞΙΟΛΟΓΗΣΗ** - Η κρίση σημασίας και βαρύτητας ενός παραγόμενου αποτελέσματος με χρήση διακριτών κριτηρίων.

01. G.Neil Martin (επιμέλεια Λ. Μεσσήνης - Γ. Αντωνιάδης), Νευροψυχολογία: Εγκέφαλος και Συμπεριφορά (2η Ελληνική εκδ.), εκδόσεις ΕΛΛΗΝ, Αθήνα, 2005

02. Ο Benjamin Samuel Bloom (1913 - 1999) ήταν Αμερικανός εκπαιδευτικός ψυχολόγος που συνέβαλε στην ταξινόμηση των εκπαιδευτικών στόχων και στη θεωρία της μάθησης. Το 1956, ο Bloom δημοσίευσε τον πρώτο τόμο της ταξινόμησης των εκπαιδευτικών στόχων: την ταξινόμηση των εκπαιδευτικών στόχων που περιγράφουν μια ταξινόμηση των μαθησιακών στόχων που έχει γίνει γνωστή ως ταξινόμηση του Bloom και παραμένει θεμελιώδες και ουσιαστικό στοιχείο μέσα στην εκπαιδευτική κοινότητα όπως αποδεικνύεται στο η έρευνα του 1981.

Αν θεωρήσουμε το υποκείμενο που εκτελεί την συνθήκη εργασία ως αυτοΐσια μονάδα, το ετερογενές προς αυτήν περιβάλλον είναι το εργασιακό περιβάλλον. Αυτό μπορεί να διακριθεί σε 3 μέρη.

01. Στον εργασιακό χώρο ως το φυσικό, από, παρατηρήσιμο περιβάλλοντα χώρο.
02. Στις εργασιακές δομές και συνθήκες (μοντέλο εργασίας, ιεραρχικές δομές, λειτουργικά μοτίβα, απαιτήσεις κ.α.)
03. Στο ανθρωπογενές περιβάλλον ως το σύνολο των ατόμων, με τα οποία έρχεται σε επαφή το υποκείμενο που ορίσαμε ως μονάδα αφετηρίας.

Εστιαζοντας στο 1^ο από τα τρία μέρη, τον εργασιακό χώρο δηλαδή, οφείλουμε να αναρωτηθούμε ποιός είναι ο χαρακτήρας του ως φορέα της νοητικής συνθήκης που ονομάσαμε εργασία; Ο εργασιακός χώρος αρχικά, λειτουργεί ως το χωρικό περιβάλλον που υποδέχεται και φιλοξενεί το άτομο και κατ' επέκταση την εργασία ως κατάσταση και ως χρήση (για να μιλήσουμε με αρχιτεκτονικούς όρους). Είναι ο υποδοχέας και το καταφύγιο, όπου μπορεί η νοητική αυτή διεργασία να λάβει σάρκα και οστά. Σε δεύτερο επίπεδο, ο εργασιακός χώρος μπορεί να λειτουργήσει ως εργαλείο του νοητικού έργου που εκτελείται εντός. Υποβοηθά, παρέχει τα μέσα και ενδεχομένους τους πόρους (μέσα και πόρους συυφασμένους με αυτόν, όχι απαραίτητα ως επιπρόσθετα αντικείμενα) για να μπορέσει το άτομο να μεθοδεύσει το νοητικό του εγχείρημα. Ο ίδιος χώρος μπορεί να λειτουργήσει ως τροφοδότης ερεθισμάτων, αναμνήσεων και διεγέρσεων (stimuli⁰³). Να είναι αυτός που με τις κατάλληλες συνθήκες θα ενεργοποιήσει το άτομο. Είναι σαφές πως κρίσιμο ρόλο σε αυτό το χαρακτηριστικό του χωρικού περιβάλλοντος διαδραματίζουν οι μηχανισμοί πρόσληψης και επεξεργασίας του μηνύματος που μεταδίδεται από τον χώρο στο άτομο. Να τονίσουμε ότι η διέγερση, στην οποία αναφερθήκαμε, δεν έχει αναγκαστικά θετική συνυποδήλωση. Ο εργασιακός χώρος μπορεί εξίσου να αποτελέσει τροχοπέδη. Τέλος, το εργασιακό περιβάλλον μπορεί με δεδομένα χαρακτηριστικά του να εξισορροπήσει την νοητική κατάσταση του ατόμου μεταξύ αντικρουόμενων παραγόντων (π.χ. κινήτρων - εμποδίων, αποσπάσεων) ή να ενισχύσει την ποιότητα και την ένταση της γνωστικής διεργασίας. Ο χώρος γίνεται με αυτόν τον τρόπο "εργασιακός επιταχυντής". Τους δύο τελευταίους ρόλους του εργασιακού χώρου θα αναλύσουμε βαθύτερα στη συνέχεια της παρούσας ερευνητικής εργασίας.

01. Patrick Suppes, Stimuli-response theory of finite automata, Stanford University, επανέκδοση από Journal of Mathematical Psychology (Οκτώβριος 1969), Καλιφόρνια Η.Π.Α., 1968

02

ΚΕΦΑΛΑΙΟ 2°

≥ ΧΩΡΙΚΕΣ ΜΕΤΑΒΛΗΤΕΣ ΤΟΥ
ΕΡΓΑΣΙΑΚΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΕΙΣΑΓΩΓΗ - ΧΡΟΝΟΛΟΓΙΚΗ ΑΝΑΣΚΟΠΗΣΗ

Όταν σκεφτόμαστε έναν χώρο εργασίας, ο καθένας μπορεί να έχει μια διαφορετική εικόνα να περιγράψει, αλλά υπάρχει μια αρκετά συνεκτική ιδέα του τι συνιστά. Είτε είναι το προσωπικό του γραφείου, είτε το γραφείο πίσω από την υποδοχή ενός ξενοδοχείου, ο χώρος όπου εργάζεται με 2-3 συνεταίρους ή το γραφείο μια ναυτιλιακής εταιρίας · ο εργασιακός χώρος τείνει να είναι προσανατολισμένος στην εργασιακή λειτουργικότητα, σχετικά απαλλαγμένος από άλλες χρήσεις και με καθαρό σκοπό. Ποιά είναι όμως ακριβώς η σχέση του ανθρώπου με τον χώρο αυτό; Για να κατανοήσουμε αυτό που σήμερα εμφανίζεται ως καθαρή αρχιτεκτονική τυπολογία, πρέπει να κάνουμε ένα σύντομο ταξίδι στο χρόνο. Τα δύο κύρια χαρακτηριστικά, που καθιστούν τον εργασιακό χώρο αναγνωρίσιμο και διακριτό από άλλα χωρικά περιβάλλοντα είναι οι έννοιες της μελέτης και της επαγγελματικής εργασίας. Είναι ο χώρος σύζευξης της παραγωγής νοητικού και επαγγελματικού-επιχειρηματικού έργου. Αυτές όμως οι δύο έννοιες ήταν διαχωρισμένες μέχρι την Αναγέννηση. Το νοητικό έργο παραγόταν είτε σε χώρους προσωπικούς και απομονωμένους, είτε σε ακαδημαϊκά περιβάλλοντα (χώροι εκπαίδευσης). Το δε επαγγελματικό έργο (στη συνθήκη αυτή δεν εξετάζουμε την χειρωνακτική εργασία) παραγόταν σε εμπορικούς χώρους και εργαστήρια. Οι περιπτώσεις που οι δύο αυτές συνθήκες αναμειγνύονταν ήταν περιορισμένες και σημειακές⁰¹. Σύμφωνα με τον Fabio Fabbrizzi, έπρεπε να έρθει η Αναγέννηση και το ανάκτορο Uffizi, το οποίο είχε αρχικά σχεδιαστεί για να στεγάσει γραφεία όπως μαρτυρεί και το όνομά του, για να συνενωθούν η μελέτη και η επαγγελματική πρακτική σε ένα χωρικό περιβάλλον. Στους αιώνες που θα ακολουθήσουν θα περάσουμε από πλήρως κατακερματισμένα περιβάλλοντα και χώρους γραφείων που αποτυπώνουν την ιδέα της γραμμής παραγωγής, σε χώρους περισσότερο σύνθετους και με την εισαγωγή βιωματικών - αρχιτεκτονικών παραμέτρων που θυμίζουν διαφορετικά περιβάλλοντα, χώρους πλήρως ροϊούς και απελευθερωμένους, χώρους τυποποιημένους ή προσανατολισμένους στη διακόσμηση και χώρους-υβρίδια⁰². Πώς όμως, αντιμετώπιζε το άτομο-εργαζόμενο κάθε τυπολογία και κάθε νέα προσέγγιση του εργασιακού χώρου; Πώς φαντάζονταν τον ρόλο του εργαζόμενου στον εκάστοτε διαμορφωμένο χώρο και ποιά στοιχεία ήθελαν να προσδώσουν ή να ενισχύσουν στη σχέση του τελευταίου με το περιβάλλον εργασίας;

Θα εσιτάσουμε στις προσεγγίσεις των χώρων γραφείων όπως αυτές έχουν διαμορφωθεί από τις αρχές του 20ου αιώνα. Η χρονολογική αυτή σύντηξη της περιόδου, όπου τα εργασιακά περιβάλλοντα υφίστανται ως αναγνωρίσιμη τυπολογία, γίνεται για 3 λόγους. Πρώτον, επειδή μπορούμε με σχετική ασφάλεια να υποστηρίξουμε πως κατά την περίοδο της Βιομηχανικής Επανάστασης και πριν, οι περιπτώσεις όπου οι εργασιακοί χώροι με προσανατολισμό μη καθαρά λειτουργικό και διεκπεραιωτικό ήταν περιορισμένοι. Δεύτερον, γιατί μετά τα μέσα του 19ου αιώνα παρατηρείται η μεγέθυνση του τομέα των υπηρεσιών, η οποία και παράγει την “ζήτηση” τέτοιων χώρων. Και τρίτον, γιατί ελάχιστα κτήρια γραφείων πριν από τη συγκεκριμένη περίοδο είχαν καταγραφεί και αναλυθεί με τρόπο επαρκή για την εξαγωγή συμπερασμάτων ή τουλάχιστον να παραμένουν λειτουργικά έως σήμερα, ώστε να παρατηρηθεί η σχέση του ατόμου - χώρου. Σύμφωνα με την έρευνα των J. Morgan και J.Lovell⁰³ οι κυριότερες προσεγγίσεις του εργασιακού περιβάλλοντος μετά το 1900 είναι οι παρακάτω:

01. Ως τέτοια αναφέρονται ορισμένα palazzo σε εμπορικές πόλεις της Αναγεννησιακής Ιταλίας και τα “επιχειρηματικά σπίτια” στην Βόρεια Ευρώπη, μερικούς αιώνες πριν.

02. Fabio Fabbrizzi, Office Design, εκδόσεις teNeus, Μιλάνο, 2002, σελ. 04

03. John Morgan - Jack Lovell, The evolution of office design, <https://www.morganlovell.co.uk/articles/the-evolution-of-office-design>

01 - Γραφείο κατά Taylor / 1900

Βασισμένα στις αρχές του Τεϋλορισμού και του Φορντισμού⁰⁴, οι εργασιακοί χώροι που βασιζόνταν σε αυτό το μοντέλο, προσομοίωσαν την γραμμή παραγωγής και εστίαζαν στην λειτουργικότητα της τυποποίησης. Το ενδιαφέρον στην χωρική διαμόρφωση εστίαζε στην αποδοτικότητα της επιχείρησης, στην ικανότητα τοποθέτησης περισσότερων ατόμων σε μικρότερο χώρο και στην δυνατότητα επίβλεψης των υφισταμένων από τα ανώτερα στελέχη. Ο χώρος ήταν διαμορφωμένος ώστε το άτομο να παραμένει παραγωγικό, προσηλωμένο και εντέλει προσοδοφόρο. Χαρακτηριστικό κτήριο αυτής της προσέγγισης είναι το διοικητικό κτήριο της εταιρίας Larkin που σχεδίασε ο Frank Lloyd Wright το 1904. Το ερμητικά κλειστό και σχεδιασμένο, έως το επίπεδο του επίπλου, κτήριο στόχευε στην συστηματοποίηση και άρα στην βελτιστοποίηση μια απλής εργασιακής ρουτίνας (διαχείριση παραγγελιών σαπουνιού) από εκατοντάδες εργαζόμενους.

02 - Το σοσιαλδημοκρατικό γραφείο της προπολεμικής περιόδου / 1910-1930

Οι αρχές του μοντέρνου κινήματος σε συνδυασμό με μια μετριοπαθή προσέγγιση των αρχών του Τεϋλορισμού, δημιούργησαν μια νέα τάση στα κτήρια γραφείων της εποχής της προπολεμικής περιόδου. Η διαφάνεια γίνεται όχι μόνο εργαλείο ένταξης του φωτός αλλά και εργαλείο εκδημοκρατισμού του εργασιακού χώρου. Η διάσπαση της μεγακλίμακας των κτηρίων της 1ης γενιάς και η μετατροπή της διαφάνειας από εσωστρεφές στοιχείο σε εξωστρεφές, δημιουργούν χώρους όπου το κύριο μέλημα δεν είναι η επόπτευση του εργαζομένου αλλά η παροχή ποιοτικότερων περιβαλλόντων στα άτομα που δομούν τον πυρήνα της επιχείρησης. Τα μεγέθη έρχονται κοντύτερα στην ανθρώπινη κλίμακα, αφενός για λόγους ικανότητας του εργαζομένου να διαχειριστεί ένα περιβάλλον που δεν του επιβάλλεται, αφετέρου για λόγους έλλειψης οικονομικών πόρων λόγω της χρηματοπιστωτικής κρίσης του 1929. Η ίδια κρίση έμελλε να κρατήσει πολλές προτάσεις τέτοιων χώρων στα χαρτιά, όμως ενδεικτικά να αναφέρουμε το Glass curtain wall Project του Le Corbusier (Βραζιλία - 1936) και το Friedrichstrasse office building του Mies Van der Rohe (Γερμανία - 1921).

04. Ο Τεϋλορισμός είναι ένα σύστημα οργάνωσης της εργασίας και διεύθυνσης της παραγωγής και εμφανίστηκε μεταξύ του 19ου και 20ού αιώνα και ονομάστηκε έτσι από το όνομα του Αμερικανού μηχανικού Frederick Winslow Taylor (1856-1915). Είναι ένα σύνολο μεθόδων οργάνωσης και μέτρησης της εργασίας, έλεγχου των παραγωγικών διαδικασιών, επιλογής, τοποθέτησης και πληρωμής της εργατικής δύναμης που επινοήθηκαν από τον Taylor και τους κατοπιούς οπαδούς του και αποσκοπούσαν στην αύξηση της παραγωγικότητας και την εντατικοποίηση της εργασίας. Ο Φορντισμός είναι ένα καθεστώς συσσώρευσης που έχει ως χαρακτηριστικά την καθετοποιημένη μαζική παραγωγή, την σταθερότητα στα κέρδη της επιχείρησης, την συνεχή λειτουργία των εργοστασίων με πλήρη παραγωγή και πλήρη απασχόληση. Ο όρος Φορντισμός εισήχθηκε για πρώτη φορά από τον Antonio Gramsci τη δεκαετία του 1930 και χρησιμοποιήθηκε ευρέως για την αποτύπωση του μοντέλου οικονομικής ανάπτυξης μετά τον Β' Παγκόσμιο Πόλεμο.

EIK.01

EIK.02

03 - The Streamlined Office / 1930-1940

Νέες δυνατότητες τόσο σε κατασκευαστικό επίπεδο όσο και σε επίπεδο υλικών, σε συνδυασμό με την απαίτηση ενός εργασιακού χώρου εξορθολογισμένου, οικονομικότερου και με σαφή εταιρική ταυτότητα, οδήγησαν σε μια ακόμα αναδιαμόρφωση των μοντέλων που είχαν δομηθεί πάνω στις αρχές του Τεϋλορισμού. Τα νέα αυτά εργασιακά περιβάλλοντα φαίνονται φιλικότερα, το οπτικό αποτέλεσμα προσφέρει δυνατότερες συγκινήσεις και ενδιαφέρον και γίνεται μια πρώτη προσέγγιση στην κοινωνικοποίηση μεταξύ των εργαζομένων. Γεγονός όμως παραμένει πως τα περιβάλλοντα αυτά συνεχίζουν να επιβάλλονται στον χρήτη-εργαζόμενο, του οποίου οι επιθυμίες υπάρχουν μόνο ως υποθέσεις εκ μέρους της εταιρικής ηγεσίας. Τα γραφεία της εταιρίας Johnson Wax, σχεδιασμένα από τον Frank Lloyd Wright (Η.Π.Α. - 1939) παραμένουν το πιο εμβληματικό παράδειγμα της περιόδου αυτής.

04 - Open Plan Office / 1950

Η έκρηξη στην τυπολογία του ουρανοξύστη, οι δυνατότητες του ατσαλιού μαζί με τις αρχές του μοντέρνου κινήματος, που ακόμα παραμένουν ως η γλώσσα της πρωτοπορίας, δημιουργούν αυτόνομους, πλήρως ελεύθερους χώρους όπου ο εργαζόμενος μπορεί να τοποθετηθεί κυριολεκτικά οπουδήποτε. Η εικόνα αλλάζει, το γυάλινο κέλυφος αφήνει το φως να ταξιδέψει εντός και το βλέμμα εκτός, με την ευελιξία να φτάνει στο αποκορύφωμά της. Το άτομο όμως, εξακολουθεί να είναι καθηλωμένο στη θέση του και στον ρόλο του όπως αυτός αποτυπώνεται και στις παραπάνω κατηγορίες. Το Lever Houde των G. Bunshaft και N. de Bois, οπτικοποιεί τις παραπάνω παρατηρήσεις.

05 - Burolandschaft⁰⁵ - The Landscaped Office / 1950

Μετά το 1950 στην Βόρεια Ευρώπη τελείται η μεγαλύτερη αλλαγή στην Θεώρηση του εργασιακού χώρου από τις αρχές του αιώνα. Η αυστηρή γραφειοκρατική οργάνωση του χώρου και η επιβολή των "πρέπει" της επιχείρησης στα "θέλω" του εργαζομένου φαίνεται να καταργείται. Ο χώρος αλλάζει και δεν είναι πια μια δομημένη, ενιαία οντότητα. Αποκτά ένα περισσότερο ελεύθερο ύφος και έναν εσωτερικό κατακερματισμό. Εσωτερικά διαχωριστικά, μη σταθερές κατασκευές, ακόμα και φύτευση χρησιμοποιούνται για να συνδυάσουν με τρόπο παιγνιώδη χωρικές ενότητες εντός ενός κελύφους. Η επίπλωση, η διαρρύθμιση του χώρου και η σύνδεση μεταξύ των επιμέρους ενότητων γίνεται με κριτήριο την ποιότητα και τις απαιτήσεις του κάθε εργαζομένου (ή ομάδας). Το εργασιακό περιβάλλον δρα υποστηρικτικά στις επιμέρους ατομικές ανάγκες, προσδίδει μια χωρική πολυφωνία και στοχεύει σε αύξηση της επικοινωνίας και της συνεργασίας. Αν και συγκεκριμένα αρνητικά δεδομένα και αγκυλώσεις ανακαλύφθηκαν στην πορεία, παραμένει σημείο καμπής στη σχέση του εργασιακού περιβάλλοντος με το άτομο.

06 - Action Office / 1960

Το 1964 ο Herman Miller σχεδίασε την πρώτη εκδοχή αυτού που θα γινόταν γνωστό ως Action office (γραφείο δράσης)⁰⁶. Το ζητούμενο που παρακίνησε τον Miller ήταν η ανάγκη του εργαζόμενου για ιδιωτικότητα, χωρίς να αποκόπτεται από το εργασιακό περιβάλλον. Αν και εκ πρώτης όψεως πρόκειται για σχεδιασμό μερικών ευέλικτων διαχωριστικών στοιχείων, αυτό που κάνει το Action office αξίιο λόγου είναι ότι έφερε στο προσκήνιο και προσπάθησε να απαντήσει σε ζητήματα όπως η συνύπαρξη ιδιωτικότητας και επικοινωνίας, η προσωποποίηση του εργασιακού χώρου και η δημιουργία εσωτερικών χώρων, στους οποίους ο εργαζόμενος θα είχε λόγο. Βλέπουμε να θίγονται ζητήματα ανθρωποκεντρικής διαμόρφωσης. Η απόδοση, έστω και φαινομενικά, αξιολογείται ως δευτερεύουσα σε σχέση με την ικανοποίηση του εργαζόμενου. Το αν αυτό οφείλεται σε αναγωγή της τάξης των εργαζομένων, σε χώρους γραφείων, σε υπολογίσιμη κοινωνικά τάξη έστω και αριθμητικά ή αν ακολουθεί το κίνημα διεκδικήσεων της εποχής εκείνης δεν μπορούμε να το εξετάσουμε στην παρούσα ερευνητική. Τα κεντρικά γραφεία της ασφαλιστικής εταιρίας Beheer στο Areldoorn της Ολλανδίας, σχεδιασμένα από τον H. Herzberger, μας δείχνουν τις εσωτερικές ποιότητες αυτής της κατηγορίας.

07 - The Cubicle Farm / 1980

Απόδειξη ότι κάθε καλή ιδέα μπορεί να διαφθαρεί και να μετατραπεί σε δυστοπία είναι τα cubicles της δεκαετίας του 80'. όταν η αγορά εκτοξευόταν, τα εργαλεία που αφορούσαν την ποιότητα του χώρου και την σχέση του ατόμου με αυτόν τοποθετήθηκαν και πάλι κάτω από την ευελιξία και την διευθέτηση με μόνο κριτήριο την οικονομία πόρων. Κάπως έτσι, το Action office τυποποιήθηκε και μαζικοποιήθηκε σε τέτοιον βαθμό που έκανε τον Herman Miller να αναφωνήσει "Ήταν απαίσιο. Μια από τις χειρότερες εγκαταστάσεις που έχω δει" όταν επισκέφθηκε αμερικανικό κρατικό κτίριο, όπου ο Douglas Ball είχε εντάξει την δική του διογκωμένη εκδοχή των σχεδίων του Miller, αγνοώντας πλήρως τον εργαζόμενο.

05. Ο τύπος σχεδιασμού χώρων γραφείων (κυριολεκτικά «γραφείο-τοπίο») εξελίχθηκε στη Γερμανία στη δεκαετία του 1950 και του 1960 από τους Eberhard και Wolfgang Schnelle, βάσει των γραφείων ανοικτού σχεδίου που αναπτύχθηκαν στις ΗΠΑ στη δεκαετία του 1940.

06. Herman Miller, Action Office system, Gilbert Rohde, Η.Π.Α., 1942

08 - Το εικονικό γραφείο / 1990

Φυσικό επακόλουθο της διάχυσης των ηλεκτρονικών υπολογιστών και του διαδικτύου ήταν να έρθει στο προσκήνιο ξανά μια επαναδιαπραγμάτευση των όρων της σχέσης εργαζομένου - χώρου. Η εργασιακή ευελιξία, η κινητικότητα ακόμα και εκτός μονάδας, τεχνικές μη σταθερού χώρου αναφοράς, όπως το Hot Desking⁰⁷ που θα αναλύσουμε σε επόμενο κεφάλαιο, χαλάρωσαν τους δεσμούς μεταξύ χρήστη και εργασιακού περιβάλλοντος. Η ιδέα ακόμα και της οριστικής ρήξης και της εργασίας από τον οικιακό χώρο τέθηκε επί τάπητος. Όμως το εργασιακό περιβάλλον δεν είναι ένα κέλυφος στοιβαξης εργαζομένων και η σχέση τους με αυτό δεν μπορούσε να διαγραφεί. Ο εργαζόμενος όμως θα επανέλθει με νέες απαιτήσεις, όπως θα δούμε και στην επόμενη και τελευταία κατηγορία.

09 - Το άνετο γραφείο - The dot com bubble / 2000

Ήδη από τα μέσα της δεκαετίας του 80', αλλά με μεγαλύτερη ένταση προς το τέλος της δεκαετίας του 90', βλέπουμε τον εργαζόμενο να ζητά χώρους οικίας αισθητικής, άνετους, οικιοποίησιμους και με κοινωνικό - εξωστρεφές προσανατολισμό. Τόσο οι εργασιακές δομές, όσο και ο ίδιος ο χώρος ελαστικοποιούνται. Ο χώρος γίνεται συνθετότερος, προσφέροντας επιλογές και διαφορετικά πιθανά σενάρια χρήσης. Οι αρχές του Landscaped office επαναδιατυπώνονται σε νέα βάση. Το δεδομένο, πως δεν υπάρχει παγιωμένη και ξεκάθαρη σχέση ή απαιτήσεις μεταξύ του ατόμου και του εργασιακού χώρου, αποτυπώνεται στον σχεδιασμό. Πρωτοπόρα σε αυτή τη νέα προσέγγιση υπήρξαν τα γραφεία των εταιριών της Silicon Valley, εξ' ου και ο όρος "Dot Dom Bubble" (οι εταιρίες αυτές δραστηριοποιούνταν κυρίως σε διαδικτυακές αγορές).

Όσο ερχόμαστε προς το παρόν, υπάρχει μια δυσκολία ανάγνωσης μιας κατάστασης που εκ των πραγμάτων παραμένει ακόμα ρευστή. Η αναδρομή όμως που κάναμε σε αυτή την εξελικτική διαδικασία των τελευταίων 100 ετών, αναδεικνύει μια τάση συμβολής των χωρικών συνθηκών και των επιθυμιών των χρηστών. Η εμπάθυνση του τρόπου, που αναλύεται και δομείται η σχέση του χώρου και του ατόμου στο συγκεκριμένο περιβάλλον, δεν είναι γραμμική και συχνά λειτουργεί ως δικαιολογία ή ως οπτικό τρικ. Το πώς επιμέρους χαρακτηριστικά του χώρου και ποιότητες καθορίζουν την σχέση αυτή, θα είναι το ζήτημα διερεύνησης στο παρόν κεφάλαιο.

07. Harris Derek, The Times, Turning office desks into hot property / Facilities Management Focus, Section: Features, Μάιος 1992, σελ. 20

Μια άγρυπνη εργασιακή
κυψέλη, ένας χώρος όπου
άτομα συνεργάζονται και
ανταγωνίζονται και όπου
η ιδέα υλοποιείται για να
παραχθεί έργο. αυτό είναι
το γραφείο

ΧΩΡΙΚΟΙ ΚΩΔΙΚΕΣ - SEMANTICS

Ο χώρος μέσα στον οποίο βρισκόμαστε Βρίθκει μηνυμάτων προερχόμενα από χωρικά γνωρίσματα και ποιότητες, αντικείμενα και διαμορφώσεις, τεχνήματα καθώς και δομές του χώρου. Όλα αυτά τα αναφερθέντα στοιχεία μπορεί να είναι προϊόντα ηθελημένης διαμόρφωσης και σχεδιασμού, είτε από τον αρχιτέκτονα είτε από τον χρήστη, ή μη προσχεδιασμένων και τυχαίων ενεργειών. Το γεγονός παραμένει όμως ένα, ο επισκέπτης ή χρήστης του χώρου τα αντιλαμβάνεται σε συνειδητό ή υποσυνειδητό επίπεδο, τα μεταφράζει και διαμορφώνει σκέψεις, αντιδράσεις και συναισθήματα ανάλογα.

Για να κατανοήσουμε καλύτερα την έννοια που βάλουμε επί τάπητος πρέπει να την προσεγγίσουμε Βάσει της επιστήμης της Σημειωτικής⁰¹, την οποία μπορούμε να ορίσουμε ως την επιστήμη που μελετά τη συγκρότηση και τη λειτουργία των συμβολικών συστημάτων στο σύνολό τους. Στο αντικείμενό της εμπίπτει οπιδήποτε χρησιμοποιείται με κάποια σημασία (σημαινόμενο) και υποκαθιστά κάτι άλλο (σημαίνον) με αποτέλεσμα τη δημιουργία ενός σημείου κατά Ferdinand de Saussure⁰².

«Όμως τι είναι Γλώσσα (langue); Δεν πρέπει να συχέεται με τον ανθρώπινο Λόγο (langage), του οποίου είναι μόνο ένα δεδομένο μέρος, ωστόσο ένα ουσιώδες. Είναι συνάμα ένα κοινωνικό προϊόν της ικανότητας του λόγου και μια συλλογή αναγκαιών συμβάσεων που έχει υιοθετηθεί από ένα κοινωνικό σώμα ώστε να επιστρέψει στα άτομα να ασκούν αυτήν την ικανότητα.»

Ferdinand de Saussure / Ελεύθερη Μετάφραση

Ferdinand De Saussure (1915): Course in General Linguistics: Γενεύη, McGraw-Hill Book Company

Επεκτείνοντας το πεδίο της Σημειωτικής από το γλωσσολογικό πεδίο, εισερχόμαστε στο πεδίο της Μορφολογίας και κατ' επέκταση στον χώρο της Αρχιτεκτονικής. Ένας εύληπτος παραλληλισμός που μπορεί να γίνει είναι εκείνος μεταξύ του λεκτικού σημείου και του οπτικού. Κατ' αναλογία των όρων του F. Saussure Langage (ο λόγος ως ικανότητα του ανθρώπινου είδους), Langue (την Γλώσσα ως δομημένο λόγο), και Parole (την Ομιλία ως καθημερινό όργανο επικοινωνίας), μπορούμε να αντιπαραβάλουμε τον Χώρο ως φυσική υπόσταση, την Αρχιτεκτονική ως σύλληψη και δομημένη σύνθεση-σχεδιασμό και την αρχιτεκτονική κατασκευή. Άρα το Αρχιτεκτονικό σημείο δομείται από ένα αρχιτεκτονικό σημαίνον (φυσικός χώρος-δομή) και ένα αρχιτεκτονικό σημαινόμενο (την έννοια-σημασία που το σημαίνον φέρει) με σχέσεις συνδηλωτικές ή καταδηλωτικές⁰³. Για να αποδομήσουμε και να νοηματοδοτήσουμε επαρκώς όμως το σημείο είναι αναγκαία ή κατανόηση της διαδικασίας Κωδικοποίησης.

01. «Η γλώσσα είναι ένα σύστημα σημείων που εκφράζει ιδέες και έτσι μπορεί να συγκριθεί με τη γραφή, με το αλφάβητο των κωφαλάλων, με τις συμβολικές τελετές, με τις εθιμοτυπικές εκδηλώσεις, με τα στρατιωτικά σήματα κ.λπ., κ.λπ. Απλώς είναι το πιο σημαντικό απ' αυτά τα συστήματα. Μπορούμε λοιπόν να φανταστούμε μια επιστήμη που θα μελετά τη ζωή των σημείων μέσα στην κοινωνική ζωή. (...) Θα την ονομάσουμε σημειωτική (από το ελληνικό 'σημειών'). Θα μας διδάξει σε τι συνίστανται τα σημεία και ποιοι νόμοι τα διέπουν. Επειδή δεν υπάρχει ακόμα, δεν μπορούμε να πούμε τι ακριβώς θα είναι: όμως, έχει δικαίωμα να υπάρξει, ο χώρος της είναι εξ' αρχής καθορισμένος»

02. Ferdinand de Saussure (μετάφραση Wade Baskin), Course in General Linguistics, εκδόσεις Columbia University Press, Η.Π.Α., 1959, σελ 136

03. Συνδηλωτική σχέση είναι αυτή που δομείται επί αρχιτεκτονικών συμβολισμών, το αρχιτεκτονικό αντικείμενο δύναται να υποδηλώσει μια συγκεκριμένη ιδέα, ιδεολογία ή μήνυμα, ενώ η καταδηλωτική σχέση εκλαμβάνει το αρχιτεκτονικό αντικείμενο ως χρηστική μονάδα και δομείται σε σχέσεις κυριολεξίας.

Ο Umberto Eco στο "Function & Sign : The semiotics of Architecture" ⁰⁴ αναφέρει ότι οι αρχιτεκτονικοί κώδικες μπορούν να κατηγοριοποιηθούν σε 3 ομάδες:

01. Τους Τεχνικούς κώδικες : αρχιτεκτονική κατασκευή, δόμηση, υλικά, στατικό σύστημα κ.α.
02. Τους Συντακτικούς κώδικες : τυπολογίες, σχηματοποιήσεις και κανόνες για την σύνδεση των χώρων.
03. Σημειολογικοί κώδικες : αρχιτεκτονικά σημεία, σχέσεις συνδήλωσης, καταδήλωσης και συνειρμικότητας, οι οποίοι αναλύονται περαιτέρω σε:
 - 3α Συνδηλωτικές (ηρωτεύουσες) χρήσεις
 - 3β Καταδηλωτικές (δευτερεύουσες) χρήσεις
 - 3γ Συνδηλωτικές ιδεολογίες κατοίκησης [π.χ. χώροι συνάθροισης και επικοινωνίας]
 - 3δ Έννοιες ευρύτερων συστημάτων σημασίας σε κοινωνικό, πολιτιστικό ή λειτουργικό επίπεδο αισθητικής

Ο Peter Eisenman έγραψε στο Βιβλίο του "Η Αρχιτεκτονική είναι ένας τρισδιάστατος όγκος που εξελίσσεται μέσα στον χώρο και τον χρόνο[...].ανοικτή σε εσωτερικές και εξωτερικές δυνάμεις που καταλήγουν στην παραμόρφωση και την στρέβλωσή της."⁰⁵. Είναι λοιπόν , δυνατό να ιδωθεί η Αρχιτεκτονική ως μια ιδιότυπη γλώσσα η οποία χρησιμοποιεί δομές, υλικά, χωρικές συνθήκες και ποιότητες εν είδη σημαίνοντων με σκοπό να επικοινωνήσει με τον άνθρωπο, να τον επηρεάσει ή και από μια πιο αμοραλιστική σκοπιά να τον διαμορφώσει και να τον καθορίσει.

Το αρχιτεκτονικό περιβάλλον και ο χώρος φέρουν ένα είδος μη λεκτικής Επικοινωνίας, όπως συμπεραίνει και η Karin Μαργαρίτα Boklund-Λαγοπούλου⁰⁶. Σε έναν χώρο, όπως αυτός ενός γραφείου, υπάρχουν πλήθος στοιχείων - φορέων μηνυμάτων ανάλογα του χώρου αλλά και του ατόμου που τα εκλαμβάνει. Θα αποπειραθούμε όμως να κάνουμε μια κατηγοριοποίηση αυτών προκειμένου να τα προσεγγίσουμε συστηματικότερα. Μπορούμε λοιπόν να τα κατατάξουμε στις εξής κατηγορίες:

- **Αντικείμενα και Τεχνουργήματα**, ως απτά στοιχεία που η παρουσία τους ή και μη στον χώρο που υποδηλώνουν κυρίως την εργασιακή ιεραρχία, την απόδοση ταυτότητας στον χώρο, την χωρική ιδιοκτησία αλλά και εκλαμβάνονται ως φορείς ικανοποίησης, προσαρμογής, ασφάλειας και επικοινωνίας.
- **Σύμβολα**, τα οποία συνήθως υπάρχουν υπό τη μορφή αντικειμένων αλλά τα διαχωρίζουμε από την πρώτη κατηγορία επειδή η σημασιολογία που κουβαλάνε είναι δεδομένη και παγιωμένη σε ευρύτερο του ατομικού επίπεδο (ομαδικό όταν αναφερόμαστε σε εταιρικά π.χ. σύμβολα, είτε σε ευρύτερα συλλογικό, κοινωνικό ή και διεθνές). Βέβαια αυτό που δεν είναι δεδομένο είναι οι δευτερεύοντες συλλογισμοί που αυτά φέρουν, τα οποία και ανήκουν στην ατομική σφαίρα.
- **Η Μορφολογία και οι χωρικές Δομές**, τα χωρικά δηλαδή χαρακτηριστικά του χώρου που δημιουργούνται ως αποτέλεσμα αρχιτεκτονικού σχεδιασμού και κατασκευής.
- **Οι επιλογές υλικών, χρωμάτων και διακόσμησης**, τα οποία αν και συνδέονται με τον σχεδιασμό και την κατασκευή του κτηρίου αναφέρονται κυρίως στις εσωτερικές ποιότητες του γραφείου και τα μηνύματα που αυτά φέρουν δεν σχετίζονται με τα ογκοπλαστικά χαρακτηριστικά του κτηρίου-γραφείου.
- **Οι ανθρωπογενείς παρεμβάσεις**, τα στοιχεία εκείνα που προδίδουν μόνιμες ή παροδικές μεταβολές του χώρου από τους χρήστες του γραφειακού χώρου.
- **Οι τρόποι και οι δυνατότητες χρήσεις** του γραφειακού χώρου που επιτρέπονται, ευνοούνται ή καθίστανται δυσχερείς είτε από τα χωρικά χαρακτηριστικά, είτε από τις εργασιακές και οργανωτικές δομές.

04. Umberto Eco, Function & Sign: The semiotics of Architecture, Structures Implicit and Explicit, Graduate School of Fine Arts - Κολλέγιο της Πενσυλβάνιας, Η.Π.Α., 1973

05. Peter Eisenman, Diagram Diaries (universe architecture series), εκδόσεις Universe, Η.Π.Α., 1999

06. Καμμένος Ερατοσθένης - Γρηγόρης Πασκαλίδης, Η ζωή των σημείων, Karin Boklund-Λαγοπούλου, Πολυπλοκότητα και Μεταφορά: Η ανάλυση του λόγου για τον χώρο,

Πρακτικά τρίτου Πανελληνίου Συνεδρίου Σημειωτικής, Ιωάννινα, 26-29 Οκτωβρίου 1989

ΧΩΡΙΚΟΙ ΚΩΔΙΚΕΣ - SEMANTICS

Στη συγκεκριμένη εργασία θα μας απασχολήσουν και θα αναλύσουμε λεπτομερέστερα τους φορείς μηνυμάτων και τα ίδια τα μεταδιδόμενα μηνύματα, αλλά και τις αρχιτεκτονικές τους προεκτάσεις, υπό το πρίσμα της επίδρασης στην χωρική αντίληψη του εργαζομένου αλλά και της επενέργειας της προσωπικής χωρικής αντίληψης του εργαζομένου-χρήστη στην αρχιτεκτονική του γραφειακού χώρου.

Τα αντικείμενα και τα χωρικά χαρακτηριστικά ενός γραφειακού χώρου ενός εργαζομένου υποδηλώνουν στον ίδιο και στα άτομα του περιβάλλοντός του (συνεργάτες του ή πελάτες του γραφείου) την αξία του, την εργασιακή του λογική, καθώς και τον διακριτό του ρόλο στην επιχείρηση. Μεταφέρουν και αποδίδουν στον χώρο την ταυτότητα του χρήστη-εργαζομένου, τη σημασία που αποδίδει στην εργασία και τον χώρο που αυτή λαμβάνει χώρα καθώς και τις αδυναμίες και τις ελλείψεις που εκείνος διαπιστώνει στον χώρο. Οι μηχανισμοί συνδήλωσης και μετάφρασης των χωρικών μηνυμάτων έγκειται κυρίως στο άτομο, αν και δεν πρέπει να υποτιμήσουμε τη δύναμη των συλλογικών κωδικών, με τοπική ή υπερτοπική επιρροή, δομημένα πάνω σε κοινωνικά ή πολιτισμικά πρότυπα⁰⁷.

Χανιμετώπιση παρόλα αυτά των γραφείων, ως αυτόνομης κατηγορίας κτηριακών αρχιτεκτονημάτων, με όρους λειτουργικής διευθέτησης, τεχνολογικής εξυπηρέτησης και οπτικού εντυπωσιασμού, με όρους καθαρά εργονομικούς και ποσοτικούς, οδηγεί στη σημασιολογική απογύμνωση των κτηρίων αυτών και τη μετάλλαξή τους σε οπτικά και κατασκευαστικά ενδιαφέρουσες αποθήκες εργαζομένων. Οι χωρικοί κώδικες που φέρουν οι συγκεκριμένοι χώροι γίνονται εργαλείο για να μεγεθύνουμε την εργασιακή απόδοση και να επιβάλλουμε τα εταιρικά σύμβολα, την εταιρική ταυτότητα, δομή και πρακτική. Με την επάνοδο του εργαζομένου ως κριτήριο και αποτιμητή των σχεδιαστικών επιλογών (επαναξιολόγηση των χωρικών διατάξεων και συνθετικών επιλογών, της σημασίας των δευτερευόντων λειτουργιών, του δημιουργικού και μεταβαλλόμενου εξοπλισμού και εσωτερικού σχεδιασμού, του Συμμετοχικού σχεδιασμού⁰⁸) επανέρχεται και η ουσιαστική μελέτη της χωρικής αντίληψης του ατόμου εντός του γραφείου. Γίνεται προσπάθεια λοιπόν, να περάσουμε από έναν εμπειρικό σχεδιασμό, ο οποίος σχεδόν δαισιολογικά συμπεριλαμβάνει την χωρική και αντιληπτική επίδραση των σχεδίων στο άτομο που θα κληθεί να χρησιμοποιήσει το χώρο, σε εντοπισμένες επιλογές και στοχευμένες δράσεις.

THE SIGNIFIER VS. THE SIGNIFIED

07. Roland Barthes (μετάφραση A. Lavers - C. Smith), Element of Semiology, εκδόσεις Hill and Wang, Λονδίνο, 1977

08. Ως Συμμετοχικός Σχεδιασμός ορίζεται η συμμετοχή ατόμων ή ομάδων, που δεν χαρακτηρίζονται ως εξειδικευμένα μέλη - επαγγελματίες (δεν συνδέονται με σκέψεις εργασιακής απασχόλησης), στη λήψη αποφάσεων στον τρόπο προσέγγισης καθώς και στη συνδιαμόρφωση του σχεδιασμού και του τρόπου παρέμβασης για την αντιμετώπιση δεδομένου αρχιτεκτονικού ζητήματος. Η παρέμβαση αυτή ποικίλει σε εύρος και ένταση (συμβουλευτική ή πρακτική). Εντοπίζεται στα στάδια της ανάλυσης, του σχεδιασμού ή της κατασκευής και βασίζεται στην αντίληψη περί διεύρυνσης της βάσης συμμετοχής σε αρχιτεκτονικές διαδικασίες.

The overall image of this poster is from a research in the Institute for Architecture and Urban Studies, entitled **GENERATIVE DESIGN PROGRAM**. Developed around the early 1970s by Peter Eisenman, Mario Gandelsonas, Diana Agrest and Duarte Cabral de Mello, the program synthesized basic and applied research, when it translated studies on linguistics and semiotics to architecture.

The main outcome of our study is the assessment of the conceptual model of the Generative Design Program, forty years afterwards, in all of its organic and development, from the initial proposal, to its diverse outputs. Finally, we envision a present approach on the early beginnings of the connections between semiotics and architecture and (in)direct results to today's layout on the built environment.

A B

The research rescued Ferdinand de Saussure's diagram from "Place de la Langue dans les faits de Langage", Cours de Linguistique Generale, 1915

The research project reinterpreted structural anthropology (Strauss) and structural linguistics (De Saussure), by means of a universal approach (Chomsky) and a cultural one (Gutman). Ultimately, it aimed at conceiving a transcoding model, applied to the built environment.

needs

program

PROCESS OF USE

"Architecture presents itself as a system of interpretation of the built environment, the interpretation being done according to a set of rules which are implicit in the very notion of built environment, as an object of consumption."

(Cabral de Mello, 1972)
Meaning and Functional Systems of the Built Environment, WP 10, IAMS
Personal Archive DCM

PROCESS OF DESIGN

"The communication model, in which the linguistic message is replaced by an architectural object, allows us to distinguish four different situations in our culture in relation to objects: designer, constructor, interpreter and user."

(Mario Gandelsonas, 1972)
Architectural Discourse, WP, IAMS
Personal Archive DCM

"the object of urban design activity is the transformation of the architectural production of the city and of its subjects and/or places."
(Diana Agrest, 1972)
On the Notion of Place: a semiotic approach to urban design, WP, IAMS
Personal Archive DCM

ΕΡΓΑΣΙΑΚΑ ΠΕΡΙΒΑΛΛΟΝΤΑ ΚΑΙ ΧΡΗΣΤΕΣ

Η ΘΕΩΡΙΑ ΤΩΝ SALUTIGENICS -

ΧΩΡΙΚΕΣ ΕΠΙΔΡΑΣΕΙΣ ΣΤΟΝ ΧΡΗΣΤΗ

Η Θεωρία πως η εγκεφαλική - νοητική κατάσταση του ατόμου έχει σωματικές και βιολογικές προεκτάσεις αν και υπήρχε σαν Θεωρία και διάχυτη αντίληψη από την αρχαιότητα. Θεωρείτο ως αναπόδεικτη εικασία μέχρι την προπολεμική περίοδο⁰¹. Η ιδέα της ψυχοσωματικής Θεώρησης του ατόμου έφερε επανάσταση στον χώρο τόσο της Ιατρικής, όσο και της Ψυχολογίας. Όμως εκείνος που έκανε το επόμενο βήμα και συσκέτισε την ψυχική και νοητική κατάσταση του ατόμου με την υγεία του ήταν ο καθηγητής του πανεπιστημίου Negev, Aaron Antonovsky ⁰², με την εισαγωγή του μοντέλου των Salutogenics ή διαφορετικά της Υγειογένειας (αντίλυμο της παθογένειας). Ο όρος προήλθε από τον κλάδο της ιατρικής κοινωνιολογίας και εκφράζει τα ποιοτικά χαρακτηριστικά και τους παράγοντες που υποστηρίζουν την υγεία και την ευημερία του ατόμου σε αντιστάθμισμα των νοσογόνων παραγόντων. Η έρευνά του Βασίστηκε στις εργασίες των Holmes & Wolf πάνω στην κοινωνική οικολογία [Cornell 1950]⁰³ και των Holmes & Rahe [SRRS- Social Readjustment Rating Scale / 1967] και παρουσιάστηκε το 1976⁰⁴.

Πάνω σε αυτό ακριβώς το μοντέλο έγινε η εισαγωγή της έννοιας του χώρου, του τρόπου δηλαδή που τα φυσικά ή ποιοτικά χαρακτηριστικά του λειτουργούν ως παράμετροι ψυχοσωματικής ισορροπίας και βελτίωσης. "We think in metaphors" έλεγαν οι G. Lakoff και M. Johnson⁰⁵. Αυτή η φράση υποδηλώνει την ικανότητα του ανθρώπινου εγκεφάλου να δημιουργεί παραλληλισμούς και νοητικές κατασκευές βασισμένες στην οπτική εικόνα και τις αισθήσεις που πηγάζουν από τον περιβάλλοντα χώρο, συνδέσεις σχέσεων, ιδεών και καταστάσεων. Εκμεταλλεύομενος αυτήν την κατάσταση ο αρχιτέκτονας παρέχει το ερέθισμα προκειμένου ο παραλήπτης να δημιουργήσει τη νοητική σύνδεση προς την επιθυμητή κατάσταση, η οποία και θα τον οδηγήσει σε νοητική και φυσιολογική ανάταση, σε σωματική βελτίωση και εντέλει στην Ίαση.

Ο καθηγητής Alan Dilani αναφέρεται στην έννοια του "Σχεδιασμού Ψυχοκοινωνικής Υποστήριξης" (Psychosocially supportive design)⁰⁶, η οποία στοχεύει στη δημιουργία χώρων που να ενισχύουν την Έννοια Συνοχής - S.O.C⁰⁷, να μειώνουν το άγχος ενώ παράλληλα να αυξάνουν την ικανοποίηση, τη δημιουργικότητα και την ευημερία του χρήστη - κατοίκου. Η προσέγγιση αυτή έχει τις ρίζες τις στη Θεώρηση της υγείας ως μίας πολύπλευρης κατάστασης που έχει προεκτάσεις φυσιολογικές, εγκεφαλο-συναισθηματικές και κοινωνικές. Οι τρεις αυτές προεκτάσεις σε χωρικό επίπεδο μπορούν να αναλυθούν ξεχωριστά ως ένα κυριολεκτικά μη παθογόνο περιβάλλον (Φυσιολογία), σε προσωπικό έλεγχο του χώρου, ικανότητα πρόβλεψης χωρικών συνθηκών, αισθητικής σύμπλευσης χώρου-ατόμου και προσωπικής συμμετοχής στον σχεδιασμό (Νόηση και Συναίσθημα) και σε δημιουργία, πρόσβαση και στήριξη κοινωνικών δομών και δομών επικοινωνίας (Κοινωνική). Αντιλαμβανόμαστε ότι αν και η ανάλυση αυτή έγινε αναφορικά με χώρους υγείας, υπάρχουν άμεσοι συσχετισμοί και συμπεράσματα που μπορούν να εξαχθούν σε ευρύτερα πλαίσια και να ανατροφοδοτήσουν τον σχεδιασμό χώρων εργασίας. Άλλωστε οι στόχοι που τέθηκαν εξαρχής από τον A.Dilani σχεδόν ταυτίζονται με το επιθυμητό για τον χρήστη περιβάλλον εργασίας.

01. Pierre Marty, *Mentalisation et Psychosomatique*, εκδόσεις Delagrangue, Παρίσι, 1991

02. Aaron Antonovsky, *The Salutogenic model as a theory to guide health promotion*, Health Promotion International, τόμος 11, τεύχος 1, Η.Π.Α., 1996, σελ 11-18

03. Thomas H. Holmes - Frank Wolf, *Essay on Social Ecology*, εκδόσεις Cornell University, Η.Π.Α., 1950

04. Thomas H. Holmes - Richard H. Rahe, *The social readjustment rating scale*, Journal of Psychosomatic research, τεύχος 11, Ιρλανδία, 1967, σελ 213-218

05. George Lakoff - Mark Johnson, *Νευροψυχολογία Philosophy in the Flesh: the Embodied Mind & its Challenge to Western Thought*, εκδόσεις Basic Books, Η.Π.Α., 1999

06. Alan Dilani, *Psychosocially Supportive Design: A Salutogenic Approach to the Design of the Physical Environment*, πρακτικά 1ου παγκόσμιου συνεδρίου " Sustainable Healthy Buildings", SHB2009, Σεούλ, Φεβρουάριος 2009

07. Sense of Coherence = Αίσθηση Συνοχής. Είναι ο όρος που εισήγαγε ο Aaron Antonovsky, ο οποίος αναφέρεται στην ικανότητα ενός ατόμου να ανταπεξέρχεται σε στρεσογόνες και παθογενείς καταστάσεις. Ο όρος, που στην Βιβλιογραφία αναφέρεται συνοπτικά ως SOC, αποτελείται από 3 προσωπικές ικανότητες : της Κατανόησης, της Διαχείρισης και της Νοηματοδότησης.

Bengt Lindstrom - Monica Eriksson, *Salutogenesis*, εκδόσεις Journal of Epidemiol Community Health, 10.1136/jech.2005.034777, Σουηδία, 2005, σελ 441

Στο κείμενο "Psychosocially Supportive Design: a Salutogenic approach to the design of physical environment" ο A. Dilani απαριθμεί τα σημαντικότερα στοιχεία του χώρου που αποτελούν *εν δυνάμει στρεσογόνους ή υγειογενείς παράγοντες*:

- Ο Συνωστισμός, ως ένα αξονικό συνεχές που κυμαίνεται από την κοινωνική απομόνωση ως ελάχιστο, έως τον πλήρη συνωστισμό και την απώλεια ιδιωτικότητας ως μέγιστο.
- Την επαφή με τη φύση και το εξωτερικό περιβάλλον ως μηχανισμούς αποκατάστασης ενός φορτισμένου συστήματος προσοχής και αισθητηριακού ενεργοποιητές.
- Το φως και τον τεχνητό φωτισμό καθώς και τη σημασία τόσο του ελέγχου του χρήστη επί αυτών, όσο και τον συσχετισμό με την εργασία ή την νοητική κατάσταση του χρήστη του χώρου.
- Τα ανοίγματα και την εποπτεία του χώρου (συσχετισμό με τις 2 πρωτιότερες κατηγορίες).
- Τα χωρικά τοπόσημα ως σημεία αναφοράς και χωρικού προσανατολισμού, αλλά και αντικειμένων στη δημιουργία νοητικών χαρτών και στην οικειοποίηση του χώρου⁰⁸.
- Στα χρώματα ενός χώρου ως καταλύτες συναισθημάτων, δράσεων, συμπεριφορών και εμπειριών.
- Στην ποιότητα, την προέλευση και την ένταση του Ήχου.
- Τα τεχνήματα, δίνοντας βάρος στα οφέλη της παρατήρησης και της προσπάθειας κατανόησής τους.

The salutogenic effect

"The Salutogenic approach provides a basic theoretical framework for psychosocially supportive design, which can promote health and well-being. Psychosocially supportive design should incorporate and consider factors such as access to symbolic and spiritual elements, access to art, good lighting, attractive space for social interaction, private spaces and interior environment that provides positive experience. Other factors include visual and physical access to nature and personal control over, for example, lighting and daylight, sound, indoor Sense of Coherence, thereby enhancing his or her coping strategies and health. Psychosocially supportive design is not the task for one person, but requires that the entire organization understands the meaning of the salutary design and management"

"Η Υγειογενής προσέγγιση δίδει ένα βασικό θεωρητικό πλαίσιο για σχεδιασμό ψυχοκοινωνικής υποστήριξης, ο οποίος δύναται να προάγει την υγεία και την ευημερία. Ο σχεδιασμός ψυχοκοινωνικής υποστήριξης οφείλει να εντάξει και να λάβει υπόψη παράγοντες όπως η πρόσβαση σε συμβολικά και πνευματικά στοιχεία, η πρόσβαση στην τέχνη, σε ευνοϊκό φωτισμό, σε ελκυστικούς χώρους για κοινωνική αλληλεπίδραση, ιδιωτικούς χώρους και εσωτερικά περιβάλλοντα που να παρέχουν θετικές εμπειρίες. Άλλοι παράγοντες εμπειρεύουν την οπτική και φυσική επαφή με τη φύση και τον έλεγχο, για παράδειγμα, στο φως και τον φωτισμό, στον ήχο και στην εσωτερική Συνοχή κι επομένως ενισχύουν της στρατηγικές του/της αντιμετώπισης και την υγεία του/της. Ο σχεδιασμός ψυχοκοινωνικής υποστήριξης δεν είναι καθήκον ενός μόνο ατόμου αλλά απαιτεί ολόκληρος ο Οργανισμός να κατανοήσει τη σημασία του υγειογενούς σχεδιασμού και διαχείρισής."

Alan Dilani⁰⁹ / Ελεύθερη Μετάφραση

Εξετάζοντας λοιπόν τη συγκεκριμένη σχεδιαστική προσέγγιση αντλούμε συμπεράσματα για το πώς οι εσωτερικές ποιότητες ενός χώρου και τα ποιοτικά δεδομένα μπορούν να μεταφραστούν σε σχεδιαστικά εργαλεία με στόχο να επηρεάσουν την αντίληψη του χρήστη για τον συγκεκριμένο χώρο και να ρυθμίσουν ή να ενεργοποιήσουν την αντίδραση του ατόμου εντός αυτού με κατεύθυνση τη νοητική και συναισθηματική ανάταση και ισορροπία

08. Εφόσον εξετάσουμε τον χώρο σε επίπεδο κτηρίου και όχι σε αστική κλίμακα, αναφερόμαστε στα τοπόσημα ως αντικείμενα ή χώρους ιδιαίτερων χαρακτηριστικών γνωρισμάτων.

09. G.Neil Martin (επιμέλεια Λ. Μεσσήνης - Γ. Αντωνιάδης), Νευροψυχολογία: Εγκέφαλος και Συμπεριφορά(2η Ελληνική εκδ.), εκδόσεις ΕΛΛΗΝ, Αθήνα, 2005

10. Alan Dilani, Psychosocially Supportive Design: A Salutogenic Approach to the Design of the Physical Environment, πρακτικά 1ου παγκόσμιου συνεδρίου " Sustainable Healthy Buildings", SHB2009, Σεούλ, Φεβρουάριος 2009, σελ 65

ΧΩΡΙΚΗ ΠΑΡΟΥΣΙΑ_ ΠΥΚΝΩΣΗ - ΣΥΝΟΧΗ

As φανταστούμε έναν εργαζόμενο σε μια καθημερινή συνθήκη, δουλεύει σε ένα γραφείο, προσπαθεί να συγκεντρωθεί χωρίς επιτυχία, να συζητήσει για το project, να δει μαζί με τους συναδέλφους του τα τελευταία κείμενα ή να κάνει ένα διάλειμμα χωρίς να σηκωθεί από την καρέκλα του. Όταν αναφερόμαστε στην εργασία ως κατάσταση ακούγεται σαν κάτι απολύτως ατομικό και προσωποκεντρικό, αλλά η εμπειρία μας δείχνει ότι σε έναν γραφειακό χώρο σχεδόν ποτέ δεν θα δούμε μονάχα παράλληλες αυτόνομες εργασίες. Ο όγκος πληροφορίας που πρέπει πια να διαχειριστούμε, το γεγονός ότι τους σύνθετους υπολογισμούς και το μεγάλο μέρος της χειρωνακτικής εργασίας που απαιτεί η ατομική εργασία το έχουν αναλάβει υπολογιστικά συστήματα, κώδικες και μηχανήματα, καθώς και το ότι κάθε εργασία απαιτεί σύνθεση γνωστικών ειδικοτήτων, μας οδηγούν σε συνεργατικές δομές εργασίας και σε μια μεταβαλλόμενη χωρική παρουσία σε ένα γραφείο.

Το χωρικό αποτύπωμα της παρουσίας ενός ατόμου σχετίζεται με την φυσική του υπόσταση, τον χώρο που καταλαμβάνει, τον τρόπο που συσχετίζεται και συνυπάρχει με τα υπόλοιπα άτομα αλλά κυρίως (και αυτό θα μας απασχολήσει περισσότερο) με τις ποιοτικές συνθήκες και τους αντιληπτικούς παράγοντες που αυτή επηρεάζει και καθορίζει. Η χωρική παρουσία του εργαζομένου μεταφράζεται στην ιδιότητα να αναγνωρίζει ποιος βρίσκεται πού, στην οπτική επικοινωνία, την ακουστική επικοινωνία, την αίσθηση της δραστηριότητας του περίγυρού του και την διάχυτη αντιληπτική σύνδεση μεταξύ δύο ή παραπάνω ατόμων· την αίσθηση δηλαδή ότι κάποιος βρίσκεται σε ακτίνα επικοινωνίας ακόμα και αν δεν αλληλεπιδρά εκείνη τη στιγμή⁰¹.

01. Judith Heerwagen - Daniel Aderson - William Porter, Network: The future workplace, σελ 38
<https://www.allsteelsynergy.com/PC/Lists/AO%20Workplace%20Trends/Attachments/64/FinalNetWorkPaper>

Ποια ποιοτικά χαρακτηριστικά και ποια πεδία της εργασίας αλληλεπιδρούν με το αποτύπωμα της παρουσίας του εργαζομένου στον χώρο⁰²:

Χαρακτηριστικά με θετικό ή ουδέτερο πρόσημο:

- Η δυνατότητα επικοινωνίας και η ευκολία συνεργασίας.
- Η ευκολία ή η δυνατότητα ανάδρασης επί εξωτερικών παραγόντων, περιβαλλοντικών ή ανθρωπογενών.
- Η διαθεσιμότητα ως προς τους συνεργάτες, επισκέπτες-πελάτες του γραφείου.
- Η ικανότητα ελέγχου του περιβάλλοντος εργασίας σου.
- Η ικανότητα απομόνωσης, ιδιωτικότητας και περισυλλογής.
- Το status που προβάλλεται προς τα έξω ως μετάφραση των ποιτήτων του χώρου που καταλαμβάνεις και της διασύνδεσης με εκείνους των υπόλοιπων εργαζομένων (άμεσος συσχετισμός με τις 3 παραπάνω κατηγορίες).

Χαρακτηριστικά με αρνητικό πρόσημο:

- Ο έλεγχος και η επιτήρηση που υφίσταται, ή την οποία πιστεύεις ότι υφίσταται ο εργαζόμενος, λόγω των ανοικτών ορίων του ατομικού του χώρου · αρκεί να σκεφτούμε την περίπτωση των open plan γραφείων με τις σειρές εργαζομένων σε μικρούς ατομικούς χώρους με χαμηλά διαχωριστικά και τα γραφεία των επιβλεπόντων στους πάνω ορόφους και με μεγάλα ανοίγματα, σαν ένα γραφειακό Panopticon.
- Τέλος, οι περιβαλλοντικοί στρεσογόνοι παράγοντες, όπως η όχληση, η απόσπαση προσοχής και η κούραση ως αποτέλεσμα συνεχιζόμενης αντιληπτικής διέγερσης.

02. Christina Bodin Danielsson, The office: an explorative study, διδακτορική διατριβή, Βασιλικό Ινστιτούτο τεχνολογίας KTH - τμήμα αρχιτεκτονικής, Σουηδία, 2010, σελ 37

Τη χωρική παρουσία, ιδωμένη πλέον σε συλλογικό κι όχι ατομικό επίπεδο, και με άξονα αναφοράς το πλήθος των ατόμων μπορούμε να την απεικονίσουμε με ένα δίπολο όπου στη μια άκρη έχουμε τη χωρική πυκνωση ως μέγιστο, τον συνωσισμό δηλαδή, και στην άλλη άκρη την χωρική αραιώση ως ελάχιστο, την χωρική απομόνωση. Αρκεί να σκεφτούμε ένα γραφείο με ανοικτή κάτοψη (Open plan office) ή τα λεγόμενα bullpen office⁰³ με παρατεταγμένα ατομικά γραφεία χωρίς καν ύπαρξη διαχωριστικών, διπλά ή απέναντι το ένα στο άλλο, σε σειρές ή συστάδες σαν απομεινάρι της πρώιμης Βιομηχανικής μονάδας με μία ανθρώπινη γραμμική παραγωγής (κυριολεκτικά τις περισσότερες φορές) για να καταλάβουμε το ένα άκρο. Την εικόνα του αντίποδα έρχονται να δώσουν τα ατομικά γραφεία στελεχών ή υπαλλήλων υπηρεσίας εκατέρωθεν διαδρόμων. Και στις δύο περιπτώσεις υπάρχουν ανάγκες που τραβάει η καθημία το σκοινί προς το δικό της άκρο. Η ανάγκη για συνεργασία, επικοινωνία, μειωμένα λειτουργικά κόστη και ελαχιστοποίηση των απαιτούμενων τετραγωνικών, για ανταλλαγή υλικού ακόμα και η ανάγκη για επιτήρηση τείνουν να διαμορφώνουν ευρύτερους χώρους με μεγάλες ομάδες εργαζομένων, ενώ η ανάγκη και περισυλλογή και προσήλωση, για την δημιουργία προσωπικού, απροσπέλαστου, ελεγχόμενου και ασφαλούς χώρου οδηγούν στην αντίπερα όχθη.

Είναι προφανές ότι πρέπει να απομακρυνθούμε από τα άκρα για να καταφέρουμε να συμβιβάσουμε τα θετικά στοιχεία που προσδίδει και η πυκνωση και η αραιώση και να μην οδηγηθούμε σε συμπεριφορικές αντιδράσεις και συμπτώματα των ακραίων αυτών καταστάσεων. Το μέγεθος των συνεργαζόμενων ομάδων σε ένα γραφείο δείχνει να επηρεάζει την ικανοποίηση και τα επίπεδα άγχους⁰⁴. Έχει απόλυτη σημασία να αντιληφθούμε τον δυναμικό χαρακτήρα των εργασιακών αναγκών, την εργασιακή αγκύλωση που προκαλεί η μονιμότητα και το τι εξυπηρετεί ή εμποδίζει η κάθε κατάσταση. Η ικανότητα μεταβολής, η αποδόμηση των χωρικών αναγκών και ποιτήτων και η κατάλληλη επιλογή συνθήκης είναι απαραίτητο τμήμα της επίτευξης της επιθυμητής πυκνωσης. Η δομή και η διαμόρφωση του χώρου θα καθορίσουν αν η πυκνωση ατόμων σε ένα χώρο θα λειτουργήσει ως μοχλός επικοινωνίας και συνεργασίας ή ως παράγοντας απόσπασης· αν ο χώρος σέβεται τα αισθητηριακά όρια του εργαζομένου. Ο διαχωρισμός μεταξύ των ατόμων σε ένα γραφείο (είδος, μονιμότητα ή παροδικότητα, ημιδιαπερατό όριο) θα επηρεάσουν την αντίληψη του εργαζομένου για τον χώρο αλλά και την ποιότητα της εργασίας⁰⁵. Η αλληλεπίδραση του είδους και έντασης της επιτελούμενης εργασίας του κάθε εργαζομένου με τα όρια του προσωπικού του χώρου και τον χωρικό συσχετισμό με τους υπόλοιπους εργαζομένους, η στασιμότητα σε μια προκαθορισμένη θέση ή η δυνατότητα μεταβολής χωρικών στοιχείων και ποιτήτων, η δυνατότητα ομαλής μεταβολής των πυκνώσεων και των αποστάσεων, χωρίς να θίγεται η ποιότητα της ατομικής εργασίας και η δυνατότητα μεταβολής του προσωπικού χώρου εργασίας προς μια πιο εξωστρεφή ή εσωστρεφή κατάσταση, θα αποδώσουν στη συνολική χωρική παρουσία τα επιθυμητά ποιοτικά χαρακτηριστικά. Με αυτήν λοιπόν την προσέγγιση του χώρου μπορούμε να σταματήσουμε να μιλάμε για πυκνωση και να μιλήσουμε πλέον για συνοχή. Να μεταβούμε δηλαδή από τον ποσοτικό μέγεθος στο ποιοτικό.

03. Bullpen είναι όρος που χρησιμοποιείται για να περιγράψει μια εγκατάσταση όπου οι εργαζόμενοι εργάζονται σε ανοικτό χώρο, χωρίς κλειστά γραφεία ή διαχωριστικά. Αυτή η διάταξη είναι κοινή στα παραδοσιακά ειδησεογραφικά γραφεία και στα γραφεία των ντετέκτιβ, αν και μερικά δημόσια και κυβερνητικά γραφεία το χρησιμοποιούν επίσης. Η διάταξη αυτή περιγράφει την ίδια κατάσταση με τα Cubicle Farms που είδαμε στο κεφάλαιο 2.1.

04. Σε έρευνα της Christina Bodin Danielsson και Lennart Bodin όπου εξετάστηκαν 7 διαφορετικοί τύποι γραφείων με αφετηρία τα ατομικά γραφεία και φτάνοντας σε γραφεία με ομαδικές συγκεντρώσεις πάνω από 24 εργαζομένων σε κοινό χώρο και σε δείγμα 30 γραφείων και συνολικά 491 υπαλλήλων βρέθηκε άμεσος συσχετισμός των επιπέδου άγχους, της ικανοποίησης, της απόδοσης, της ηγετικής πρωτοβουλίας, ακόμα και της υγείας (συχνότητα αδειών ασθενείας) με το μέγεθος της τυπικής συγκέντρωσης εργαζομένων σε έναν χώρο. Αν και δεν ήταν σε όλους τους τομείς τα αποτελέσματα καταληκτικά, να αναφέρουμε για την ιστορία ότι τα καλύτερα επίπεδα καταγράφηκαν στα γραφεία με κοινούς χώρους για ομάδες 4-9 ατόμων.

Christina Bodin Danielsson - Lennart Bodin, Office Type in Relation to Health, Well-Being, and Job Satisfaction Among Employees, περιοδική έκδοση Environment and Behavior, τεύχος Σεπτεμβρίου 40-05, 10.1177/0013916507307459, Σουηδία, 2008

05. So Young Lee - Jay L Brand, The Effects of control over office workspace on perceptions of the work environment and work outcomes, Journal of Environmental Psychology - τόμος 25 (2005) 323-333, ΗΠΑ, 2005

ΟΡΙΟΘΕΤΩΝΤΑΣ ΕΝΤΟΣ ΤΟΥ ΧΩΡΟΥ ΕΡΓΑΣΙΑΣ

«Η οριοθέτηση αποτελεί την πρωταρχική ανάγκη για την ίδια την ύπαρξη του ατόμου, αφού συνειδητά ή ασυνειδητα οριοθετεί έννοιες, καταστάσεις, φαινόμενα, γεγονότα ώστε να αντιληφθεί την θέση του στον κόσμο.»

Ιουλία & Ιωσήφ Στεφάνου, 'Περιγραφή της εικόνας της πόλης'⁰¹

Το όριο ως τρόπος νοητικής ανάγνωσης και αποκωδικοποίησης του περιβάλλοντος χώρου από τον ανθρώπινο εγκέφαλο είναι ένας αρχέγονος μηχανισμός δημιουργίας σχημάτων και διαιρέσεων προκειμένου να περιγράψει και να συλλάβει αποτελεσματικότερα τον κόσμο που τον περιβάλλει. Μέσω της ίδιας της διαδικασίας της οριοθέτησης καθιστούμε αναγνώσιμο ένα φαινόμενο και κατ' επέκταση και τον φυσικό χώρο. Το όριο άρει την αοριστία που περιβάλλει το αντικείμενο και το μετατρέπει σε πεπερασμένο και άρα διαχειρίσιμο και παρατηρήσιμο. Αντιλαμβάνεσαι το περιβάλλον συλλέγοντας εξωτερικά ερεθίσματα, τα καταγράφεις και τα αποκωδικοποιείς, αναγνωρίζεις ιδιότητες, γνωρίσματα, ενδεχομένως ακόμα και μοτίβα αποκόποντας από το όλον ένα μέρος, ξεχωρίζεις, φιλτράρεις την πληροφορία και επιβάλλεις διακρίσεις, οργανώνεις ετερότητες προκειμένου να αποφύγεις τη σύγχυση, να επεξεργαστείς ταχύτερα, αποτελεσματικότερα και ευκολότερα το περιβάλλον · αυτή ακριβώς είναι η διαδικασία οριοθέτησης. Σύμφωνα με τον R. Arnhem, "Βλέπω" σημαίνει ξεχωρίζω σημεία μέσα από αναρίθμητη πληροφορία βάσει χαρακτηριστικών γνωρισμάτων⁰². Μπορούμε με μια σχετική ασφάλεια να ισχυριστούμε ότι το όριο εννοιολογικά δεν είναι ένα φύσει χωρικό γνώρισμα αλλά μια νοητική κατάσταση, ένας τρόπος αντίληψης.

Συγκεκριμενοποιώντας τώρα την περιοχή ενδιαφέροντος, όταν το όριο γίνεται μηχανισμός ανάγνωσης του χώρου μπορεί να ιδωθεί από δύο σκοπιές. Η μεν πρώτη ανήκει στο άτομο που βιώνει τον χώρο και πληηγείται σε αυτόν, η οποία ακολουθεί την λογική ακολουθία και τα χαρακτηριστικά που αναφέραμε, η δε δεύτερη ανήκει στο άτομο που έχοντας γνώση των μηχανισμών αυτών καλείται να σχεδιάσει τον χώρο σε μια προσπάθεια να κατευθύνει ή να επηρεάσει την αντιληπτική ανάγνωση του χώρου από τον πρώτο (θα αναφερθούμε σε αυτόν παρακάτω). Με την είσοδό του σε έναν χώρο, το άτομο αποπειράται να τον αναγνωρίσει, να συλλάβει τα γνωρίσματά του και να καταφέρει να πληγηθεί ή να διαμείνει σε αυτόν. Αυτό είναι πρακτικά αδύνατο αν δεν αναγνωριστούν περιοχές και τμήματα, αν το όλον δεν διαιρείται σε διακριτά μέρη, αν δηλαδή δεν υπάρχουν όρια. Για να οριοθετήσουμε τον εαυτό μας σε σχέση με το περιβάλλον πρέπει πρώτα να αντιληφθούμε τη θέση μας μέσα και σε σχέση με αυτό και στη συνέχεια να το αντιληφθούμε σαν κάτι το εξωτερικό, το αλλότριο.

«Ο άνθρωπος έχει ανάγκη αφενός να ενσωματώσει τα φαινόμενα του περιβάλλοντος στα προσωπικά του νοητικά σχήματα και αφετέρου, να εκφράσει αυτά μέσα από συγκεκριμένες υπαρξιακές-αρχιτεκτονικές δομές.»

Παύλος Λέφας⁰³

01. Ιουλία Στεφάνου - Ιωσήφ Στεφάνου, Περιγραφή της εικόνας της πόλης, Τα περιγράμματα: Βασικά στοιχεία προσδιορισμού της φυσιογνωμίας των τόπων, Πανεπιστημιακές εκδόσεις ΕΜΠ, Αθήνα, 2003

02. Rudolf Arnhem (μετ. Ποταμιανός Ιάκωβος), Τέχνη και οπτική αντίληψη: η ψυχολογία της δημιουργικής όρασης, 3η έκδοση, εκδόσεις Θεμέλιο, Αθήνα, 2005

03. Παύλος Λέφας, Αρχιτεκτονική και κατοίκηση: από τον Heidegger στον Koolhaas, εκδόσεις Πλέθρον, Αθήνα, 2008

Υπό το ίδιο πρίσμα μπορούμε να αναγνώσουμε και την αντίληψη του χώρου εργασίας από τον χρήστη-εργαζόμενο. Σε αυτό το σημείο βέβαια υπεισέρχεται και ο παράγοντας της εργασίας, της οποίας το είδος και η ένταση μεταβάλλει την ίδια τη μορφή, την έκταση και την ένταση των οριοθετήσεων. Κάνοντας μια απόπειρα να κατηγοριοποιήσουμε τα όρια τα οποία δημιουργούν ετερογενείς περιοχές και καταστάσεις εντός του χώρου εργασίας, θα αναφέρουμε τα **Οπτικά, τα Ακουστικά, τα Ποιοτικά, τα Επικοινωνιακά και τα Αντιληπτικά όρια**. Τα πρώτα δύο θα τα εξετάσουμε μαζί γιατί αντανακλούν καθαρά χωρικά γνωρίσματα και επειδή αποτελούν άμεσες κωδικοποιήσεις αισθητηριακών προσλαμβανουσών.

Η αντιληπτική οριοθέτηση εξαρτάται από τον τρόπο σκέψης, τον ψυχισμό αλλά και τα δεδομένα των υπολοίπων αισθήσεων. Το όριο θεμελιώνεται πάνω στο σημείο μετάβασης από μια κατάσταση Α, σε μια κατάσταση Β. Η ίδια η διαφοροποίηση και η αντίθεση είναι που θεμελιώνει την ουσία ύπαρξης του ορίου και δικαιολογεί την ύπαρξή του. Η αντίληψη είτε του χώρου ως χωρική συνείδηση, είτε ποιοτικών παραγόντων δεν μπορεί να τεθεί σε στεγανά, τουλάχιστον όχι με όρους φυσικού χώρου. Ο ανθρώπινος νους μπορεί να μετασχηματίζει φαινόμενα, να φιλτράρει και να κωδικοποιεί με τρόπο που δεν επιτρέπει την ύπαρξη αδιάλλακτων στερεών αλλά δομείται σε ρευστές και μεταβαλλόμενες καταστάσεις. Ο Heidegger έλεγε ότι "το όριο δεν είναι αυτό στο οποίο κάτι σταματά, αλλά εκείνο από όπου κάτι αρχίζει να ξεδιπλώνει την ουσία του"⁰⁴. Επομένως το όριο εντοπίζεται ως το εναρκτήριο σημείο παρατήρησης και συνείδησης και όχι ως το απώτερο σημείο αυτών. Η ποιοτική συνθήκη θα οριοθετηθεί εντός του σημείου όπου το υποκείμενο δέχεται την επίδραση αυτής. Η αντιληπτική έκταση και ο βαθμός επιρροής θα εξαρτηθεί από την κατάσταση, κυρίως νοητική, στην οποία βρίσκεται το άτομο εκείνη τη στιγμή και η αντικειμενικότητα σε συλλογικό επίπεδο είναι πρακτικά μη προσεγγίσιμη αλλά ίσως και ανώφελη.

Η επικοινωνία και επομένως το επικοινωνιακό όριο ορίζεται αφενός ως το όριο ακουστικής και οπτικής ανταλλαγής πληροφορίας και ερεθισμάτων, τις οποίες και θα αναλύσουμε παρακάτω, και αφετέρου ως το σημείο εντός του οποίου υπάρχει συνείδηση της παρουσίας και δυνατότητα διεπαφής μεταξύ δύο ή περισσότερων ατόμων. Το επικοινωνιακό όριο εντός ενός χώρου εργασίας μπορεί να είναι σταθερό και επιβεβλημένο, να δημιουργείται περιστασιακά και να μεταβάλλεται, να δημιουργείται συναινετικά ή μονομερώς, να ορίζεται χωρικά ή άυλα (μέσω κανόνων και συμπεριφορών).

04. Martin Heidegger (μετάφραση Γ. Ξηροπαίδης), *Κιτριν Κατοικείν Σκέπτεσθαι*, εκδόσεις Πλέθρον, Αθήνα, 2009, σελ 52

ΕΙΚ.01

Στο έργο "Mobile Buro" ο Hans Hollein εκφράζει ήδη από το 1960 την άυλη και μη οριοθετημένη πτυχή της εργασίας μέσα από την δημιουργία ενός κινητού γραφείου.

ΕΙΚ.02

Το όριο οράσεως εντός ενός εργασιακού χώρου είναι πολυεπίπεδο. Προσεγγιζοντάς το από τα άκρα προς το εσωτερικό όπου και βρίσκουμε τον χρήστη-εργαζόμενο, το πρώτο όριο είναι προς το εξωτερικό περιβάλλον, η εξώτατη οπτική σφαίρα από μια δεδομένη θέση εντός του κτηρίου. Τον τρόπο που το όριο αυτό επηρεάζει τόσο την χωρική αντίληψη, όσο και την συμπεριφορική και ψυχολογική αντίδραση του ατόμου θα τον αναλύσουμε εκτενέστερα στο επόμενο κεφάλαιο. Προχωρώντας προς το εσωτερικό, υλικές δομές και η γεωμετρία του χώρου επιτρέπει, κατευθύνει ή εμποδίζει την ορατότητα προς τον ευρύτερο εργασιακό χώρο, προς κοινόχρηστες περιοχές, προς χώρους εργασίας συναδέλφων και προς σημεία ενδιαφέροντος. Με αφετηρία τον ατομικό χώρο εργασίας, οπτικά όρια υφίστανται, διαμορφώνονται κατά βούληση και μεταβάλλονται προκειμένου να υπάρξει οπτική απομόνωση ή οπτική επικοινωνία του υποκειμένου με τον περίγυρό του, ανθρωπογενή και χωρικό, να υπάρξει ένας οπτικός επικοινωνιακός δίαυλος και ανταλλαγή ερεθισμάτων και μηνυμάτων με το περιβάλλον και να ελεγχθούν οι προσλαμβάνουσες τόσο προς τον εργαζόμενο όσο και από τον εργαζόμενο προς πάσα κατεύθυνση⁰⁵. Το οπτικό όριο δρα διαφορετικά στην συνολική χωρική αντίληψη και την πρόσληψη πληροφορίας ανάλογα με την περιοχή του οπτικού πεδίου που διαχωρίζει. Η οριοθέτηση της περιφερειακής οράσεως αφαιρεί την συνολική αίσθηση του χώρου, επιδρά μεσοπρόθεσμα και μακροπρόθεσμα στον ανθρώπινο εγκέφαλο και αμβλύνει την δευτερεύουσα επικοινωνία και αποτύπωση του περιβάλλοντος χώρου στον εργαζόμενο, σε αντίθεση με την οριοθέτηση της κεντρικής και εστιασμένης οράσεως. Είναι βέβαια προφανής η συνεχής μεταπήδηση ενός οπτικού ορίου από τη μια κατηγορία στην άλλη δεδομένης της συνεχούς μεταβαλλόμενης εστίασης και της κίνησης εντός ενός χώρου. Όμως αν σκεφτούμε τον λόγο ύπαρξης οπτικών εμποδίων ακριβώς μπροστά από το οπτικό πεδίο ενός ατομικού γραφείου και την υποχώρηση αυτών προς τα πλαϊνά ή πιο απομακρυσμένα σημεία, μπορούμε να συμπεράνουμε τη θέληση για οπτική οριοθέτηση της κεντρικής οράσεως και την αποφυγή αποσπάσεων και οπτικών ερεθισμάτων σε εκείνη την περιοχή του οπτικού πεδίου και την αντίστοιχη άμβλυνση των περιφερειακών ορίων προκειμένου να αποδοθεί ένα συνολικότερα ανοιχτό χωρικό αποτύπωμα στον εγκέφαλο του χρήστη. Οι περιοχές με μεγαλύτερο πεδίο και σημεία φυγής παρατηρούνται ανά χρονικά διαστήματα, όταν ο εργαζόμενος θέλει να αλλάξει παραστάσεις και να κάνει διάλειμμα. Οπτικά όρια διαμορφώνονται και με σκοπό την απουσία οπτικών διαρροών από ένα σημείο Α προς ένα σημείο Β, ή προς τον περιβάλλοντα χώρο. Επομένως, έννοιες όπως η απομόνωση, η επιτήρηση και η συγκέντρωση βρίσκουν στην εργαλειοθήκη τους τον χειρισμό της οπτικής οριοθέτησης.

05. Robert Venturi, *The Complexity and Contradiction in Architecture*, εκδόσεις Μουσείου Μοντέρνας Τέχνης Νέας Υόρκης, Η.Π.Α., 1977

Η ακουστική οριοθέτηση συσχετίζεται άμεσα με την ανταλλαγή πληροφοριών, είτε ηθελημένα μέσω ομιλίας και εστιασμένης ακοής, είτε άθελα μέσω πρόσληψης ηχητικών πληροφοριών, με την αποφυγή απόσπασης και την συγκέντρωση. Όταν ένας χώρος μπορεί να οριοθετηθεί ακουστικά, τουλάχιστον μερικώς, τότε αποφεύγουμε την ενόχληση και κατ' επέκταση τις στρεσογόνες καταστάσεις που έπονται του Θορύβου⁰⁶. Τον Θόρυβο μπορούμε να ορίσουμε ως την μαζική ροή ακουστικής πληροφορίας την οποία ο λήπτης δεν μπορεί να κατανοήσει και να διαχειριστεί λόγω συχνότητας ή έντασης. Η ανικανότητα φιλτραρίσματος ή παρεμπόδισης σε συνδυασμό με τον χρονικό παράγοντα οδηγούν σε ενόχληση, δυσφορία, αρνητικά συναισθηματική φόρτιση κ.α. Η απόλυτη ακουστική απομόνωση βέβαια όχι μόνο δεν είναι θεμιτή αλλά σε ακραίες μορφές οδηγεί σε απώλεια προσανατολισμού και σε παραιθήσεις. Σε πειραματικούς θαλάμους αρνητικών ντεσιμπέλ, όπως αυτός του Πανεπιστημίου της Minneapolis⁰⁷, μετά από παραμονή μερικών λεπτών παρατηρούνται φαινόμενα απώλειας προσανατολισμού και ισορροπίας καθώς και ψευδαισθήσεις. Το ακουστικό ερέθισμα προειδοποιεί, προσανατολίζει και πληροφορεί το άτομο. Κατάλληλες διατάξεις, υλικά, ακόμα και συσκευές οριοθετούν την ένταση και αποκόπτουν εύρη συχνότητων (υπόχχοι ή υψηλές συχνότητες του αντιλαμβανόμενου φάσματος που η παρατεταμένη ακοή τους συνδέεται με ημικρανίες) προκειμένου να επιτρέψουν μόνο τους επιθυμητούς ήχους να φτάσουν στον δέκτη.

Τελευταία στην ανάλυση κατηγορία αισθητηριακού ορίου αποτελεί το απτικό όριο. Η οριοθέτηση της αφής είναι σε πρώτο επίπεδο απολύτως κυριολεκτική. Τα χαρακτηριστικά του απτικού ορίου που επιδρούν στην αντιληπτική σφαίρα είναι η υφή, ο βαθμός διαπερατότητας - πυκνότητας και η θερμοκρασία. Την απτική πληροφορία, όπως και την ακουστική, ο εγκέφαλος την προσλαμβάνει και αποκωδικοποιεί με διαφορετικούς μηχανισμούς, αλλά το σημαντικότερο σε διαφορετικό τμήμα του εγκεφάλου σε σχέση με την οπτική πληροφορία (σωματο-αισθητικός φλοιός)⁰⁸. Ακριβώς αυτός είναι και ο λόγος για τον οποίο η απτική πληροφορία έχει βαθύτερη και πιο μακρόχρονη συναισθηματική επιρροή και εκκινεί διαφορετικές γνωστικές διεργασίες. Τα απτικά ερεθίσματα επιφέρουν μια αμεσότερη σχέση με το περιβάλλον και μια βαθύτερη βιωματική επαφή σύμφωνα και με τον αρχιτέκτονα Σταύρο Σταυρίδη⁰⁹.

Ολόκληρη η ύπαρξη του ανθρώπου στηρίζεται σε μια προσπάθεια εξατομίκευσης και κατανόησης του περιβάλλοντος. Η τάση μας να οριοθετούμε οφείλεται ακριβώς σε αυτήν την ανάγκη μας να μεταφράζουμε τον κόσμο με δικά μας κριτήρια, χαράσσοντας τα δικά μας όρια τόσο νοητικά, όσο και έμπρακτα.

07. <https://www.youtube.com/watch?v=mXVGib3bzHI> (Can silence actually drive you crazy - Veritasium)

08. Περιοχή που συνδέεται με την Ιπποκάμπιο υπόφυση του εγκεφάλου, περιοχή η οποία είναι υπεύθυνη για τη διαχείριση και ανάκληση της μνήμης και των συναισθημάτων και της οποία η ανάπτυξη ανάγεται σε περιόδους όπου το είδος δεν είχε καν διαμορφώσει τα χαρακτηριστικά Θηλαστικού (Reptilian part of human brain), εξ ου και ταύτισή της με αρχέγονες και ασυνείδητες λειτουργίες του εγκεφάλου.

09. Σταύρος Σταυρίδης, Μετέωροι χώροι της ετερότητας, εκδόσεις Αλεξάνδρεια, Αθήνα, 2010

ΟΠΤΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ - ΟΠΤΙΚΕΣ ΦΥΓΕΣ

Μπορεί ο άνθρωπός να έχει 5 ανεπτυγμένες αισθήσεις μέσω των οποίων αντιλαμβάνεται το εξωτερικό περιβάλλον αλλά μια από αυτές κυριαρχεί κατά πολύ των υπολοίπων. Το γεγονός ότι το 70% των αισθητήρων του σώματος μας βρίσκεται στην περιοχή των ματιών και ότι το 30% του εγκεφάλου έχει πρωτεύουσα λειτουργία την ανάλυση των οπτικών σημάτων καθιστά την εξελικτικά νεότερη των υπολοίπων αίσθηση, αυτή της όρασης την σημαντικότερη στην αντίληψη του εξωτερικού περιβάλλοντος και κατ' επέκταση του κτηριακού⁰¹. Ακριβώς αυτός είναι ο λόγος που η οπτική επικοινωνία και επαφή με τον περιβάλλοντα χώρο ασκεί σημαντική αντιληπτική επίδραση στον εργαζόμενο, επηρεάζει την ικανότητά του αλλά και την ποιότητα εργασίας του.

Το οπτικό ερέθισμα τώρα μπορεί να προέρχεται είτε από το εσωτερικό του χώρου εργασίας είτε από το εξωτερικό περιβάλλον. Στην πρώτη περίπτωση θα το ονομάσουμε οπτική επικοινωνία, ενώ τη δεύτερη οπτική φυγή, την οποία θα την εξετάσουμε σε επόμενο βήμα. Η οπτική επικοινωνία όταν είναι μεταξύ εργαζομένων λειτουργεί ως αντιστάθμισμα στην χωρική και αντιληπτική απομόνωση του ατόμου και ως μορφή μη λεκτικής επικοινωνίας ή συμπληρωματικά στην διαπροσωπική επικοινωνία. Η οπτική επικοινωνία ενός ατόμου μπορεί να αφορά ευρύτερα τον εσωτερικό περιβάλλοντα χώρο από τον οποίο ο εργαζόμενος παραλαμβάνει μηνύματα (συνθήκες που επικρατούν στον χώρο, παρουσία ατόμων και πληροφορίες για την απασχόλησή τους, ευρύτερο κλίμα εντός του εργασιακού χώρου) και κατ' επέκταση στέλνει προς τον περιβάλλοντα χώρο μηνύματα μόνο με την παρουσία του χωρίς να επικοινωνεί συνειδητά. Δεν χρειάζεται να καλέσεις στο τηλέφωνο την ομάδα για να διαπιστώσεις ότι όλοι βρίσκονται εκεί για να ξεκινήσει το meeting. Αν στο επιτρέπει ο χώρος αρκεί να σηκώσεις το βλέμμα. Λειτουργεί άρα ως παράγοντας διευκόλυνσης της συνεργασίας μεταξύ των ατόμων μιας ομάδας και ως παράγοντας ο οποίος εντείνει την αίσθηση του ανήκειν σε μία ομάδα. Η ικανότητα και μόνο να έχεις εποπτεία του εργασιακού σου χώρου διευρύνει τον χώρο με τον οποίο βρίσκεσαι σε αλληλεπίδραση, δίνει συχνά την αίσθηση ή ψευδαίσθηση του ελέγχου του χώρου και τον συνθηκών⁰².

01. <http://old.primeedu.uoa.gr/sciedu/BIBLIO/files/orasi.pdf>

02. Jacqueline C. Vischer, Towards an Environmental Psychology of Workspace: How People are affected by Environments for Work, Architectural Science Review, τόμος 51/2, Σύδνεϋ, 2008, σελ 97-108

Είχαμε αναφέρει στο προηγούμενο μέρος ότι συγκεκριμένες διατάξεις χώρου και τρόποι αντιμετώπισης και σχεδίασης του εσωτερικού λειτουργούν αποτρεπτικά ως προς την επικοινωνία και υποβοηθητικά προς τον διαχωρισμό και την ιδιωτικότητα. Η επικοινωνία μεταξύ δύο ατόμων βασίζεται σχεδόν αποκλειστικά σε δύο αισθητηριακά δεδομένα, την ακουστική και την οπτική. Μια ολοκληρωμένη επικοινωνιακή σχέση απαιτεί και τα δύο, αλλά η ακουστική διάσταση είναι αυτή που εν δυνάμει μπορεί να λειτουργήσει ως στρεσογόνος παράγοντας και ως απόσπαση από την εργασία όταν από ήχος μετατραπεί σε θόρυβο. Επομένως είναι δυνατή η αυξομείωση της έντασης και της χωρικής έκτασης των ακουστικών ή των οπτικών συνθηκών για να διαμορφώσουμε τις κατάλληλες περιβαλλοντικές συνθήκες εργασίας. Η ύπαρξη ή όχι διαχωριστικών, το ύψος, το είδος και η υλικότητα αυτών μεταξύ των ατομικών χώρων εργασίας, το μέγεθος της συνάθροισης μελών εντός ενός ενιαίου εργασιακού χώρου, η χωρική διάταξη και ο προσανατολισμός των ατομικών γραφείων, ακόμα και η ικανότητα παρεμβάσεων και μεταβολών από τον ίδιο τον εργαζόμενο στα τελευταία αποτελούν μεθόδους ελέγχου και φιλτραρίσματος της οπτικής επικοινωνίας.

Η οπτική επικοινωνία πλέον όχι με το εσωτερικό του εργασιακού χώρου και τα άτομα εντός αυτού, αλλά με το εξωτερικό περιβάλλον δεν είναι άλλη από την Θέα του εκάστοτε εργασιακού περιβάλλοντος. Ο καθηγητής Alan Dilani αναφέρει ότι για να μπορέσει ένα άτομο να εργαστεί αποδοτικά και να διατηρήσει την συναισθηματική του ισορροπία όσο και την εγκεφαλική του εγρήγορση πρέπει μετά από τα διαστήματα έντονης προσήλωσης και προσοχής να απομακρύνεται παροδικά από τους ενεργοποιητές⁰³ της απασχόλησής του και γενικότερα της ρουτίνας του και να διεγείρεται από ερεθίσματα μη συσχετιζόμενα προς την εργασία⁰⁴. Η παρατήρηση αυτή σε συσχέτιση με την ένταση και τον βαθμό επιρροής του οπτικού ερεθίσματος μας δείχνει τη σημασία της οπτικής προς ένα περιβάλλον εκτός του χώρου εργασίας (ή τουλάχιστον του άμεσα συσχετιζόμενου με εμάς). Είναι ένα είδος “επανεκκίνησης” του συστήματος προσοχής, ένα εγκεφαλικό γεבוστ. Γνωρίζουμε ότι η μη επαφή, έστω και οπτικά μόνο, με το εξωτερικό περιβάλλον δημιουργεί αισθήματα εγκλεισμού και απομόνωσης μειώνοντας την “χωρική σφαίρα” με την οποία επικοινωνούμε και εποπτεύουμε και κατ’ επέκταση αυξάνει μεσοπρόθεσμα τα επίπεδα άγχους στους εργαζομένους⁰⁵. Πόσες φορές δεν παίρνουμε αυθόρμητα τα μάτια μας από την οθόνη του υπολογιστή, καθόμαστε πίσω στην καρέκλα και κοιτάμε έξω από το παράθυρο για να κάνουμε ένα μικρό διάλειμμα, περισσότερο εγκεφαλικής αποφόρτισης και όχι τόσο σωματικής ζεκούρασης. Ας μην παραλείψουμε ότι η επαφή με το εξωτερικό περιβάλλον δίνει τη δυνατότητα παρατήρησης ποιοτήτων και συνθηκών και λήψης αντίστοιχων μηνυμάτων (χρόνος, ηχητικά μηνύματα, εξωτερικές δράσεις) και την ευεργετική αλλά όχι δεδομένη είσοδο φυσικού φωτισμού. Προφανώς όμως κάθε Θέα δεν ενεργεί με τον ίδιο τρόπο στο άτομο, ούτε τον επηρεάζει στην ίδια ένταση. Οι προσωπικές μνήμες και προτιμήσεις, η κατάσταση στην οποία βρίσκεται ο εργαζόμενος ακόμα και το είδος της εργασίας ζητάνε διαφορετικά οπτικά πλαίσια. Αλλά as αναφέρουμε δύο περισσότερο μελετημένα και κατά το δυνατόν αντικειμενικά χαρακτηριστικά. Αφενός η Θέα φυσικού περιβάλλοντος δρα περισσότερο ευεργετικά και καταπραυντικά από το αστικό χώρο και αυτό βασίζεται στην αρχετυπική επαφή του ανθρώπου με τη φύση που βρίσκεται χαραγμένη στο υποσυνείδητο και την αντίστοιχη νοητική ταύτιση του αστικού τοπίου με λειτουργίες ρουτίνας και την υπερσυγκέντρωση στο τελευταίο ερεθισμάτων. Επιπλέον, ένα μακρινό σημείο φυγής υπερτερεί του κοντινού γιατί διευρύνει την περιοχική επαφής και εποπτείας⁰⁶, μας αλλάζει την κλίμακα του οπτικού μας πεδίου και επιτρέπει στο βλέμμα να εστιάσει σε μορφές απομακρυσμένες και άρα πιο απλουστευμένες, ελεύθερες (μορφές τις οποίες ο εγκέφαλος μπορεί να νοηματοδοτήσει κατά Βούληση), ελαφρές (με λιγότερες λεπτομέρειες και στοιχεία νοητικής διέγερσης και απόσπασης). Ο σκηνοθέτης Δημήτρης Παπαϊωάννου είχε πει σε συνέντευξη ότι στη σύγχρονη πόλη λείπουν μακρινά σημεία να πλανηθεί το βλέμμα και να μας ξαναθυμίσουν την ηρεμία και την ισορροπία⁰⁷.

03. Με την λέξη ενεργοποιητής επιχειρώ να μεταφράσω το λατινικής προέλευσης “stimulus” ως κάτι δυνατότερο του ερεθίσματος, κάτι που οδηγεί σε δράση (εγκεφαλικής διεργασίας στην περίπτωση μας).

04. Alan Dilani, Psychosocially Supportive Design: A Salutogenic Approach to the Design of the Physical Environment, πρακτικά 1ου παγκόσμιου συνεδρίου “ Sustainable Healthy Buildings”, SHB2009, Σεούλ, Φεβρουάριος 2009

05. Aoife Brennan- Jasdeep S. Chugh- Theresa Kline, Traditional versus open office design: a longitudinal field study, περιοδική έκδοση Environment and Behavior, τεύχος Μαΐου 34-03, 04.2401/003.4915934856900, Σουηδία, 2002, σελ 279-299

06. David Vernon, The space of cognitive vision in cognitive vision systems, σημειώσεις διαλέξεων για το Πανεπιστήμιο της Γένοβας, τόμος 3948. Springer, Berlin, Heidelberg, 2006, σελ 7-24

07. <https://www.youtube.com/watch?v=osTsLQlwLOY&t=3s> (διαδικτυακή συνέντευξη του σκηνοθέτη Δημήτρη Παπαϊωάννου, Φεβρουάριος 2011)

Selgas Cano Studio - Office in the forest (Madrid - 2007)

Το 2004, όταν το ζεύγος των Ισπανών αρχιτεκτόνων José Selgas και Lucia Cano ξεκίνησαν την αναζήτηση ενός νέου χώρου για να στεγάσει τα γραφεία του αρχιτεκτονικού τους γραφείου, Βρήκαν την ιδανική τοποθεσία σε ημισιακή περιοχή 13χμ. Βορειοδυτικά της Μαδρίτης. Το γραφείο ολοκληρώθηκε το 2007 και καλύπτει έκταση 60τ.μ.⁰⁸. Fiberglass, μέταλλο, πολυεστέρας, ακρυλικά υλικά, τσιμέντο και ξύλο συνδυάζονται για να κατασκευάσουν τον χώρο, που αναπτύσσεται σε γραμμική διάταξη, μήκους 19μ. έχοντας σχήμα επιμήκους σωλήνα. Η ιδιαιτερότητα αυτής της αρχιτεκτονικής πρότασης βρίσκεται αφενός στο γεγονός ότι το κτίριο βρίσκεται ελεύθερο σε μια κατάφυτη περιοχή (μάλιστα είναι βυθισμένο περίπου 1.3μ. κάτω από την επιφάνεια του εδάφους) και αφετέρου στο γεγονός ότι η καμπυλόμορφη οροφή του κτιρίου, σχήματος "Π" με έντονα στρογγυλεμένες ακμές, είναι σχεδόν κατά το ήμισυ διαφανής. Για την ακρίβεια, έχουν χρησιμοποιηθεί κομμάτια plexiglass, τα οποία όντας κυρτωμένα, διαμορφώνουν μια ενιαία διάφανη επιδερμίδα από το επίπεδο του εδάφους μέχρι την μέση της οροφής. Η ιδιαιτερότητα αυτή της κατασκευής δημιουργεί ένα υπερμέγεθες παράθυρο προς τον εξωτερικό περιβάλλοντα χώρο. Το γεγονός ότι η οπτική επικοινωνία του εσωτερικού γίνεται με έναν χώρο όπου το φυσικό στοιχείο κυριαρχεί έχει 2 θετικούς αντίκτυπους στην εργασιακή πρακτική. Πρώτον, η φύση παρέχει ένα συνεχώς εναλλασσόμενο οπτικό ερέθισμα και κατ' επέκταση μια συνεχώς ανατροφοδοτούμενη και πιθανώς απρόβλεπτη νοητική διέγερση, όπως αναλύσαμε προηγουμένως. Δεύτερον, το γεγονός ότι το οπτικό ερέθισμα προέρχεται από το φυσικό περιβάλλον στοχεύει βαθιά σε συνειδησιακά μέρη, όπου το αρχέτυπο της φύσης έχει χαραχθεί εξελικτικά στο ανθρώπινο υποσυνείδητο, μειώνοντας έτσι τα επίπεδα άγχους και τους παλμούς του ατόμου⁰⁹. Επιπλέον, τα φυλλοβόλα δέντρα παρέχουν ένα μεταβαλλόμενο στέγαστρο (φύλλωμα και σκιά το καλοκαίρι - γυμνά κλαδιά και περισσότερος φυσικός φωτισμός των χειμώνα). Η επιλογή να τοποθετηθεί το εσωτερικό του κτηρίου σε υποβάθμιση από τον έξω χώρο κατά 130εκ. έχει ως αποτέλεσμα ένας καθιστός εργαζόμενος να μην έχει οπτική του εδάφους έξω, η οποία όμως αποκαλύπτεται μόλις αυτός σηκωθεί. Προσδίδεται έτσι μια ακόμα παράμετρος στην οπτική εμπειρία. Εσωτερικά τώρα, το κτίριο δεν διαθέτει διαχωριστικά, παρά μόνο για τους υγρούς χώρους. Το γεγονός ότι η αρχιτεκτονική ομάδα διαθέτει μόλις 12 μέλη (αριθμός μικρός για να δημιουργηθεί όληλη) σε συνδυασμό με την επιθυμία για συνεχή επικοινωνία μεταξύ τους, οδήγησαν στη δημιουργία ενός ενιαίου εσωτερικά χώρου.

08. Kerstin Zumstein - Helen Parton, *Total Office Design: 50 contemporary workplaces*, εκδόσεις Thames & Hudson Λονδίνο, 2008, σελ 72-77

09. Roger S.Ulrich - Robert F.Simons - Barbara D.Losito - Evelyn Fiorito - Mark A.Miles - Michael Zelson, *Stress recovery during exposure to natural and urban environments*, *Journal of Environmental Psychology* - τόμος 11 (1991), Η.Π.Α., 1991, σελ 201-230

ΕΙΚ.01

ΕΙΚ.01

Το κτίριο βρίσκεται ελεύθερο σε μια κατάφυτη περιοχή βυθισμένο περίπου 1,3μ. κάτω από την επιφάνεια του εδάφους. Αποτελεί ένα κέλυφος - προθήκη, ένα άνοιγμα προς την φύση και παράλληλα κέλυφος προστασίας της εργασιακής καθημερινότητας και των αρχιτεκτονικών ιδεών που παράγονται εντός.

ΕΙΚ.02

EIK.01

EIK.03

EIK.04

EIK.02

EIK.05

ΜΕΤΑΒΑΙΝΟΝΤΑΣ ΑΠΟ ΤΟΝ ΣΤΑΤΙΚΟ ΕΡΓΑΣΙΑΚΟ ΧΩΡΟ ΣΕ ΣΥΣΤΗΜΑΤΑ ΕΜΠΛΟΚΗΣ

Ο εργασιακός χώρος, νοούμενος ως χωρική μονάδα όπου το άτομο-χρήστης βρίσκεται ή δημιουργεί τις κατάλληλες συνθήκες για να ενασχοληθεί με παραγωγικές ή δημιουργικές δραστηριότητες, ήταν πάντοτε φύσει εύπλαστος και ευέλικτος υπό την έννοια της προσαρμοστικότητας στις ανάγκες του ατόμου που δρούσε εντός ανάγκες νοητικές, αντιληπτικές ή φυσιολογικές. Ο ορισμός που έχουμε δώσει είναι ηθελημένα ευρύς προκειμένου να παραλάβει κάθε χώρο που δομηθηκε για να φιλοξενήσει τις δεδομένες ανθρώπινες δραστηριότητες ή δύναται να φιλοξενήσει αυτές. Αντιλαμβανόμαστε όμως ότι τα χωρικά περιβάλλοντα που μελετάμε στην συγκεκριμένη ερευνητική δεν είναι παρά ένα υποσύνολο του φάσματος αυτού και μάλιστα με συγκεκριμένα χαρακτηριστικά. Σε αυτό το σημείο να καταστήσουμε σαφές ότι όταν αναφερόμαστε στον χαρακτηρισμό στατικός, δεν είναι ο κυριολεκτικός, κινησιολογικής φύσης, ορισμός της λέξης που μας ενδιαφέρει αλλά ο αντιληπτικός και βιωματικός στατικός χώρος που θα μας απασχολήσει. Επιχειρώντας μια σύντομη αναδρομή στον τρόπο που ο γραφειακός χώρος ενέταξε το χωρικό βίωμα σαν τρόπο χωρικής ανάγνωσης του περιβάλλοντος, από πλευράς του ατόμου-υποκειμένου, θα διαπιστώσουμε στις καταβολές των κτηρίων γραφείων μια άκαμπτη στατικότητα και νομοτελική συγκρότηση της χωρικής αντίληψης. Ποιός ακριβώς είναι λοιπόν ο στατικός εργασιακός χώρος που αναφέραμε και πώς επιδρά στο άτομο; Πως οδηγούμαστε σε εμπλοκή με τον εργασιακό χώρο και ποιά είναι τα σύγχρονα παραδείγματα εργασιακών χώρων που βασίζονται στην διαλεκτική και στην διάδραση ατόμου - χώρου;

Όπως αναφέραμε και προηγουμένως, ο αντιληπτικός στατικός χώρος είναι εκείνος ο οποίος δεν ευνοεί τις πολύπλευρες χωρικές αναγνώσεις του περιβάλλοντος από το άτομο. Εκείνος ο οποίος δεν προσφέρει πολλαπλότητα ερεθισμάτων και παγιώνει την διαλεκτική του διπόλου εργαζόμενος - χώρος, εκείνος που δεν επιτρέπει στο άτομο να εμπλακεί με τον χώρο. Ένας τέτοιος χώρος οδηγεί το άτομο στην παγίωση ενός νετερμιστικού μοντέλου ανάγνωσης του εργασιακού περιβάλλοντος. Μοιάζει με μια συνήθεια της αντίληψης που αποκρυσταλλώνεται στον χρόνο και οδηγεί σε επαναληψιμότητα και προβλεψιμότητα. Η χωρική διαλεκτική που αναπτύσσεται έχει δύο μέρη. Σε αυτό το κεφάλαιο θα επικεντρωθούμε περισσότερο στα χωρικά χαρακτηριστικά της πολύπλευρης αντιληπτικής αναγνωσιμότητας, με τις συμπεριφορές του ατόμου να αναλύονται εκτενέστερα στο κεφάλαιο για τον δημιουργικό χρήστη του Jonathan Hill⁰¹. Η J.C. Vischer παρατηρεί στη έρευνά της ότι εργασιακά περιβάλλοντα με μικρό αριθμό νοητικών ερεθισμάτων ανά μονάδα χρόνου οδηγούν το άτομο σε μείωση της εγκεφαλικής ενεργοποίησης και εντέλει σε νοητική κατάπτωση με τις αναπόδραστες συνέπειες στην εργασιακή του απασχόληση⁰². Η φυσιολογία του ατόμου μας δίνει έναν ενδιαφέροντα παραλληλισμό. Όταν ένα επαναλαμβανόμενο ακουστικό ερέθισμα, με συγκεκριμένη δομή, προσλαμβάνεται από ένα άτομο για μεγάλο χρονικό διάστημα σταματά να αποτελεί ακουστικό ερέθισμα. Η νοητική αντίληψη το μεταφράζει αυτόματα ως ένα αχρείαστο για την μνήμη ερέθισμα, αποβάλλοντάς το από την περιοχή της αισθητηριακής συγκράτησης του εγκεφάλου, με αποτέλεσμα να μην φτάνει καν στην βραχύχρονη μνήμη⁰³. Ενώ η πηγή του ερεθίσματος εκπέμπει ακόμα, ο χαρακτήρας του το καθιστά ανύπαρκτο για την αντίληψη του δέκτη, μέχρι κάποιο συμβάν να επανεσιτάσει την προσοχή του τελευταίου ξανά σε αυτό. Είναι αυτό που ονομάζεται Λευκός Θόρυβος (διαφορετικό του Λευκού Θορύβου στην Φυσική και τα ραδιοκύματα), με κλασσικό παράδειγμα το μονότονο τικ-τακ των δεικτών ενός αναλογικού ρολογιού.

01. Jonathan Hill, *Actions of Architecture: Architects and creative users*, εκδόσεις Routledge, Λονδίνο, 2003, σελ 32

02. Jacqueline C. Vischer, *Towards an Environmental Psychology of Workspace: How People are affected by Environments for Work*, *Architectural Science Review*, τόμος 51/2, Σύδνεϋ, 2008, σελ 97-108

03. Άρης Γιαννάκος, *Ανάλυση συμβολισμού γεωμετρικών εννοιών - σχημάτων στην αρχιτεκτονική*, Διδακτορική διατριβή, Ανώτατο Εκπαιδευτικό Ίδρυμα Πειραιά Τεχνολογικού Τομέα, Απρίλιος 2016

Όταν οι εντάσεις των ερεθισμάτων, οι αλλαγές και οι αντιθέσεις αμβλύνονται, όταν οι χωρικές αναγνώσεις παύουν να τροφοδοτούν την χωρική εμπειρία τότε η δυναμική ερμηνεία αντικαθίσταται από το αναμενόμενο και τη νοητική παγίωση. Με τον χώρο να οδηγείται προς την αντιληπτική παγίωση ανοίγει το ρήγμα στην διαλλακτική μεταξύ Υποκειμένου (άτομο - εργαζόμενος) και Αντικειμένου (χώρος - γραφείο). Όσο το σχίσμα μεγαλώνει, μεγαλώνει και η αίσθηση της ετερότητας προς τον χώρο με αποτέλεσμα την αδυναμία προβολικής ταύτισης του υποκειμένου στον χώρο και κατ' επέκταση μια αδύναμη βιωματική εμπειρία. Είναι μια διαδικασία αντίθετη με το καθήκον της αρχιτεκτονικής να δομήσει βιωματικές, υπαρξιακές εμπειρίες όπως το αντιλαμβάνονται οι Steven Holl, Juhani Pallasmaa και Alberto Perez Gomez στο έργο του Ερωτήματα περί Αντίληψης⁰⁴.

“ Στις αξιομημονέυτες εμπειρίες της αρχιτεκτονικής, χώρος, ύλη και χρόνος συμπυκνώνονται σε μια διάσταση, στην βασική ουσία του Είναι, που διαπερνά την συνειδητότητά μας. Ταυτίζουμε τον εαυτό μας με αυτόν τον χώρο, αυτό τον τόπο, αυτή τη στιγμή και αυτές τις διαστάσεις που γίνονται συστατικά της ίδιας της ύπαρξής μας.”⁰⁴

Από παρατηρήσεις στη φύση και εργαστηριακά πειράματα οι Μορφολογικοί Ψυχολόγοι κατέληξαν στο συμπέρασμα ότι η αντίληψη του ανθρώπου στηρίζεται σε κάτι πιο σύνθετο από μια φωτογραφική λήψη των ερεθισμάτων. Οι ψυχολόγοι της Gestalt, επέστησαν την προσοχή της επιστημονικής κοινότητας σε μια σειρά από αντιληπτικά προβλήματα που σχετίζονται με την όραση. Όρισαν τους βασικούς νόμους και αρχές που διέπουν την οπτική αισθητηριακή αντίληψη. Τόνισαν την τάση της ανθρώπινης αντίληψης να ομαδοποιεί τα αντικείμενα και να μετουσιώνει μια σειρά στοιχείων σε αντικείμενα. Έτσι με λίγες, πρόχειρες και ατελείς γραμμές οι άνθρωποι βλέπουν ένα πρόσωπο στην αναπαράστασή του από ένα σκίτσο. Ο εγκέφαλός τους όχι μόνο συμπληρώνει όλα τα υπόλοιπα χαρακτηριστικά, αλλά αντιλαμβάνεται και την έκφραση, το συναίσθημα και πολλά περισσότερα. Αυτές οι λίγες και πρόχειρες γραμμές είναι όλα όσα χρειάζεται το μάτι. Οι ψυχολόγοι της Gestalt ασχολήθηκαν με την οπτική αντίληψη και τις νοητικές διεργασίες επί του αντιληπτικού ερεθίσματος, αλλά δεν εμβάθυναν στη βιωματική χωρική αντίληψη, στην ιδιότυπη χωρική εμπειρία του σωματικού σχήματος και στη νοηματοδότηση του ερεθίσματος.

04. Steven Holl - Juhani Pallasmaa - Alberto Perez Gomez, Questions of Perception: phenomenology of architecture, εκδόσεις William Stout, Η.Π.Α., 2007, σελ 37

05. Ανατρέξτε στο Παράρτημα 01 / σελ 89-90

SIMILARITY

FIGURE + GROUND

PROXIMITY

CONTINUATION

CLOSURE

Ο προβληματισμός για την ανατροφοδότηση της εμπειρίας εντός ενός χώρου ο οποίος έμοιαζε να στερεύει νοημάτων και βιωμάτων απασχόλησε πολλές δεκαετίες πριν από εμάς το έργο των Καταστασιακών. Αν και το έργο τους τείνει περισσότερο προς τον αστικό χώρο, η προβληματική τους πηγάζει από το ίδιο σημείο. Είναι στην εμπειρία της Περιπλάνησης που οι Καταστασιακοί Βρίσκουν το μέσο με το οποίο προκύπτει μια νέα πειραματική, ανατρεπτική και εμπλουτισμένη ανάγνωση του περιβάλλοντος. Ο Guy Debord ορίζει την Περιπλάνηση ως την ελεύθερη κίνηση, το πέρασμα μέσα από τους βιωμένους χώρους, τον συνδετικό κρίκο που συνδυάζει τους τόπους και τις ατμόσφαιρες σε μια βιωμένη ολότητα, τον κρίκο που τοποθετεί τον χρόνο επί τόπου δημιουργώντας μια τετραδιάστατη εμπειρία⁰⁶. Η Περιπλάνηση των Καταστασιακών έρχεται να αντιπαρεθεί στην Κίνηση των Μοντερνιστών και να ανατρέψει τις δεδομένες ή επιβεβλημένες δομές του χώρου και τρόπους ανάγνωσής του. Μέσα από τις αιφνίδιες αλλαγές, τις χωρικές εντάσεις, τη μη ρασιοναλιστική διαχείριση του χώρου, τους χώρους συνάντησης, τις αλλόκοτες ατμόσφαιρες, την υποκειμενική νοηματοδότηση του χώρου και τη δημιουργική και παιγνιώδη αντιμετώπιση του περιβάλλοντος χώρου επέρχεται η ανανεωμένη βιωματική και αντιληπτική εμπειρία⁰⁷. Η ανάγνωση του χώρου καθοδηγείται από την επιθυμία, το πιθανό και το απρόβλεπτο, τα οποία αθροισμένα συντελούν μια δημιουργική πράξη. Την δημιουργική πράξη αυτή που θα αναγνωρίσουμε ενσαρκωμένη στο υποκείμενο στην Θεωρία του J.Hill. Σε αυτό το σχήμα θα έρθουν να προσθέσουν οι Σουρεαλιστές το μη ηθελημένο, το μη ελεγχόμενο, το φανταστικό και παιγνιώδες και τον αυθορμητισμό της επιθυμίας⁰⁸.

Εντός του εργασιακού περιβάλλοντος η έννοια της περιπλάνησης δεν δύναται να πάρει την σημασιολογική έκταση που της δίνουν οι Καταστασιακοί αφενός εξαιτίας της συμπύκνωσης του αστικού περιβάλλοντος στο εσωτερικό μιας κτηριακής μονάδας ή συγκροτήματος και αφετέρου εξαιτίας της επαναλαμβανόμενης παρουσίας μας σε αυτόν (η περιπλάνηση θα είχε διαφορετική σημασία για παράδειγμα σε έναν εκθεσιακό χώρο για τον επισκέπτη που τον περιδιαβαίνει ενδεχομένως για μια και μοναδική φορά). Όμως, τα ποιοτικά χαρακτηριστικά της προσέγγισης της χωρικής εμπειρίας μπορούν να μεταφερθούν δίχως να αδυνατίσουν.

06. Guy Debord- I. Chetglov - A. Jorn, Theory of the Derive, εκδόσεις Actar, Μουσείο Σύγχρονης Τέχνης Βαρκελώνης, Ισπανία, 1999, σελ 117

07. Guy Debord, Introduction to a critique of urban geography, εφημερίδα Les Lèvres sNues - τεύχος 6, Βέλγιο, Σεπτέμβριος 1955

08. Jill Fenton (συντάκτης Thomas Mical), Re-enchanting the City-Surrealism and Architecture, εκδόσεις Routledge, Λονδίνο, 2005, σελ 210

Όταν αντικατασταθούν οι μηχανιστικές ενέργειες στον χώρο εργασίας με αυθόρμητες δράσεις σε ένα περιβάλλον που θα στηρίζει χωρικά τέτοιες χρήσεις, όταν ο χώρος θα παρέχει τη δυνατότητα για επανερμηνεία και τα αντιληπτικά ερεθίσματα θα ανανεώνονται φθάνοντας στον εργαζόμενο, όταν η μη ρασιοναλιστική ή αναμενόμενη χρήση του χώρου δεν θα αντιμετωπίζεται ως προσπάθεια ανυπακοής στο εργασιακό μοντέλο και ο χώρος θα παρέχει τέτοιες ανοικτές δυνατότητες, όταν το προσωπικό βίωμα του εργαζομένου θα βρίσκει χώρο να εκφραστεί και όταν η ατμόσφαιρα του χώρου δεν θα είναι στατική αλλά θα αλλάζει βάσει ρυθμού, τυχαιότητας ή επενέργειας των εργαζομένων, τότε το εργασιακό περιβάλλον θα ανοίγεται στο χωρικό βίωμα. Υπάρχουν μάλιστα παραδείγματα εργασιακών χώρων όπου με μια σκηνογραφική διάθεση δομούνται χώροι με ανατρεπτική διάθεση και διάθεση απελευθέρωσης από τον χωρικό ντετερμινισμό. Η σκηνογραφία αυτή δανειζεται στοιχεία από χώρους με τους οποίους ο χρήστης είναι βιωματικά συνδεδεμένος σε βαθύτερο επίπεδο (στοιχεία χώρων κατοίκησης στον γραφειακό χώρο όπως θα δούμε στο κεφάλαιο 3.4) και παροτρύνει τον χρήστη-εργαζόμενο στην επανερμηνεία και την εμπλοκή με τον γραφειακό χώρο. Ο κίνδυνος βέβαια ανυπαρξίας υποδομής στήριξης της βιωματικής εμπειρίας από πλευράς χώρου μπορεί να αφήσει τους χώρους αυτούς κενούς νοήματος και η σκηνογραφία να γίνει ένα εξίσου στατικό, κούφιο κέλυφος.

Η εμπλοκή με τον γραφειακό χώρο μπορεί να βρεθεί μέσα από χωρικά σενάρια και δυνατότητες του εργασιακού χώρου. Πάνω σε αυτές δυνατότητες δομείται ένα εύρος πιθανών σεναρίων, οι οποίες μπορούν να μεταφραστούν με την σειρά τους σε δράσεις και εντέλει σε ερεθίσματα και βιώματα. Αυτή ήταν και η σκέψη όταν το 1995, όταν μετά την παταγώδη αποτυχία να εφαρμοστεί η εργασιακή κινητικότητα και ευελιξία στα γραφεία του πρακτορείου Chiat - Day στο Los Angeles⁰⁹, ο ολλανδός εταιρικός σύμβουλος και συγγραφέας Erik Veldhoen αναφέρεται στο βιβλίο του "The demise of the office" στην έννοια του *Activity Based Working*¹⁰ Από την εργασιακή προσέγγιση του A.B.W. θα προκύψει η σχεδιαστική προσέγγιση του *Activity Based Design*. Το A.B.D. είναι μια σχεδιαστική προσέγγιση που βασίζεται στην ιδέα του να παρέχεις ένα εύρος χώρων, δυνατοτήτων, πιθανοτήτων και εντέλει πιθανών συμβάντων-δραστηριοτήτων, αφήνοντας στον χρήστη του εργασιακού χώρου ένα σύμπαν ανοικτών επιλογών για να διαλέξει τι τον εκφράζει και τι επιθυμεί τη δεδομένη στιγμή και με τις δεδομένες πιθανότητες. Μέσα από εντοπισμένες δραστηριότητες και ζαφνικές χωρικές αλλαγές το εργασιακό περιβάλλον εμπλουτίζεται και ενεργοποιείται. Δημιουργούνται διακριτές χωρικές υποδομές και σημεία συνάντησης και ενθαρρύνεται η επιλογή, η κινητικότητα και η επικοινωνία. Ο Louis Lhoest της ομάδας Veldhoen + αναφέρει ότι στο A.B.D. ο χώρος διαμορφώνεται βάσει δραστηριοτήτων, εργασιακού χαρακτήρα, συμπεριφορών και συναισθημάτων¹¹. Μέσα από αυτή την ολιστική προσέγγιση (χωρική, οργανωτική, εργασιακή) τίθεται ο στόχος της ανανεωμένης εργασιακής εμπειρίας και της ισχυρής εμπλοκής. Σύγχρονος ένθερμος υποστηρικτής της σχεδιαστικής αυτής τάσης είναι ο αμερικάνος αρχιτέκτονας Clive Wilkinson.

" Θα θέλαμε να το σκεπτόμαστε ως μια εξελιγμένη μορφή εργασίας, η οποία προσφέρει ένα τεράστιο εύρος επιλογών στους εργαζόμενους."

Clive Wilkinson¹²

09. Σε συνέντευξη του ο Jay Chiat αναφέρει ότι σε μια προσπάθεια να αναμορφώσει τα γραφεία της εταιρίας και να παρουσιάσει ένα εμπλουτισμένο μοντέλο του open plan office, που είχε ήδη αρχίσει να δέχεται κριτική για τα θαυμαστά αποτελέσματα που υποσχόταν, παρουσίασε ένα νέο μοντέλο στο οποίο θα αναγνωρίσει ο αναγνώστης πολλά από τα στοιχεία αυτού που ονομάσαμε Hot Desk

<https://www.wired.com/1999/02/chiat-3/> (Warren Berger, Lost in Space, Wired magazine #01-99)

10. Erik Veldhoen, The demise of the office, εκδόσεις Uitgeverij, Davia, 1995, σελ 68

11. Louis Lhoest, Ομιλία στο συνέδριο : Workplace trends 2012-AB. working in Netherlands, 17-12-12

12. <http://www.clivewilkinson.com/activity-based-working-and-glg-featured-in-bloomberg-businessweek/>

(Clive Wilkinson, Συνέντευξη στο Bloomberg)

Villa VPRO – MVRDV (Hilversum - 1993-7)

Η Villa VPRO σχεδιάστηκε το 1991 και ολοκληρώθηκε 6 χρόνια αργότερα στην περιοχή Hilversum (31χμ από το Άμστερνταμ, στην πόλη γνωστή και ως media city) από το ολλανδικό αρχιτεκτονικό γραφείο των MVRDV για να στεγάσει τις γραφειακές εγκαταστάσεις και τα ραδιοφωνικά στούντιο, τα οποία μέχρι πρότινος βρίσκονταν διασκορπισμένα σε 13 villas, της ραδιοφωνικής εταιρίας VPRO¹³. Εκ πρώτης όψεως φαίνεται ως ένα κτήριο οπλισμένου σκυροδέματος που συνδυάζει την ελεύθερη κάτοψη και την λειτουργική οργάνωση πλέγματος με τολμηρές κινήσεις απόδοσης γεωμορφολογικού ανάγλυφου στα επίπεδα από σκυρόδεμα. Γνωρίζουμε πως βασικό ζητούμενο του σχεδιασμού ήταν η ενίσχυση της χωρικής εμπειρίας των χρηστών, σε ένα κτήριο - γραφείο, με τη μέγιστη πυκνότητα χώρων. Για τους MVRDV η Villa VPRO αποτέλεσε ένα πείραμα για να δουν αν οι αρχικές σχέσεις των εργαζομένων μεταξύ τους θα επηρεάζονταν από τη διαφορετική οργάνωση και μεγέθυνση της κλίμακας του χώρου. Θα υπήρχε κάποιο νόημα στην διατήρηση του κτηρίου ως σύμβολο; Με άλλα λόγια, η πρόθεση των αρχιτεκτόνων ήταν να αναπαράγουν την αίσθηση ταυτότητας της κάθε υφιστάμενης, αρχικής μονάδας, στη νέα, μεγαλύτερη δομή, η οποία θα αντιπροσωπεύει το κοινωνικό πρόσωπο πλέον ολοκληρωσης της εταιρίας¹⁴.

Αυτό που ενδιαφέρει εμάς όμως είναι η νέα χωρική εμπειρία και η βιωματική αίσθηση που προσφέρει το νέο κτήριο στους εργαζομένους. Η ελεύθερη κάτοψη στο εσωτερικό και η κανονικότητα των επιπέδων αναταράσσεται από αναδιπλώσεις και κυρτώσεις των πλακών. Η προσέγγιση και η κίνηση εντός του κτηρίου είναι ανορθόδοξη και αινιγματική, δημιουργώντας σκόπιμα μια χωρική σύγχυση και ένα παιχνίδι προσανατολισμού. Μικρά περάσματα, διασταυρώσεις, κρυφές σκάλες που σε προκαλούν να παρακάμψεις την κανονική σου διαδρομή και να περιπλανηθείς σε συνδυασμό με τις διάσπαρτες αξονικότητες και οπτικές φυγές συνθέτουν το σκηνικό. Οι χωρικές ανάγκες των εργαζομένων δίνουν ένα αμάγαλμα γραφειακών τυπολογιών με την χωρική ανομοιότητα να εκφράζεται σε επίπεδο διαστάσεων, χωροθετήσεων, ακουστικής, φυσικής και οπτικής επικοινωνίας καθώς και επίπλωσης. Χώροι εμφανίζονται και χάνονται ανάλογα με την επιθυμία των εργαζομένων. Παράδειγμα τα κελιά απομόνωσης που διαχωρίζονται με το τράβηγμα μιας κουρτίνας, αφήνοντας τον εργαζόμενο μόνο, με την φύση να ανοίγεται μπροστά του μέσα από την γυάλινη όψη, και εξαφανίζονται εξίσου γρήγορα και εύκολα με τον ίδιο τρόπο. Ο εργαζόμενος είναι ελεύθερος να διαμορφώσει κατά το δοκούν τον χώρο του, να επαναποθετήσει τα έπιπλα και να προβεί σε μετακινήσεις εξοπλισμού. Η μη ρασιοναλιστική διάθεση στο σχεδιασμό της Villas VPRO μας ακολουθεί και στις εσωτερικές διαμορφώσεις και διακοσμήσεις. Τα βασικά υλικά (εμφανές σκυρόδεμα, γυαλί, ξύλο και μέταλλο) κάθε άλλο παρά ανορθόδοξα είναι. Όμως η τοποθέτησή τους σε έναν γραφειακό χώρο μπορεί να ξενίσει και οδηγήσει σε μνήμες κατοίκησης. Στην ίδια κατεύθυνση στοχεύει και ο προσωποποιημένος διάκοσμος στα γραφεία αλλά και οι επίπλωσεις που μοιάζουν να πάρθηκαν από μια μεγαλοαστική κατοικία (περσικά χαλιά, πολυέλαιοι). Δεν μπορούμε να μην αναφερθούμε και στο τζάκι που βρίσκεται στον χώρο του κεντρικού σαλονιού στο πρώτο επίπεδο και να μην κάνουμε την συνειρμική σύνδεση με το αρχετυπικό βίωμα της φωτιάς - εστίας. Στο σύνολό του ο χώρος θα μπορούσε να παρομοιαστεί με ένα εννοητικό χάος, έναν χώρο που βάλλει τον επισκέπτη με ερεθίσματα και βιώματα, που τον προκαλεί να παίζει και να συσχειστεί μαζί του.

13. <https://www.mvrdv.nl/projects/villa-vpro>

14. MVRDV, KM3 - Excursions on Capacities, εκδόσεις Actar, Ισπανία, 2005, σελ 87

15. Guus Vreeburg, De architectuur van het interieur / Architecture of the interior. MVRDV: Villa VPRO, περιοδικό Archis τεύχος 5, 1997

Όταν ο Guus Vreeburg, ολλανδός ιστορικός αρχιτεκτονικής, επισκέφτηκε για πρώτη φορά την Villa-VPRO μας αφηγείται την εμπειρία του¹⁵:

“Επιστροφή στην κύρια είσοδο. Οι πεζοί - οι περισσότεροι από αυτούς επισκέπτες - περπατούν κάτω από το θόλο κατά μήκος μιας διαδρομής με φώτα φθορισμού και φτάνουν στο μπροστινό μέρος του γκαράζ, σε μια γυάλινη βεράντα εισόδου με ανελκυστήρα και σκάλες που οδηγούν απευθείας στον επόμενο όροφο. Η χωρική λογική σας αμέσως τίθεται σε δοκιμασία: αυτό που αρχικά φαινόταν να είναι το ισόγειο, αποδείχθηκε ότι είναι το δεύτερο επίπεδο και τώρα φαίνεται περισσότερο σαν ένα υπόγειο παρκινγκ, προφανώς συμπιεσμένο κάτω από το κτίριο όπου θα θέλατε να είστε. Έτσι θα πρέπει να συνεχίσετε μέχρι το τρίτο επίπεδο - όπου φαινομενικά το κτίριο πραγματικά αρχίζει, αν και στην πραγματικότητα είστε στη μέση του. Αυτό το παιχνίδι δημιουργίας χωρικών συγκύσεων συνεχίζει για λίγο. Αν πάρετε το ασανσέρ, στο οποίο μπορείτε να μπειτε από τη μία πλευρά και βγείτε από την άλλη ένα πάτωμα ψηλότερα. Μπορείτε στη συνέχεια να βρείτε τον εαυτό σας σε ένα ήπια κεκλιμένο επίπεδο - το κάτω μέρος του αναδιπλούμενου ορόφου που έξω ήταν ο θόλος. Για να εισέρθετε στο κτίριο θα πρέπει να στρίψετε αριστερά κάτω από την πλαγιά. Ωστόσο, η ρεσεψιόν είναι στα δεξιά, έτσι ώστε να πρέπει πρώτα να κινηθείτε ανηφορικά και εισέρθετε ανάμεσα σε μια στήλη, ένα αίθριο και ένα κλιμακοστάσιο.”

“Η χωρική λογική σας αμέσως τίθεται σε δοκιμασία: αυτό που αρχικά φαινόταν να είναι το ισόγειο, αποδείχθηκε ότι είναι το δεύτερο επίπεδο.”

EIK.01

EIK.03

EIK.04

EIK.05

EIK.06

EIK.08

ΕΡΓΑΣΙΑΚΑ ΠΕΡΙΒΑΛΛΟΝΤΑ ΚΑΙ ΧΡΗΣΤΕΣ

Ο ΔΗΜΙΟΥΡΓΙΚΟΣ ΧΡΗΣΤΗΣ ΚΑΙ

Ο ΕΥΕΛΙΚΤΟΣ ΕΡΓΑΣΙΑΚΟΣ ΧΩΡΟΣ

Χαρακτηριστικό γνώρισμα κάθε νοήμονος μορφής ζωής είναι διάδραση και η προσπάθεια μεταβολής του περιβάλλοντος με στόχο την ικανοποίηση συγκεκριμένων αναγκών, βιοτικών ή μη, και τον προσδιορισμό της χωρικής παρουσίας του όντος στο περιβάλλον χώρο. Η έμφυτη αυτή ώθηση προς την χωρική διαμόρφωση υπάρχει μεγεθυμένη και στον άνθρωπο ως το κατεξοχήν ον με δυνατότητα χωρικής παρέμβασης και ικανότητα συνειδητοποίησης και ανατροφοδότησης από αυτή τη διαδικασία. Μια ώθηση όμως που γρήγορα ξεπέρασε το όριο του αναγκαίου και άρχισε να κινείται στην περιοχή της αισθητικής ικανοποίησης, της απόδοσης μνήμης και ταυτότητας στον χώρο και στην επικοινωνία μη λεκτικών μηνυμάτων μέσω αυτής. Ήταν ακριβώς εκείνη που ώθησε το χέρι ενός Neanderthal στη δημιουργία των πρώτων σπηλαιογραφιών στο *Magos* και το *Lascaux*⁰¹. Ο Παύλος Λέφας μας εξηγεί πως ολόκληρη η ύπαρξη του ανθρώπου μπορεί να ειπωθεί σαν μια προσπάθεια εξατομίκευσης του περιβάλλοντος, σαν μια διαρκή προσπάθεια να προβάλλουμε στο περιβάλλον την εικόνα που έχουμε για τον κόσμο.

<<Ο άνθρωπος έχει ανάγκη αφενός να ενσωματώσει τα φαινόμενα του περιβάλλοντος στα προσωπικά του νοητικά σχήματα και αφετέρου, να εκφράσει αυτά μέσα από συγκεκριμένες υπαρξιακές δομές>>

Παύλος Λέφας⁰²

Μέσω της προσπάθειας του ανθρώπου να αναγνωρίσει, να αφομοιώσει και εντέλει να επεξεργαστεί τον περιβάλλοντα χώρο επέρχεται η αίσθηση του οικείου. Οικειοποιούμε σημαίνει καθιστώ κάτι γνώριμο, δηλαδή το κατανώω και το αντιλαμβάνομαι με τρόπο που να μου επιτρέπει να το διαχειριστώ νοητικά, συναισθηματικά αλλά και έμπρακτα. Οικειοποίηση ως η πράξη της έκφρασης του οικείου και όχι ως την πράξη σφετερισμού και ιδιοποίησης⁰³. Μπορούμε να πούμε πως η οικειοποίηση του χώρου είναι η έκφραση του χρήστη με χωρικούς όρους και εργαλεία, η μετατροπή του τόπου σε χώρο έτσι όπως θα τον προσεγγίξει ο Heidegger, έναν χώρο με χαρακτήρα και ταυτότητα που του έχει αποδώσει η δυναμική διαδικασία της χρήσης του, έναν χώρο εμπλουτισμένο με νοήματα. Εννοούμενη ως ένας τέτοιος συσχετισμός ανθρώπου προς χώρο, η οικειοποίηση θα παραγάγει χώρους, θα μετατρέψει το σημείο σε εμπειρία και την εμπειρία σε βίωμα ώστε να επιτευχθεί η Χαϊντεγκεριανή κατοίκηση. Όταν αναφερόμαστε όμως σε κατοίκηση είναι όχι με την στενή έννοια της διαμονής σε χώρο κατοικίας αλλά στη διαμονή εν γένει σε κάθε είδους χώρο. Εύλογο λοιπόν, το συμπέρασμα ότι ο άνθρωπός θα αποπειραθεί να αποδώσει ατομικά γνωρίσματα αλλά και να δομήσει μια οικεία εμπειρία και με τον εργασιακό του χώρο.

01. Yuval Noah Harari (μετάφραση Μιχάλης Λαλιώτης), *Sapiens: Μια σύντομη ιστορία του ανθρώπου*, εκδόσεις Αλεξάνδρεια, Αθήνα, 2011, σελ 15-30

02. Παύλος Λέφας, *Αρχιτεκτονική και κατοίκηση: από τον Heidegger στον Koolhaas*, εκδόσεις Πλέθρον, Αθήνα, 2008

03. Michel P. Foucault, *The order of things: An archeology of human sciences*, εκδόσεις Vintage Books, ΗΠΑ, 1994

Η απόδοση του χαρακτηρισμού του οικείου σε ένα χωρικό περιβάλλον δημιουργεί ένα αντιστάθμισμα και μια πράξη πάλης απέναντι στο Ανοίκειο και στην αίσθηση του Ευάλωτου. Το οικείο περιβάλλον διαμορφώνει ένα ψυχολογικό καταφύγιο και ένα στήριγμα της διανοητικής κατάστασης του ατόμου. Είναι ο Οίκος με την αρχετυπική σημασία του όρου, όπως αναλύεται από τον Sigmund Freud ως το σημείο εκκίνησης, επιστροφής, αναφοράς και προστασίας⁰⁴. Μέσω λοιπόν της οικειοποίησης ενός χώρου δημιουργείται ένα βαθύτερο συναισθηματικό δέσιμό μεταξύ υποκειμένου και περιβάλλοντος. Επιπλέον, υπάρχει μια επιθυμία για ταύτιση του χώρου με την επιθυμία, την προσωπική μνήμη και το βίωμα. Επιθυμία με τάση προς την εξωτερικήυση, προς τη δράση και τη μεταβολή. Σε αυτή τη δράση θα αναφερόμαστε ως ατομικοποίηση ή προσωποποίηση. Δράση που μπορεί να εκφραστεί ως τροποποίηση-επεξεργασία του χώρου, ως αναδιάταξη, ως προσθήκη ή αντίστοιχα ως αφαίρεση.

Προσωποποίηση λοιπόν, όχι όμως με την έννοια της απόδοσης ανθρωπίνων ιδιοτήτων και συμπεριφορών σε άψυχα αντικείμενα με τον γλωσσολογικό ορισμό αλλά ως ατομικοποίηση (Personalization) από τη σκοπιά της Περιβαλλοντικής Ψυχολογίας, και οικειοποίηση του χώρου είτε σε ατομικό επίπεδο είτε σε συλλογικό. Δύο διακριτές έννοιες. Η δεύτερη είναι μια ψυχολογική και συναισθηματική κατάσταση που δύναται να συνδέσει τον χρήστη με τον χώρο, ενώ η πρώτη είναι η τάση και η δράση εκείνη που πηγάζει από τη ανάγκη οικειοποίησης και δρα ως εργαλείο προς επίτευξη. Πιο συγκεκριμένα η Περιβαλλοντική Ψυχολογία αναφέρεται στην προσωποποίηση του εργασιακού χώρου ως την έκθεση προσωπικών αντικειμένων, ή αντικειμένων συναφών με την προσωπική εργασία, ή με τη διάταξη του και προσαρμογή του ατομικού εργασιακού χώρου με σκοπό τη διαφοροποίηση και τη διάκριση επί του συνόλου. Προσωποποίηση νοείται είτε επί αντικειμένων, είτε επί του συνόλου του χώρου εργασίας⁰⁵. Ας σκεφτούμε λίγο το προσωπικό μας γραφείο και πόσες αναδιατάξεις και μικροεπεμβάσεις κάνουμε συνεχώς για να αισθανθούμε άνετα και να διευκολυνθούμε ή με σκοπό να μας παροτρύνει να δουλέψουμε το φωτιστικό που θα τοποθετηθεί σε βολική θέση, η στοίβα με τις σημειώσεις, τα post-it πάνω στην οθόνη, τα ράφια δίπλα ή πίσω από το γραφείο ακόμα και το screensaver του υπολογιστή. Το 70-90% των εργαζομένων σε έρευνες επί Αμερικανικού εδάφους επιδεικνύει τάσεις εξατομικεύσης του άμεσου εργασιακού περιβάλλοντος με το γυναικείο φύλλο να κατέχει συγκριτικά μεγαλύτερο ποσοστό έναντι του αντρικού⁰⁶.

04. Sigmund Freud (μετάφραση Θανάσης Χατζόπουλος), Το Εγώ και το Αυτό, εκδόσεις Πλέθρον, Αθήνα, 2008

05. So Young Lee - Jay L Brand, The Effects of control over office workspace on perceptions of the work environment and work outcomes, Journal of Environmental Psychology - τόμος 25 (2005), ΗΠΑ, 2005, σελ 323-333

06. Pinar Dinc, Gender (in)difference in private offices: A holistic approach for assessing satisfaction and personalization, Journal of Environmental Psychology - τόμος 29 (2009), ΗΠΑ, 2009, σελ 53-62

Τα αποτελέσματα της διαδικασίας της εξατομίκευσης του προσωπικού χώρου εργασίας που έχουν τη σημαντικότερη επίδραση στον εργαζόμενο είναι η συναισθηματική και νοητική επίδραση που έμμεσα μεταβάλλουν τη σχέση του με το περιβάλλον, με το ανθρώπινο δυναμικό-συναδέλφους και με την εργασία εν γένει. Καταρχήν, Βοηθά στην απόδοση προσωπικού χαρακτήρα και ταυτότητας στον χώρο, η οποία οδηγεί σε γενικότερη αίσθηση ελέγχου επί του χώρου, έννοια στην οποία θα επανέλθουμε αργότερα, και δυνατότητα επιρροής επί του εργασιακού γίγνεσθαι, η οποία με τη σειρά της λειτουργεί ως παράγοντας αύξησης την ικανοποίηση προς το εργασιακό περιβάλλον, μείωσης του άγχους και βελτίωσης της νοητικής υγείας του εργαζομένου⁰⁷. Σε έρευνα του 2000 της Μ.Μ. Wells διαπιστώθηκε συσχετισμός της δυνατότητας διαμόρφωσης και εξατομίκευσης με την ικανοποίηση που είχαν οι εργαζόμενοι για τον εργασιακό τους χώρο αλλά και με την παραγωγικότητα και την ικανότητα απομνημόνευσης ως αποτελέσματα ενός ευρύτερα θετικού οργανωσιακού κλίματος και των χαμηλών επιπέδων στρες⁰⁸. Επιπλέον, υπάρχει η καταγραφή μιας επαγωγικής σύνδεσης μεταξύ της ικανότητας εξατομίκευσης, της αίσθησης του ανήκειν, του αισθήματος ότι είσαι μέτοχος και μέρος μιας ευρύτερης συλλογικότητας και της κινητοποίησης-δραστηριοποίησης εντός του εργασιακού περιβάλλοντος. Το γεγονός αυτό ακολουθεί μια συλλογιστική πορεία, σύμφωνα με την οποία η αναγνώριση εντός του εργασιακού χώρου και η δυνατότητα συνδιαμόρφωσης και επιρροής οδηγούν σε Θέληση ανάληψης δράσης και παραγωγή κινήτρων. Όμως, το φαινόμενο αυτό είναι δύσκολο να καταγραφεί και να αποδειχθεί ερευνητικά καθώς περιλαμβάνει μεταβολές σε ποιοτικές μεταβλητές και παραμένει μετρήσιμο κυρίως μέσα από δείκτες παραγωγικότητας (ποσοτικοί δείκτες) και λιγότερο μέσω δεικτών αύξησης της εργασιακής πρωτοβουλίας και λήψης αποφάσεων. Η εξατομίκευση του χώρου συμβάλει και προς την οριοθέτηση της "εδαφικής επικράτειας" εντός του εργασιακού χώρου, είναι δηλαδή μια μορφή διεκδίκησης και κατοχύρωσης μιας ατομικής χωρικής βάσης, η οποία και θα λειτουργήσει ως σημείο αναφοράς. Στην έννοια της εδαφοκυριαρχίας θα επανέλθουμε σε επόμενο κεφάλαιο. Η διαμόρφωση και οικειοποίηση του χώρου, ατομικού ή συλλογικού είναι επίσης φορέας μηνυμάτων μη λεκτικής επικοινωνίας τόσο σε συνειδητό επίπεδο (εργασιακή θέση και status, αναγνώριση, προωθούμενη εργασιακή εικόνα), όσο και σε ασυνειδητό (αισθητικό και πολιτισμικό υπόβαθρο, μνήμες)⁰⁹. Επομένως, δρα ως καθοριστικός παράγοντας των εργασιακών διαπροσωπικών σχέσεων. Αντιλαμβανόμαστε λοιπόν, το συσχετισμό εννοιών όπως η προβολή, η ταυτότητα, η αναγνώριση, η σαφήνεια ή ακόμα και η ασφάλεια με την Θέληση για οικειοποίηση του γραφειακού περιβάλλοντος και την τάση για εξατομίκευσή του. Τέλος να αναφέρουμε το προφανές γεγονός της διευκόλυνσης ή και της επιτάχυνσης της εργασίας μέσα από την τροποποίηση και αναδιαμόρφωση ενός χώρου εργασίας που συχνά δεν λαμβάνει υπόψη ατομικές παραμέτρους, προτιμήσεις ή ανάγκες.

07. Graham Brown Claiming a corner at work: Measuring employee territoriality in their workspaces, *Journal of Environmental Psychology* - τόμος 29 (2009), Η.Π.Α., 2009, σελ 44-52
 08. Meredith M. Wells, Office clutter or meaningful personal displays: the role of office personalization in employee and organizational well-being, *Journal of Environmental Psychology* - τόμος 20 (2000), Η.Π.Α., 2000, σελ 239-255
 09. Nancy G. Miller - Ann Erickson - Becky Love Yust, Sense of Place in the Workplace: The Relationship Between Personal Objects and Job Satisfaction and Motivation, διδακτορική διατριβή, University of West Virginia, Η.Π.Α., 2001

Η οικειοποίηση του χώρου εμφανίζει απόλυτη αλληλεξάρτηση με τη διαμόρφωση του χώρου και την σχέση επαφής και ιδιοκτησίας που έχει ο εκάστοτε εργαζόμενος με αυτόν. Διαχρονικά ο προσωπικός χώρος εργασίας έχει υποστεί πολλές μεταβολές και πειραματισμούς, με την τυπολογία του εργασιακού χώρου να εμφανίζει διακυμάνσεις και κατηγοριοποιήσεις, οι οποίες εμπειρικά αλλά και ερευνητικά συσχετίζονται με τον βαθμό εξατομίκευσής του. Τον υψηλότερο βαθμό οικειοποίησης εμφανίζουν τα ατομικά γραφεία, οι περίκλειστοι δηλαδή χώροι εντός των οποίων υπάρχει περιορισμένος αριθμός εργαζομένων με συνηθέστερο τον αριθμό του ενός (*Cell offices*). Το γεγονός αυτό συνδέεται αφενός με τον μειωμένο έλεγχο που υφίσταται ο εργαζόμενος σε μια απολύτως διακριτή χωρική τοποθεσία, αφετέρου με τον ξεκάθαρο ρόλο του ποιος είναι ο χωρικός ιδιοκτήτης αλλά και με την συνήθη πρακτική τα γραφεία τέτοιου τύπου να δίδονται σε υψηλόβαθμα στελέχη τα οποία και χαίρουν μεγαλύτερων εργασιακών ελευθεριών και παροχών. Στην επόμενη κατηγορία συναντούμε τα γραφεία ανοικτού τύπου, τα λεγόμενα *Open Plan offices* ή *Landscape offices*, στα οποία η συνήθης πρακτική είναι να βρίσκονται σε ενιαίο χώρο γραφεία μεγάλου αριθμού υπαλλήλων τα οποία και διαιρούνται με διαχωριστικά που δεν ξεπερνούν το ανθρώπινο ανάστημα. Εδώ η εξατομίκευση χάνει μέρος των δυνατοτήτων της λόγω του σαφώς μικρότερου ατομικού χώρου εργασίας, ο οποίος σπάνια επεκτείνεται του ατομικού γραφείου, του μεγαλύτερου βαθμού εποπτείας και των αυστηρότερων κανόνων οργανωτικής εταιρικής δομής που διέπουν τους χώρους αυτούς. Συνεχίζοντας, στους εργασιακούς χώρους όπου ο χώρος ανήκει και χρησιμοποιείται συλλογικά από μια ομάδα (περισσότερων των 2 ατόμων) εμφανίζονται δυσδιάκριτα όρια ελέγχου, κυριαρχίας και αρμοδιότητας διαμόρφωσης του χώρου. Εδώ όμως εμφανίζεται ως αντιστάθμισμα η διαμόρφωση συλλογικής εικόνας και ταυτότητας και αντίστοιχα διαμόρφωση του χώρου συνολικά από την ομάδα εργασίας. Τέλος, την μικρότερη πιθανή οικειοποίηση του χώρου εμφανίζουν οι εργασιακοί χώροι όπου ο εργαζόμενος δεν έχει προσωπικό χώρο εργασίας είτε λόγω του μεγάλου ποσοστού του χρόνου που περνάει εκτός του εργασιακού χώρου (εργασίες εξωτερικού πεδίου, συναντήσεις με πελάτες στους δικούς τους χώρους κ.α.) – τα λεγόμενα *Non Territorial offices*. Σε αυτές τις περιπτώσεις όπου δεν υπάρχει η έννοια της χωρικής κτήσης οδηγείται ο εργαζόμενος σε απώλεια του δικαιώματος της χωρικής έκφρασης και οικειοποίησης και επομένως σε καταστάσεις ανοικειότητας¹⁰. Επιπλέον παρατηρείται προσπάθεια εξατομίκευσης προσωπικών αντικειμένων ή εταιρικών αντικειμένων που φέρουν εν ώρα εργασίας ως αντιστάθμισμα.

¹⁰ Maarit Holma, Challenges in an Open-Plan Work Environment: an Applied Research Study, διδακτορική διατριβή, Πανεπιστήμιο Εφαρμοσμένων Επιστημών του Ελσίνκι, Φιλανδία, Απρίλιος 2017, σελ 67-68

HOT DESK

Στο πλαίσιο της εταιρικής συνεργασίας, της ενίσχυσης της επικοινωνίας και ανταλλαγής γνώσεων αλλά και με γνώμονα την ευέλικτη εργασιακή κουλτούρα αναπτύχθηκε η τεχνική του Hot Desk. Σύμφωνα με αυτή ο ατομικός χώρος εργασίας δεν ανήκει σε συγκεκριμένο εργαζόμενο, ο καθένας χρησιμοποιεί οποιοδήποτε χώρο είναι ελεύθερος και για περιορισμένο διάστημα αφού στο τέλος της ημέρας οφείλει να πάρει μαζί του ή να αποθηκεύσει όλα τα προσωπικά αντικείμενα και να παραδώσει τον χώρο στην κατάσταση στην οποία τον παρέλαβε. Φαινομενικά το σύστημα αυτό υποστηρίζει τον εκδημοκρατισμό του χώρου εργασίας αφού δεν υφίστανται παγιωμένες θέσεις και ο καθένας μπορεί να διεκδικήσει τον χώρο που επιθυμεί και ευνοεί την συνεργασία εφόσον ομάδες εργαζομένων μπορούν να συγκεντρωθούν σε κοντινές θέσεις όταν αυτό είναι αναγκαίο για δεδομένο χρονικό διάστημα (στο πλαίσιο ενός project) και εξίσου εύκολα να ανασυνταξούν νέες ομάδες όταν οι συνθήκες το επιβάλλουν¹¹. Όμως η μη απόκτηση συγκεκριμένου χώρου και η απαγόρευση έστω και της ελάχιστης διαμόρφωσής του επιφέρει χαλαρότερες σχέσεις με το εργασιακό περιβάλλον, με ότι αυτό συνεπάγεται, διαμορφώνει σχέσεις ανοικιότητας μεταξύ εργαζομένου και εργασιακού χώρου και εντείνει την αίσθηση της απώλειας ελέγχου. Επιπλέον παρατηρούνται φαινόμενα αύξησης του εργασιακού στρες εξαιτίας της προσπάθειας των εργαζομένων να καταλάβουν σε σταθερή βάση τον χώρο που προτιμούν, της δημιουργίας συγκρούσεων μεταξύ της άγραφης κατοχύρωσης δεδομένου χώρου από ένα άτομο και της δυνατότητας διεκδίκησής του από άλλους εργαζομένους. Χαρακτηριστικό παράδειγμα αποτελούν τα γραφεία της εταιρίας Sol στον Ελσίνκι της Φιλανδίας, όπου επιχειρήθηκε η εφαρμογή μιας τέτοιας συνθήκης. Σύμφωνα με έρευνα όμως που έγινε πριν την αλλαγή και 3 μήνες μετά, παρατηρήθηκε δυσφορία με το νέο σύστημα αφού οι περισσότεροι εργαζόμενοι ένιωθαν ότι έχασαν τον χώρο που είχαν κατοχυρώσει μέχρι πρότινος εξαιτίας της επιβεβλημένης υποχρέωσης να απομακρύνουν όλα τα προσωπικά τους αντικείμενα. Επιπλέον καταγράφηκε σταδιακή προσέλευση των εργαζομένων όλο και πιο νωρίς προκειμένου να βρουν την ιδανική θέση στο γραφείο, γεγονός όμως που αύξησε ταυτόχρονα και το άγχος εφόσον δεν υπήρχε η οποιαδήποτε μονιμότητα¹². Παρά την προσπάθεια της εταιρίας να εξομαλύνει την κατάσταση παρέχοντας χώρους προς φύλαξη των προσωπικών αντικειμένων, ώστε να μην απαιτείται η μεταφορά τους προς και από τον εργασιακό χώρο σε καθημερινή βάση, το νέο πλαίσιο άλλαξε μετά τους πρώτους 6 μήνες και επανήλθε στην αρχική του κατάσταση προς ανακούφιση πολλών από τους εργαζομένους.

11 Maarit Holma, Challenges in an Open-Plan Work Environment: an Applied Research Study, διδακτορική διατριβή, Πανεπιστήμιο Εφαρμοσμένων Επιστημών του Ελσίνκι, Φιλανδία, Απρίλιος 2017, σελ 67-68

12 Ελένη Β. Καλαντίδου, Η συμπεριφορά του χρήστη σε κτίρια γραφείων τεχνολογικά προηγμένα με ποικίλες μορφές χωρικής οργάνωσης και εργασιακής κουλτούρας, διδακτορική διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Δεκέμβριος 2010, σελ 74-75

Προς την ίδια κατεύθυνση της αποδέσμευσης από έναν σταθερό εργασιακό χώρο, γεννημένης από την ανάγκη επιτόπιας εργασίας στο πεδίο, συχνότερων εργασιακών μετακινήσεων και υποβοηθούμενης από την τεχνολογική εξέλιξη του εργασιακού εξοπλισμού (φορητός υπολογιστής, cloud data), πάντα υπό το πρίσμα της εξοικονόμησης χωρικών πόρων και με την ελπίδα της απόλυτης ευελιξίας και ατομικής διαμόρφωσης, δημιουργήθηκε ο αναδυόμενος ψηφιακός εργασιακός χώρος. Εργασιακός χώρος ο οποίος κυριολεκτικά φέρεται από τον ίδιο τον εργαζόμενο και εμφανίζεται όπου και όποτε υπάρχει ανάγκη. Κινούμαστε λοιπόν, προς μια κατεύθυνση εργασιακού νομαδισμού και μια απόλυτη χωρική αποδέσμευση. Παρόλη την ανάγκη για επιτόπια εργασία, η απώλεια του χωρικού σημείου αναφοράς, του ανθρώπινου παράγοντα συνεργασίας, των λειτουργιών-υπηρεσιών που ο χώρος γραφείου προσφέρει οδηγεί στην εργασιακή απομόνωση και την έλλειψη εργασιακού συστήματος αναφοράς. Επιπλέον, εντείνει την αίσθηση της ρευστότητας με όλα τα νοητικά και συναισθηματικά συνεπακόλουθα. Όταν το γραφείο δεν είναι διαθέσιμο ή ελκυστικό για να εργαστείς, η αναζήτηση νέου χώρου συχνά καταλήγει στην εύρεση ενός συγκεκριμένου χώρου, σχεδόν πάντα δημόσιου χαρακτήρα, είτε αυτός λέγεται καφετέρια, βιβλιοθήκη ή πλατεία¹². Χώρος που να συνδυάζει την συνύπαρξη με άλλα άτομα και την επικοινωνία, με την ανάγκη για αυτοσυγκέντρωση. Χώρος του οποίου τα χαρακτηριστικά να συνάδουν με τον ιδανικό εργασιακό χώρο στην σκέψη του καθενός, τον τέλειο χώρο να εμπνέει και να δουλεύει. Η ύπαρξη και η δύναμη του οποίου αποδεικνύει την άρρηκτη σχέση εργασίας - χώρου - ανθρώπου.

EIK.01

EIK.02

ΕΡΓΑΣΙΑΚΑ ΠΕΡΙΒΑΛΛΟΝΤΑ ΚΑΙ ΧΡΗΣΤΕΣ

Ο ΔΗΜΙΟΥΡΓΙΚΟΣ ΧΡΗΣΤΗΣ ΚΑΙ Ο ΕΥΕΛΙΚΤΟΣ ΕΡΓΑΣΙΑΚΟΣ ΧΩΡΟΣ

Έχοντας προσεγγίσει τον χώρο εργασίας υπό το πρίσμα του χωρικού χρήστη, αντιλαμβανόμαστε ότι ο χώρος προσλαμβάνεται με ένα δυναμικό τρόπο και προκειμένου να ικανοποιήσει τον χρήστη τόσο νοητικά όσο και πρακτικά χρησιμοποιείται και τροποποιείται εξίσου δυναμικά και μη αναμενόμενα. Όσο επίπονη και να είναι η προσπάθεια να προβλεφθεί κάθε πιθανό σενάριο χρήσης και ανάγκη, η μη προδιαγεγραμμένη πορεία καθιστά επιτακτική την ευελιξία και την υποστήριξη της απροσδιοριστία προκειμένου να διαχειριστούμε την χωρική αβεβαιότητα. Ένα σκληρά φονξιοναλιστικό⁰¹ και στατικό περιβάλλον πάντα θα δημιουργεί αγκυλώσεις στον τρόπο που βιώνεται και χρησιμοποιείται και τάσεις του χρήστη προς την μεταβολή αυτού. Στόχος δεν είναι να προβλέψεις την αλλαγή και να δώσεις έτοιμη την απάντηση στην αναγκαιότητα πριν αυτή πάρει σάρκα και οστά. Στόχος είναι να κατανοήσεις το δεδομένο της ύπαρξης της αλλαγής και να δημιουργήσεις τόσο τον χώρο που θα μπορεί να την δέχεται, να την μετουσιώνει και να την ενσωματώνει, όσο και να προετοιμάσεις τον χρήστη για μια αντίστοιχη προσέγγιση. Ένα προσωπικό παράδειγμα αποτυχίας της προδιαγεγραμμένης χρήσης αποτελούν τα παιδικά παιχνίδια των οποίων η δομή είναι τόσο προκαθορισμένη που βγάζοντάς τα από το κουτί και στήνοντάς τα, τα ενδεχόμενα χρήσης τους μετρώνται στα δάκτυλά του ενός χεριού με αποτέλεσμα στην προσπάθεια τροποποίησής τους να καταλήγουν χαλασμένα ή κλειδωμένα σε ένα συρτάρι. Αντίθετα παιχνίδια ανοικτών δυνατοτήτων και ελεύθερης χρήσης πάντα κινητοποιούν την φαντασία και την ενεργό συμμετοχή. Δεν αποτελεί λοιπόν έκπληξη ότι αντίστοιχη κατάληξη θα έχει και ο εργασιακός χώρος όπου δεν εντάσσεται η μεταβολή και η ευελιξία, είτε σε κυριολεκτικό είτε σε εννοιολογικό επίπεδο. Με την ευελιξία ως έννοια και ως αφετηρία αρχιτεκτονικών προβληματισμών έχουν φλερτάρει ή ασχοληθεί εις βάθος πλήθος αρχιτεκτονικών ρευμάτων, προσωπικοτήτων με τρόπο συνειδητό ή αρχιτεκτονικές χωρικές εκφάνσεις κοινωνικά και παραδοσιακά αναδυόμενων πρακτικών. Από το παραδοσιακό ιαπωνικό σπίτι και τους κινητούς χάρτινους τοίχους, τα shoji⁰² το μεταβαλλόμενο εσωτερικό της Unité d'habitation στη Μασσαλία του Le Corbusier και την Κινητή αρχιτεκτονική του Yona Friedman, έως τις Θεωρίες των Μεταβολιστών και των Καταστασιακών, τα ευφάνταστα project των Archigram και τα έργα του εργαστηρίου Hyperbody του Kas Oosterhuis⁰³, όλοι οι παραπάνω έχουν ασχοληθεί με την ενσωμάτωση της ευελιξίας στην αρχιτεκτονική από διαφορετική σκοπιά σε κάθε περίπτωση και με το ενδιαφέρον να τίθεται άλλοτε στην κατασκευαστική επίλυση και άλλοτε στην επίπτωση που ένας τέτοιος χώρος επιφέρει στο άτομο ή το κοινωνικό σύνολο. Ποιος όμως ο ρόλος του χρήστη σε ένα δυναμικό περιβάλλον, ποίοι παραλληλισμοί και ποια συμπεράσματα μπορούν να εξαχθούν για τον εργασιακό χώρο όπως αυτός έχει προσεγγιστεί; Ας ξεκινήσουμε λοιπόν πρώτα από τον ίδιο τον χρήστη.

01. Ο φονξιοναλισμός είναι η αποκρυστάλλωση της επιθυμίας με τον πιο βίαιο κα Βάναυσο τρόπο - Andre Breton Ο J.Hill διατυπώνει στο έργο του την άποψη ότι η λειτουργικότητα, την οποία χρωματίζει αρνητικά ως έννοια, οδήγησε την αρχιτεκτονική σε συμπεριφορές ομογενοποίησης, καταναλωτισμό και αποσπασματικότητα. Αυτή λειτουργικότητα που κάποτε είχε εξυμνηθεί από το μοντέρνο κίνημα, ο Hill την αντιλαμβάνεται ως μια δομή σκέψης που θεωρεί τον χρήστη ως προβλέψιμο παράγοντα και εν δυνάμει επικίνδυνο παράγοντα απροσδιοριστίας, μην αποδίδοντάς του την θέση που οφείλει να έχει στην δημιουργική διαδικασία της αρχιτεκτονικής. Αν και βρισκόμαστε δεκαετίες μετά το μοντέρνο, θεωρεί την αντίληψη ότι ο αρχιτέκτονας ως ο μοναδικός ποιητής χώρου θα καθορίσει τις συμπεριφορές και την εμπειρία εντός αυτού, επικρατούσα στον αρχιτεκτονικό κόσμο. Η σκέψη του αυτή είχε αρχίσει να δομείται όπως παραδέχεται και ο ίδιος από τα φοιτητικά του χρόνια στην Α.Α. του Λονδίνου και την επαφή του με το έργο "The Death of the Author" του Roland Barthes, με τον οποίο θα επιχειρήσει έναν παραλληλισμό, γράφοντας χαρακτηριστικά τον τίτλο "The Death of the Architect"

Jonathan Hill, Actions of Architecture: Architects and creative users, Routledge Publishing house, Μάιος 2003, σελ. 68

02. Jonathan Hill, Actions of Architecture: Architects and creative users, Routledge Publishing house, Μάιος 2003, σελ. 83

03. Kas Oosterhuis, Hyperbodies: Towards an E-motive architecture, Birkhauser, 2003, Βοστώνη

EIK.01

EIK.02

EIK.04

EIK.05

EIK.06

Ο Jonathan Hill στο έργο του *Actions of Architecture* ερευνώντας την σχέση που έχει ο χρήστης, προς τον χώρο στον οποίο βρίσκεται, κάνει μια τριμερή διάκριση ανάμεσα στον παθητικό, τον ανταποκρινόμενο και τον δημιουργικό χρήστη⁰³. Θεωρεί τον πρώτο εκείνον ο οποίος μετέχει παθητικά, βιώνοντας το χωρικό ερέθισμά με τον τρόπο εκείνο που ο ίδιος ο χώρος ή ο σχεδιαστής αυτού του επιβάλλει, παρομοιάζοντάς τον με ηθοποιό σε έργο που άλλος έχει σκηνοθετήσει. Ο δεύτερος είναι εκείνος που μπορεί να μεταβάλλει χρήσεις, χώρους και νοήματα στο περιβάλλον του αλλά μέσα από ένα δεδομένο εύρος επιλογών, οι οποίες του παρέχονται από κάποιον τρίτο, συνήθως τον ίδιο τον αρχιτέκτονα. Μη αποδεχόμενος ο Hill αυτή την ντετερμινιστική και φονξιολιστική όπως αναφέρει θεώρηση της σχέσης χώρου-χρήστη, οδηγείται στην περιγραφή του τρίτου χρήστη. Τον χρήστη εκείνον ο οποίος μπορεί να ανακατασκευάζει ένα χώρο μέσα από την χρήση του, να του προσδίδει νέα χαρακτηριστικά και να τον συλλαμβάνει με νέους τρόπους. Εκείνον ο Jonathan Hill ονόμασε δημιουργικό χρήστη. Με την έννοια αυτή μας παρουσιάζει τον χρήστη που δίνει σε έναν υπάρχοντα χώρο σημασίες και χρήσεις αντίθετες με τις καθιερωμένες συμπεριφορές. Σύμφωνα με τον Βρετανό αρχιτέκτονα και συγγραφέα, η έννοια του δημιουργικού χρήστη δομείται σε 5 επίπεδα. Πρώτον σε νοητικό, με την αλλαγή την αλλαγή της σημασίας του χώρου. Δευτερευόντως σε σωματικό επίπεδο, μέσω του διαφορετικού από τον καθιερωμένο τρόπο χρήσης. Έπειτα σε φυσικό επίπεδο, με την αλλαγή της μορφής και της σύστασης ενός χώρου ή των στοιχείων εκ των οποίων απαρτίζεται. Σε κατασκευαστικό επίπεδο, όταν ο δημιουργικός χρήστης αναδιαμορφώνει και τροποποιεί τον χώρο μέσα από την κατασκευή σαν πράξη. Η διαφορά με την προηγούμενη κατηγορία έγκειται στην φύση της πράξης που παράγει την αλλαγή. Τελευταίο επίπεδο της έννοιας του δημιουργικού χρήστη είναι το εννοιολογικό, το οποίο και αναφέρεται στην διαφοροποίηση του τρόπου με τον οποίο ο χώρος αντιλαμβάνεται και κατανοείται από τον ίδιο τον χρήστη. Ο δημιουργικός χρήστης είναι ικανός να μεταβάλλει και να ανακατασκευάζει το ίδιο το χωρικό περιβάλλον, να μετατρέπει το πώς ο χώρος λειτουργεί, χρησιμοποιείται ή βιώνεται, ανάλογα με τις προσωπικές του ανησυχίες και επιθυμίες. Βρισκόμαστε λοιπόν μπροστά σε μια πολυδιάστατη, σίγουρα όχι γραμμική και όχι πάντα ξεκάθαρη σχέση χώρου-χρήστη. Ποιος λοιπόν ο ρόλος του Δημιουργικού εργαζόμενου και ποια η σχέση του με τον ευέλικτο χώρο εργασίας;

Μπορούμε να επιχειρήσουμε μια κατηγοριοποίηση μεταξύ σχέσεων και συνθηκών ευελιξίας με χωρικό αποτύπωμα και νοητικών συνθηκών ευελιξίας. Στην πρώτη κατηγορία θα τοποθετούσαμε έννοιες όπως η μεταβολή, η μεταλλαξιμότητα, η προσαρμοστικότητα, ο ατελής χώρος και ο ανοικτός-ελεύθερος χώρος. Στην δεύτερη θα βρίσκαμε έννοιες όπως η πιθανότητα, η δυνατότητα, η πολυσημία, η αοριστία, η ασάφεια και η νοητική συμπλήρωση. Την εισαγωγή της έννοιας της ευελιξία στη διαμόρφωση του εργασιακού χώρου μπορούμε να την εντοπίσουμε σχεδόν ταυτόχρονα με την άνοδο της πρακτικής των Landscape office⁰⁴. Από τότε όμως και έπειτα έχει εισαχθεί με αυξανόμενους ρυθμούς στην διαμόρφωση εργασιακών χώρων. Πρακτικές όπως ο χωρικός πλεονασμός ειδικότερα σε παραδείγματα μεσαίας και μεγάλης κλίμακας, οι υβριδικόι εργασιακοί χώροι και δομές, οι ημιτελείς ή ελεύθεροι χώροι (συνήθως σε κοινόχρηστες περιοχές και σε σημεία που λειτουργούν ως χώροι συνεύρεσης ατόμων και επικοινωνίας) και η ασυνέπεια μορφών και αρχιτεκτονικού λεξιλογίου εισάγουν την χωρική και αντιληπτική ευελιξία στον εργασιακό χώρο.

03. Jonathan Hill, *Actions of Architecture: Architects and creative users*, Routledge Publishing house, Μάιος 2003, σελ. 28-9

04. Juriaan Van Meel, *The European office: office design and national context*, CIO Publishers, Ροτερνταμ, 2000, σελ. 153

Μεταβαίνοντας σε πρακτικές που αφορούν την μικρότερη κλίμακα, εντοπίζουμε πρακτικές όπως την μείωση των σταθερών στοιχείων στα απολύτως αναγκαία (κυρίως στους λειτουργικούς χώρους) και την αντικατάστασή τους στους πυρήνες εργασίας με μεταβαλλόμενα και κινητά στοιχεία που λειτουργούν ως μεταβαλλόμενα όρια, σημεία πολυχρηστικότητας, αναδυόμενους χώρους εργασίας ή βοηθητικούς χώρους, καθώς και την εισαγωγή στοιχείων που επιτρέπουν στον εργαζόμενο να επέμβει και να διαμορφώσει τον προσωπικό του χώρο. Σε αυτό το σημείο όμως οφείλουμε να επισημάνουμε ορισμένα δεδομένα που τείνουν να αναιρέσουν την ευελιξία και να την μετατρέψουν σε μια κατ' επίφαση συνιστώσα. Πρώτον, οι πιθανότητες και τα χωρικά σενάρια ευελιξίας τείνουν να είναι προδιαγεγραμμένα και ελεγχόμενα, οδηγώντας τον εργαζόμενο σε συμπεριφορές ανταποκρινόμενου και όχι δημιουργικού χρήστη. Δεύτερον, η σφαίρα επιρροής περιορίζεται συχνά στον απολύτως προσωπικό χώρο του εργαζομένου με περιορισμένες αν όχι μηδενικές ελευθερίες εκτός αυτού υπό την πρόφαση των αντικρουόμενων επιθυμιών από πλευράς εργαζομένων, κρίνοντας την επιθυμία αποτύπωσης στον χώρο της εταιρικής ταυτότητας και λογικής κι όχι των επιθυμιών των εργαζομένων. Και τρίτον, δυνατότητες αντιληπτικής ή χωρικής ευελιξίας αποκρυσταλλώνονται εντός της εταιρικής δομής εκ των άνωθεν, αποδομώντας την ουσία της ευελιξίας και τον ρόλο του δημιουργικού χρήστη.

Δημιουργικός εργαζόμενος είναι εκείνος που ανακατασκευάζει και συμπληρώνει με ύλη και νόημα τον εργασιακό χώρο και δομεί την χωρική του εμπειρία με τρόπο πολυδιάστατο και σύμφωνο με τις εργασιακές του ανάγκες και προσωπικές επιθυμίες. Εκείνος που μέσα από την χωρική του ευστροφία και την άρνηση αποδοχής επιβεβλημένων χρήσεων και συμπεριφορών ιδιοποιείται με θετικό πρόσημο τον χώρο, φυσικο-σωματικά ή αντιληπτικά. Αυτός που μεταφράζει την προσωπική του εμπειρία και χωρική αφήγηση με τρόπο κυριολεκτικό όπου αυτό είναι δυνατό ή επιθυμητό και ταυτόχρονα με τρόπο νοητικό και αντιληπτικό στο σύνολο του περιβάλλοντος εργασίας. Μέσα από αυτές τις συμπεριφορές ο δημιουργικός εργαζόμενος ανατροφοδοτεί συνεχώς την χωρική του εμπειρία, ταυτίζοντας χώρο και επιθυμία και δεχόμενος εναλλασσόμενα ερεθίσματα απορρίπτει την στατική χωρική εμπειρία με τον κίνδυνο της αντιληπτικής και κατ' επέκταση εργασιακής κόπωσης. Μέσω της δημιουργικής χρήσης επιδιώκει να διαμορφώσει τον χώρο με τρόπο ωφέλιμο και την νοητική του κατάσταση με τρόπο συμβατό με τα διαφορετικά στάδια και απαιτήσεις του εργασιακού του κύκλου και με τις επιθυμίες του πέραν αυτού. Αφήνει λοιπόν το χωρικό του αποτύπωμα που θα οδηγήσει στην έκφραση και την οικειοποίηση του εργασιακού χώρου και υποδηλώνει την παρουσία του. Συνυπάρχει στον ίδιο χώρο με έναν ευρύτερο κύκλο ατόμων, όπου η ευελιξία μπορεί να οδηγήσει στην ταυτόχρονη αναθεώρηση του χώρου, λύνοντας τολμώντας να πούμε συγκρουσιακές συμπεριφορές και το τέλμα του επιβεβλημένου.

Η αρχιτεκτονική υλοποιείται μέσα από την χρήση και από το σχεδιασμό. Με βάση το έργο ενός ευρέως φάσματος αρχιτεκτόνων, καλλιτεχνών και συγγραφέων, το βιβλίο αυτό εξετάζει τις σχέσεις ανάμεσα στον αρχιτέκτονα και τον χρήστη, τις οποίες συγκρίνει με τις σχέσεις μεταξύ καλλιτέχνη και θεατή καθώς και μεταξύ συγγραφέα και αναγνώστη.

RAAAF + Barbara Visser reject seating in the workplace with faceted installation

Το ολλανδικό team των Raaaf Architects των Ronald και Eric Rietveld σε συνεργασία με την Anna Machik και την Barbara Visser δημιούργησαν το 2014 στον εκθεσιακό χώρο Looiesgracht του Άμστερνταμ, στα πλαίσια του προγράμματος μελέτης χωρικών εμπειριών "The Landscape of Affordances", μια πρότυπη εγκατάσταση εργασιακού περιβάλλοντος. Ο χώρος αυτός βρίσκεται όπως λένε οι ίδιοι οι Raaaf στο σταυροδρόμι μεταξύ αρχιτεκτονικής, εικαστικών τεχνών και εμπειρικών επιστημών⁰⁶. Πρόκειται για μια εσωτερική διαμόρφωση χώρου μέσα από θλαστές, μη ευκλείδειες επιφάνειες και διαδρομές που συγκροτούν ένα σύνολο χώρου που εξελίσσεται σε πολλαπλά επίπεδα, διαμορφώνοντας πιθανές θέσεις και χώρους εργασίας. Συγκροτείται μια λαβυρινθώδης κατασκευή με μια σχεδόν γλυπτική προσέγγιση εκ πρώτης όψεως. Στόχος των δημιουργών είναι να δομήσουν ένα περιβάλλον που να ανατρέπει την ταύτιση της εργασίας με την στατική θέση, προτρέποντας σε ένα επαναπροσδιορισμό της σωματικής στάσης σε πρώτο επίπεδο και σε μια ενεργητική προσέγγιση του εργασιακού περιβάλλοντος σε δεύτερο. Η προσέγγιση αυτή βρίσκει το θεωρητικό της πλαίσιο σε νευρολογικές και ψυχιατρικές έρευνες που συσχετίζουν την ακινησία και την στατική προσέγγιση του γραφειακού περιβάλλοντος τόσο με αρνητικά ιατρικά-σωματικά δεδομένα, όσο και με την σταδιακή κατάπτωση των γνωστικών λειτουργιών του ατόμου, των γνωστικών διαδικασιών που επιβραδύνονται μέσα από τη σωματική στασιμότητα και τον κινητικό λήθαργο και οι οποίες επανενεργοποιούνται μέσω της κίνησης και της σωματικής αλλαγής. Δημιουργείται λοιπόν, ένας χώρος ο οποίος προτρέπει σε χωρικές, ροϊκές κινήσεις εντός αυτού και σε εξερεύνηση νέων εμπειριών στο σημείο σύζευξης σώματος - εργασιακού χώρου. Συναντάμε λοιπόν ένα χώρο η ευελιξία που η ευελιξία του δομείται τόσο σε σωματικό επίπεδο, όσο και στην ασυνέπεια μορφολογίας χώρου - λειτουργίας συγκριτικά με τις δεδομένες παρελθούσες εμπειρίες περί εργασιακού χώρου και την αναμενόμενη μορφή αυτού. Η μορφολογική ασάφεια και ασυνέπεια του έργου αυτού έρχεται σε ρήξη με τις εγκαθιδρυμένες μορφές ενός εργασιακού περιβάλλοντος και παροτρύνει τον χρήστη σε έναν εξ' αρχής επαναπροσδιορισμό της σχέσης του με τον εργασιακό του χώρο, σε νέες χωρικές και αντιληπτικές μεταφράσεις σε έναν χώρο όπου το αναμενόμενο και τα σενάρια χρήσεις συγχέονται. Μέσα σε ένα συγκεκριμένο εύρος διαμορφωμένων επιφανειών, η επιλογή του εργαζομένου για το πώς θα ενταχθεί και θα χρησιμοποιήσει τον χώρο αυξάνει εκθετικά τα πιθανά σενάρια και τις δυνατότητες⁰⁷. Εκεί λοιπόν έγκειται και η ευελιξία του έργου αυτού καθώς και παροχή των χωρικών υποδομών για να έρθει στο προσκήνιο ο ενεργός και δημιουργικός χρήστης.

Πρέπει να τονίσουμε ότι αν και ο χρήστης δεν έχει την δυνατότητα να μεταβάλλει σε κυριολεκτικό επίπεδο τον χώρο αυτόν, είναι σε θέση να μεταβάλλει την προσέγγισή του προς την έννοια του γραφείου τόσο σε σωματικό, όσο και σε αντιληπτικό επίπεδο. Πρόκειται για ένα πειραματικό εργασιακό περιβάλλον που ακροβατεί ανάμεσα σε μια εικαστική εγκατάσταση και στην αρχιτεκτονική και το οποίο ενδιαφέρεται περισσότερο να εξερευνηήσει σε αυτό το σημείο ένα νέο χωρικό βίωμα του εργασιακού περιβάλλοντος παρά να προτείνει μια συνολικά μελετημένη και ρεαλιστικά αποδοσμένη αντιπρόταση. Με το ενδιαφέρον να μετατοπίζεται στην προσέγγιση του χώρου από τον χρήστη και την κυριολεκτική ή μεταφορική του στάση απέναντί το, παρατηρούμε ένα είδος χωρικού παιχνιδιού με ανοικτά ενδεχόμενα.

06. Συνέντευξη των RAAAF δημοσιευμένη στο Vimeo, The End of Sitting 1:1, <https://vimeo.com/123212930>

07. http://www.raaaf.nl/nl/projects/927_the_end_of_sitting

EIK.01

EIK.02

EIK.03

EIK.04

EIK.05

Μεταβαλλόμενος Χώρος Διασκέψεων – M.I.T. Self-Assembly Lab + Google

Σε μια περισσότερο κυριολεκτική μετάφραση του όρου ευελιξία, το Self-Assembly Lab του κολλεγίου M.I.T. σε συνεργασία με την Google δημιούργησαν μια μεταβαλλόμενη κινητική κατασκευή, η οποία έχει τη δυνατότητα να προσαρτάται στο εσωτερικό γραφειακών χώρων και με το μεταβαλλόμενο κέλυφός της να διαμορφώνει ένα ευέλικτο είδος εργασιακού κουκουλιού. Η ελλειπτική κατασκευή αυτή ύψους 2.45 μ. και διαμέτρου 3.05 μ. κατασκευάστηκε από ράβδους fiberglass και με επένδυση πολυμερούς με δομή ύφανσης και όψη ξύλου. Λειτουργεί με αντίβαρα, ενώ απουσιάζουν οποιαδήποτε ηλεκτρονικά μέρη με σκοπό το χαμηλό κόστος κατασκευής και την εύκολη χρήση της από τον οποιοδήποτε εργαζόμενο⁰⁸. Η κατασκευή αυτή βρίσκεται αναρτημένη από τη οροφή του χώρου και με την δυνατότητα να ξεδιπλώνει φθάνοντας μέχρι το έδαφος και να αναδιπλώνει πάλι προς τη οροφή έχει σκοπό να διαμορφώσει ένα υβριδικό εργασιακό περιβάλλον και ένα μεταβλητό όριο μεταξύ ιδιωτικού και δημόσιου εργασιακού χώρου. Αφορμή για τη δημιουργία της αποτέλεσε η Θέληση για σύμπτυξης των Θετικών στοιχείων επικοινωνίας και κινητικότητας ενός ανοικτού γραφειακού χώρου (αναφορά στην τυπολογία του Landscaped office), και της ιδιωτικότητας που προσφέρει ένας κλειστός χώρος γραφείου. Δίνοντας στον χρήστη τη δυνατότητα να διαμορφώνει το άμεσο περιβάλλον του, επιλέγοντας τις ιδανικές συνθήκες κατά περίπτωση και εντάσσοντας την χωρική μεταβολή και την χρονική παροδικότητα, οι δημιουργοί επιθυμούν να εισάγουν την ευελιξία σε ένα ήδη διαμορφωμένο εργασιακό περιβάλλον με την προσαρμογή της κινητικής εγκατάστασης. Τα σενάρια χρήσεις του χώρου που προκύπτει είναι ανοικτά καθώς το μέγεθός του διαμορφώθηκε ως έχει με σκοπό την δυνατότητα φιλοξενίας 1-8 χρηστών και ο τίτλος "Χώρος Συνεδριάσεων" που δόθηκε στο έργο αποτελεί μόνο ένα σενάριο χρήσης αφού το εσωτερικό της κατασκευής δεν υπάρχει καμία διαμόρφωση και το σύνολο αποτελεί απλώς μια χωρική επιδερμίδα⁰⁹. Είναι προφανές λοιπόν, ότι έχουμε να κάνουμε με έναν χώρο όπου υποστηρίζει τον δημιουργικό αλλά τον ανταποκρινόμενο χρήστη όπως τον έχει αποτυπώσει ο J.Hill¹⁰. Οι δύο μόνο δεδομένες επιλογές μεταξύ κλειστού και ανοικτού κελύφους που θυμίζουν συσκευή με διακόπτη On-Off, καθώς και το εξαιρετικά μικρό ενδεχόμενο ο εργαζόμενος-χρήστης να μεταφράσει τις χωρικές του επιθυμίες και ανησυχίες σε χωρικές ποιότητες, εξαιτίας της κατασκευαστικής λογικής που διέπει το όλο έργο, δικαιολογούν την προηγούμενη παρατήρηση. Αν και πρόκειται περισσότερο για ένα κατασκευαστικό πρωτότυπο, ένα εργαλείο που μπορεί να ενταχθεί σε μια συνολικότερη αρχιτεκτονική λύση, ο χώρος αυτός προσπαθεί να έρθει σε ρήξη με τις τυπικές διατάξεις και μορφολογίες του εργασιακού χώρου και να ωθήσει τον χρήστη σε ενεργό διαχείριση του περιβάλλοντος, η επιτυχία όμως να παροτρύνει μια νέα αντίληψη δημιουργικού ρόλου του ατόμου απέναντι στο εργασιακό του περιβάλλον παραμένει έντονα αμφίβολη. Το συγκεκριμένο έργο αναλύεται όχι τόσο με σκοπό την παρουσίαση μιας ευέλικτης κατασκευής και της χρηστικής ευελιξίας που επιφέρει, αλλά ως παράδειγμα προς κριτική μιας τάσης η χωρική ευελιξία να αποτυπωθεί σε κυριολεκτικό και μορφολογικό επίπεδο. Μιας ευελιξίας περισσότερο κατασκευαστικά ορμώμενης με τον χρήστη να είναι απλά το μέρος που θα την θέσει σε λειτουργία και όχι ο πρωταρχικός παράγοντας. Μιας τάσης να εισαχθεί η μεταβολή μέσω τεχνολογιών τομής στο εργασιακό περιβάλλον με τα αποτελέσματα να είναι δυστυχώς ως επί το πλείστον μη ανθρωποκεντρικά και αποσπασματικά.

08. <http://www.selfassemblylab.net/TransformableMeetingSpaces.php>

09. <https://www.designboom.com/architecture/mit-google-transformable-meeting-spaces-09-27-2016/>

10. Jonathan Hill, *Actions of Architecture: Architects and creative users*, Routledge Publishing house, Μάιος 2003, σελ. 26

EIK.01

EIK.02

EIK.03

ΕΡΓΑΣΙΑΚΑ ΠΕΡΙΒΑΛΛΟΝΤΑ ΚΑΙ ΧΡΗΣΤΕΣ

ΧΩΡΙΚΗ ΑΠΟΔΟΣΗ ΤΟΥ ΕΛΕΓΧΟΥ

Η ΕΝΝΟΙΑ ΤΗΣ ΕΔΑΦΙΚΟΤΗΤΑΣ

Η οικειοποίηση όμως, στην οποία αναφερθήκαμε, ενός χώρου έχει συνδεθεί μέσα από τις συμπεριφορικές μελέτες των Ο. Αγοκο και Κ. Jehn⁰¹ με την ικανότητα του ατόμου να ελέγχει τον χώρο αυτό και να ασκεί επιρροή επί αυτού. Ο έλεγχος συνιστά την επίβλεψη αλλά και την άσκηση δράσης που καθορίζει την εξέλιξη μια κατάστασης ή συνθήκης. Για το συγκεκριμένο κεφάλαιο θα κάνουμε έναν διαχωρισμό της έννοιας του ελέγχου μεταξύ της επίβλεψης που υφίσταται ο εργαζόμενος ή της αίσθησης-δυνατότητας επίβλεψης (εργασιακός έλεγχος) και της ικανότητας του εργαζομένου για διαμόρφωση και καθορισμό των χωρικών καταστάσεων (προσωπικός έλεγχος). Η έννοια της εδαφικότητας, στην οποία αναφέρεται ο Graham Brown, είναι η ανάγκη οριοθέτησης και κατοχύρωσης προσωπικού χώρου, η συνδύλωση ιδιοκτησίας και κτήσης απέναντι στον εργασιακό περίγυρο και η εξασφάλισή του⁰². Ως έννοια δύναται να εκφραστεί είτε σε ατομικό, είτε σε συλλογικό επίπεδο. Ο G.Brown συνδέει την εδαφικότητα (territoriality) με την αίσθηση του ανήκειν στην εργασιακή - κοινωνική ομάδα, την αποσαφήνιση των διαπροσωπικών σχέσεων, την εσωτερική συνοχή εντός του εργασιακού χώρου και την ικανότητα αποτελεσματικής εκπλήρωσης της εργασίας. Κατ' επέκταση αποτελεί σαφή γνώμονα για την χωρική οριοθέτηση και οικειοποίηση και εντέλει για την εργασιακή ευημερία.

Ως πηγές εμφάνισης της εδαφικότητας ο Brown αναφέρει την ψυχολογική ανάγκη της ιδιοκτησίας και πρόσδεσης με έναν δεδομένο χώρο, την ανάγκη αίσθησης ελέγχου του περιβάλλοντος εντός του οποίου το άτομο δρα, την μη ανοχή της αμφισβησίας (της αμφισβησίας ως απόδοση ανάμεικτων και αλληλοσυγκρουόμενων χωρικών μηνυμάτων που οδηγούν σε εργασιακές συγκρούσεις και μη σαφείς δομές χρήσης και οικειοποίησης του χώρου) και της θέλησης απόκτησης δύναμης και επιρροής. Αντίστοιχα, οι στοχεύσεις της χωρικής - εδαφικής κατοχύρωσης ομαδοποιούνται, σύμφωνα με τον ίδιο ερευνητή, σε 4 κατηγορίες. Αρχικά με άξονα την απόδοση ταυτότητας από το άτομο στον χώρο (δημιουργία συμβόλων, επικοινωνία προσωπική έκφραση και οικειοποίηση. Έννοιες οι οποίες αναφέρθηκαν και αναπτύχθηκαν στο προηγούμενο κεφάλαιο). Δεύτερη κατηγορία αποτελεί η εδαφικότητα η οποία έχει αφετηρία τον έλεγχο με υποκείμενο τον ίδιο τον εργαζόμενο. Έλεγχο της χρήσης, της διαμόρφωσης και της πρόσβασης. Ο εργαζόμενος καθίσταται ο χωρικός ρυθμιστής. Η χρήση του εργασιακού περιβάλλοντος απαιτεί την ενδογενή συναισθηματική ικανοποίηση της χωρικής κτήσης. Ζεύγος αλληλοσυμπληρούμενο αποτελούν οι τελευταίες δύο κατηγορίες με κοινή αφετηρία την άμυνα του προσωπικού χώρου. Την άμυνα ως προληπτική ενέργεια συνδεδεμένη με τον φόβο της παραβίασης και απόσπασης και την άμυνα ως επιβεβλημένη δράση για την ανάκτηση, επανακατοχύρωση και μελλοντική εξασφάλιση.

<<Ως προσωπικός χώρος ορίζεται ο χώρος εκείνος ο οποίος περιβάλλει το άτομο και τυχόν παραβίασή του προκαλεί δυσάρεστα συναισθήματα στο υποκείμενο. Πρόκειται για ένα μετακινούμενο χωρικό όριο, το οποίο φέρεται από το άτομο στο οποίο ανήκει.>>

01. Oluremi B. Ayoko - Neal M. Ashkanasy - Karen A. Jehn , Workplace Territorial Behaviors: A Conceptual Model of the Impact of Employees' Territorial Behaviors on Conflict and Outcomes in Diverse Teams, άρθρο 22ου Ετήσιου Συνεδρίου IACM, Η.Π.Α., Δεκέμβριος 2009

02. Graham Brown Claiming a corner at work: Measuring employee territoriality in their workspaces, Journal of Environmental Psychology - τόμος 29 (2009), Η.Π.Α., 2009, σελ 44-52

03. Edward T. Hall - Mildred A. Hall, The Fourth Dimension in Architecture: The Impact of Building on Behavior, εκδόσεις Sunstone Press, Η.Π.Α., 2016

Οι εργασιακοί χώροι στους οποίους δεν επιτρέπεται ή δεν υπάρχουν τα μέσα για την οπτική ή αντιληπτική απόδοση της κατοχύρωσής του, ο εργαζόμενος αναπτύσσει συμπεριφορές ακόμα και σε αντίθεση με τις εργασιακές πρακτικές, φθάνοντας στα όρια της παραβατικότητας προκειμένου να καλυφθούν οι κινητήριες δυνάμεις. Επιπλέον, διαμορφώνει συλλογικές ή ατομικές δράσεις εδαφοκυριαρχίας και δημιουργίας χωρικών ορίων. Αναζητά χώρους εντός του συνολικού εργασιακού περιβάλλοντος στους οποίους μπορεί να δομηθεί η έννοια της κατοχύρωσης.

Όπως αναφέραμε, ένας από τους βασικούς λόγους εκδήλωσης χωρικών διεκδικήσεων εντός ενός εργασιακού χώρου είναι η άσκηση ελέγχου. Η ανάγκη του ατόμου να ασκεί επιρροή στο άμεσο χωρικό του περιβάλλον είναι έμφυτη και η εμφάνισή της στο εργασιακό περιβάλλον είναι οπτικά πανταχού παρούσα και νοητικά αναγκαία για την επιτυχή σύζευξη χώρου - εργαζομένου. Η απόδοση στον χώρο της προσπάθειας ελέγχου εκδηλώνεται είτε μέσω ενεργειών με απτές επιπτώσεις, όπως οι επεμβάσεις στην ατομική επιφάνεια εργασίας, η προσθήκη, αφαίρεση ή τροποποίηση αντικειμένων, η μετακίνηση των ορίων του προσωπικού χώρου και η επέμβαση σε περιοχές συλλογικού ενδιαφέροντος, είτε μέσω ενεργειών ελέγχου των περιβαλλοντικών συνθηκών, των ποιοτικών συνθηκών διευκόλυνσης ή απόσπασης και διεύρυνσης της σφαίρας παρατήρησης και επιρροής. Σε μελέτη για τη διασύνδεση ελέγχου και δημιουργικότητας από τους Samani, Rasid και Sofian⁰⁴ αναφέρεται ότι η ικανότητα ελέγχου του προσωπικού χώρου συνδέεται με τη μείωση των αρνητικών επιπτώσεων των παραγόντων απόσπασης, την εντονότερη ταύτιση με τον εργασιακό χώρο και την χωρική απόδοση αποφάσεων και προτιμήσεων. Κατ' επέκταση μειώνονται οι παθογενείς παράγοντες του χώρου. Κυριολεκτικά ή αντιληπτικά. Σύμφωνα με τη συλλογιστική τους και την ερμηνεία των αποτελεσμάτων της έρευνας, ενεργοποιούνται θετικά συναισθήματα στον εργαζόμενο, βαθιάίνει η ικανοποίηση του εργαζομένου για τον χώρο εργασίας και εντέλει αυξάνει η ικανοποίηση για το εργασιακό περιβάλλον, η παραγωγικότητα και η δημιουργικότητα. Το συλλογιστικό αυτό αποτέλεσμα δομείται πάνω σε μεταβάσεις που δεν είναι πάντα επαρκώς αιτιολογημένες και αποδεδειγμένες από τους ερευνητές, όπως και η αναγωγή των αλλαγών της εργασίας στην άσκηση ελέγχου. Παρόλα αυτά, είναι αποδεδειγμένη η αναλογικότητα της ικανοποίησης και του ελέγχου εντός των γραφειακών χώρων.

Σύμφωνα με την Christina Bodin-Danielsson⁰⁵ ο **προσωπικός έλεγχος** μπορεί να κατηγοριοποιηθεί σε:

- A. Συμπεριφορικό έλεγχο (απευθείας ανάληψη δράσης επί του χώρου)
- B. Γνωστικό έλεγχο (νοητική μετάφραση των χωρικών γεγονότων, αντιληπτική αίσθηση ελεγκτικής ικανότητας)
- Γ. Αποφασιακό έλεγχο - λήψη αποφάσεων

Έχοντας καλύψει την πρώτη κατηγορία, να αποσαφηνίσουμε το περιεχόμενο των άλλων δύο. Ο γνωστικός ή γνωσιακός έλεγχος είναι ο αντιληπτικός έλεγχος του χώρου, η νοητική αίσθηση των ορίων που εκτείνεται η ικανότητα παρατήρησης, επιτήρησης και επιρροής του ατόμου και η συναίσθηση του εργαζομένου ότι τα αντικείμενα που βρίσκονται και οι καταστάσεις που εκτυλίσσονται εντός δεδομένου χώρου βρίσκονται υπό τον άμεσο ή έμμεσο έλεγχό του. Ο αποφασιακός έλεγχος είναι το ενδιάμεσο βήμα ανάμεσα στην αντιληπτική επίδραση και την δράση. Είναι ακριβώς η ικανότητα λήψης αποφάσεων που καθορίζουν συνολικά την εργασιακή καθημερινότητα και τον περιβάλλοντα χώρο.

04. Sanaz A. Samani - Siti Zaleha Binti Abdul Rasid - Saudah B. Sofian, Individual Control over the Physical Work Environment to Affect Creativity, *Industrial Engineering and Management Systems*, τεύχος 1401, Η.Π.Α., Μάρτιος 2015, σελ 94-103

05. Christina Bodin Danielsson, *The office: an explorative study*, διδακτορική διατριβή, Βασιλικό ινστιτούτο τεχνολογίας KTH - τμήμα αρχιτεκτονικής, Σουηδία, 2010, σελ 37

ΠΡΟΣ ΕΝΑΝ ΑΝΘΡΩΠΟΚΕΝΤΡΙΚΟ ΧΩΡΟ ΕΡΓΑΣΙΑΣ

ΠΑΡΑΔΕΙΓΜΑΤΑ ΔΙΑΜΟΡΦΩΣΗΣ ΥΠΟ ΤΟ ΠΡΙΣΜΑ ΤΗΣ ΚΑΤΟΙΚΗΣΗΣ

Η απαίτηση του χρήστη να αποτυπώνει πάνω στο χωρικό περιβάλλον έννοιες, όπως αυτές της οικειοποίησης, του ελέγχου και της βιωματικής προσέγγισης, διαμορφώνει συχνά εργασιακά περιβάλλοντα όπου οι επιθυμίες του χρήστη μετατρέπονται σε εργαλεία. Το άτομο-εργαζόμενος αναζητά οικείες δομές και περιβάλλοντα, όπου θα αναπτυχθεί μια κατάσταση ορισμένη βάσει των δικών του προσδοκιών. Με την επιθυμία να ορίζει και τον έλεγχο να γίνεται η κινητήριος δύναμη δράσης, ο χρήστης επιδιώκει ένα επαναδιατυπωμένο λεξιλόγιο και μια ανανεωμένη εργαλειοθήκη, τόσο σε ατομικό όσο και σε συλλογικό επίπεδο. Σε διάφορες περιστάσεις, όταν ο εργαζόμενος βρέθηκε ελεύθερος να εκδηλώσει συμπεριφορές διαμόρφωσης του χώρου στον οποίο εργάζεται, λειτούργησε με τρόπο παρόμοιο με εκείνο της διαμόρφωσης του προσωπικού του χώρου, εκτός εργασίας⁰¹. Και τι πιο προσωπικό και οικείο από τον χώρο κατοίκησης. Προσεγγίζοντας την κατοικία με τον ίδιο τρόπο που ο Μ. Heidegger την ανέλυσε, ως το αποκορύφωμα του βιωματικού χώρου και την σύζευξη του ατόμου με το περιβάλλον (με μια πνευματική ίσως διάσταση)⁰² αντιλαμβανόμαστε το προφανές της ύπαρξης κοινών συνισταμένων μεταξύ ενός περιβάλλοντος, όπου το άτομο δρα ως η κυρίαρχη δύναμη (κατοικία), και ενός περιβάλλοντος, του οποίου τον ανοίκειο χαρακτήρα και την επιβεβλημένη ενδεχομένως λογική αντιπαλεύεται (εργασιακός χώρος). Η προσπάθεια για την απόδοση του οικείου σε ένα δοσμένο περιβάλλον δεν οδηγεί νομοτελειακά σε αναμενόμενα αποτελέσματα. Μπορούμε να αναγνωρίσουμε ορισμένες κοινές συνιστάμενες, ενδεχομένως και συγκεκριμένα αρχιτεκτονικά μοτίβα. Πριν κάνουμε μια προσπάθεια συστηματοποίησης των παραπάνω δεδομένων σε κατηγορίες, να αναφερθούμε στην αποτύπωση τέτοιων συμπεριφορών και χωρικών διαμορφώσεων σε υφιστάμενους εργασιακούς χώρους. Ο εργαζόμενος, ακόμα και σε εποχές πλήρως επιβεβλημένων δομών, έβρισκε μικρά παράθυρα και προσπαθούσε να χρωματίσει με μικρές πινελιές "κατοικίας" ένα κατά τα άλλα κλειστό και αδιαμόρφωτο περιβάλλον. Μια φωτογραφία σε κάδρο, ένα έπιπλο διαλεγμένο από τον ίδιο ή ακόμα και μία μόνο κούπα, ήταν αρκετά σε ορισμένες περιπτώσεις για να δώσουν μια ψευδαίσθηση ελέγχου και ενεργού ρόλου στη διαμόρφωση. Σε σύγχρονα εργασιακά περιβάλλοντα, οι απαιτήσεις μεγεθύνθηκαν, οι διεκδικήσεις χαλάρωσαν τις εργασιακές δομές και κάπως έτσι ο χώρος ξεκίνησε να αναδιαμορφώνεται με έναν επιταχυνόμενο ανθρωποκεντρικό προσανατολισμό. Να τονίσουμε βέβαια ότι είναι σύνθηρες φαινόμενο, ιδιαίτερα σε πρόσφατα σχεδιασμένους χώρους, το παράδειγμα της κατοικίας να μετατρέπεται σε εργαλειοθήκη και να δίνει διαμορφώσεις όχι κατ' επιλογή του χρήστη αλλά του σχεδιαστή. Το πού ξεκινά η θέληση για πραγματική απόδοση ελευθερίας προς τον χρήστη και που συγκρούεται με την θέληση για την δημιουργία μιας επίπλαστης ατμόσφαιρας ευημερίας, για να ηρεμήσουν τα πνεύματα και να τονωθεί η αποδοτικότητα, είναι δύσκολο να εντοπιστεί. Ίσως τελικά και η αρχική πρόθεση να έχει μικρότερη σημασία από τον ρόλο και την συμπεριφορά που ο εργαζόμενος θα αναλάβει και το πώς θα επαναδιαπραγματευθεί κάθε δεδομένο.

01. Derek Clements Croome, *Creating the productive workplace*, εκδόσεις FN Spon, Αθήνα, 2000, σελ. 138-161

02. Martin Heidegger (μετάφραση Γ. Ξηροπαϊδης), *Κιτςιν Κατοικείν Σκέπτεσθαι*, εκδόσεις Πλέθρον, Αθήνα, 2009

Κατηγοριοποιώντας τις πράξεις διαμόρφωσης χώρου **υπό το πρίσμα της κατοίκησης** προκύπτουν τα εξής :

01. Όπως έχουμε ήδη αναφέρει η απόδοση προσωπικού τόνου στο ατομικό η ευρύτερο εργασιακό χώρο είναι κρίσιμη ώστε να μπορέσει το άτομο να οικειοποιηθεί το περιβάλλον του. Η **επέμβαση στον προσωπικό χώρο** του κάθε εργαζομένου μπορεί να παρατηρηθεί με προσθήκη ή αφαίρεση αντικειμένων, με αλλαγή της διάρθρωσης, επιλογή των στοιχείων που συνθέτουν τα μεταβλητά μέρη του χώρου αυτού (μέρη που δεν ανήκουν στον σταθερό πυρήνα του κτηρίου) και επιλογή επί στοιχείων όπως η υλικότητα ή ο χρωματισμός στον ατομικό χώρο. Σε περιπτώσεις όπου το συνολικό σύστημα, ο σχεδιασμός αλλά και η εργασιακή οργάνωση το επιτρέπουν, παρατηρούνται ευρύτερες παρεμβάσεις και μεγαλύτερο εύρος επιλογής. Σε αυτές τις περιπτώσεις, θα δούμε τον εργαζόμενο να επιλέγει την χωροθέτηση της προσωπικής του μονάδας εργασίας, να παρεμβαίνει σε κοινόχρηστους χώρους ή ακόμα και να συμβάλλει μέσω διαδικασιών συμμετοχικού σχεδιασμού στη συνολική διαμόρφωση⁰³. Εξίσου σημαντική βέβαια με τις χωρικές παρεμβάσεις είναι και η παρέμβαση και η συνδιαμόρφωση της εργασιακής πρακτικής και του κώδικα που ακολουθείται.

02. Ανεξαρτήτως του μοντέλου που ακολουθείται για το πώς συντίθενται οι ατομικοί χώροι εργασίας διαμορφώνοντας το σύνολο (έχουμε παρατηρήσει μοντέλα εξωστρέφειας και προαγωγής της επικοινωνίας όπως τα Landscaped offices ή εσωστρεφή μοντέλα με περικλειστούς ατομικούς πυρήνες) έχει παρατηρηθεί από μελετητές και συνεντεύξεις εργαζομένων, πως όλα τα πιθανά σενάρια **έντασης της επαφής** είναι επιθυμητά κατά περιπτώσεις⁰⁴. Αυτό που επιθυμούν οι ίδιοι είναι να έχουν τον **έλεγχο της ροής αυτής της επικοινωνίας**. Όπως και στον χώρο της κατοικίας, όπου το άτομο μπορεί να ελέγξει τα όρια της απομόνωσης ή της επικοινωνίας, έτσι και στον εργασιακό χώρο το άτομο θέλει να επιλέγει τον κατάλληλο χώρο ή να μπορεί να αναδιαμορφώσει τα χωρικά στοιχεία (π.χ. όρια) ώστε να ελέγξει την διαβάθμιση της ιδιωτικότητας. Ατομικά περιβάλλοντα μελέτης, μεταβλητά όρια και ποικίλοι χώροι συλλογικής συνάθροισης δίνουν το υπόβαθρο για τον έλεγχο αυτής της διαβάθμισης.

03. Meredith M. Wells, Office clutter or meaningful personal displays: The role of office personalization in employee and organizational well-being, *Journal of Environmental Psychology*, 20,239-255, 2000, ΗΠΑ., σελ 8-11

04. Altman, I. (1975). *The environment and social behavior: Privacy, personal space, territory, crowding*. Pacific Grove, CA: Brooks/ Cole Benjamin Walter, Δοκίμια για την Τέχνη, εκδόσεις Κάλβος, 1978, Αθήνα, σελ35

03. Ένας χώρος, που έχει δομηθεί και διαμορφωθεί από το ίδιο το άτομο που τον κατοικεί, σπανίως είναι μονοδιάστατος και μονολειτουργικός. Η **μεταβολή** ενός περιβάλλοντος ώστε να ανταποκρίνεται τις προσωπικές διαθέσεις και επιθυμίες είναι κρίσιμη ώστε το υποκείμενο να μπορέσει να αισθανθεί άνετα και να συσχετιστεί μαζί του. Αυτό βέβαια απαιτεί μια ευελιξία και μια δυνατότητα ανταπόκρισης από τον ίδιο τον χώρο ώστε να μπορέσει να παρουσιάσει ένα πολυλειτουργικό και πολυχρηστικό χαρακτήρα.

04. Το μη αναμενόμενο, το αναπάντεχο, η έκπληξη · όλα αυτά είναι στοιχεία που δομούν ένα **παιγνιώδες περιβάλλον**. Το ζήτημα αυτό έχει παραγάγει θεωρία και χώρους μέσα από το κίνημα των Καταστασιακών⁰⁵. Ένα παιγνιώδες περιβάλλον, ως ο χώρος με το μη αναμενόμενο ερέθισμα, λειτουργεί όπως ένας τυχαίος συνδυασμός πλήθους μεταβλητών με μια προδιαγεγραμμένο αποτέλεσμα των συσχετισμών των επιμέρους μερών, ή για να δώσουμε έναν πιο βιωματικό παράδειγμα, όπως το να βρίσκεσαι σε ένα ανοικτό φυσικό τοπίο μην γνωρίζοντας με τι θα έρθεις σε επαφή ανά πάσα στιγμή. Ένας παιγνιώδης χώρος είναι σαν ένα προσωπικό περιβάλλον ανοικτών δυνατοτήτων, ο οποίος υπονοεί ταυτόχρονα πως το άτομο δεν είναι υποχρεωμένο να ακολουθήσει συγκεκριμένες συμπεριφορές και νόρμες. Αυτό όταν μεταφέρεται σε ένα εργασιακό περιβάλλον, τροφοδοτεί το άτομο συνεχώς με νέα ερεθίσματα, διαμορφώνοντας μια ενεργοποιημένη εγκεφαλική κατάσταση, αλλά και οδηγεί το άτομο-εργαζόμενο να σπάσει τα στεγανά μια εργασιακής ταυτότητας. Αρκεί βέβαια αυτή η κατάσταση να μην είναι σε μια μόνιμη έξαρση. Κάτι τέτοιο, θα οδηγούσε τον εργαζόμενο σε νοητική κόπωση και αποπροσανατολισμό από κάθε εργασιακό στόχο.

ΕΙΚ.01

ΕΙΚ.02

01. Cedric Price / Fun Palace for Joan Littlewood Project, Stratford East, London, England / 1959-1961
 Συνδυάζοντας την θεωρία των Καταστασιακών με την τεχνολογία των χωροδικτυωμάτων και τις δυνατότητες της κυβερνητικής, ο Cedric Price θα σχεδιάσει το 1959-61 το Fun Palace. Το Fun Palace ήταν μια χωρική κατασκευή (που δυστυχώς έμελλε να μείνει στα χαρτιά), όχι κτήριο αλλά ένα εργαστήριο κοινωνικών συνευρέσεων και ανοικτών πιθανοτήτων. Μια πλατφόρμα όπου ο χώρος και ο χρόνος συνδυάζονταν με πνεύμα παιγνιώδες.
 Σωκράτης Γιαννούδης, Προσαρμοσμένη Αρχιτεκτονική: Δυνατότητες και παράγοντες σχεδιασμού μεταβαλλόμενων και ευφυών περιβαλλόντων, εκδόσεις Ίων, Αθήνα, 2012, σελ 89-95

05. Ακόλουθο των 2 προηγούμενων χαρακτηριστικών είναι η **διαμόρφωση χώρων χωρίς συγκεκριμένη εργασιακή στόχευση**. Όπως ένας ανοικτός ημιυπαίθριος χώρος ή ένα δωμάτιο με ελάχιστη επίπλωση, ένας τέτοιος χώρος ενσαρκώνει το περιβάλλον ανοικτών δυνατοτήτων. Είναι ο πολυλειτουργικός και εντέλει πολυεπίπεδος χώρος, στον οποίο είχαμε αναφερθεί. Συνήθως τέτοιοι χώροι αφορούν το σύνολο ή μια υποομάδα του εργασιακού συνόλου, είναι όμως σε κάθε περίπτωση ανοικτοί, συλλογικοί και προσβάσιμοι. Μπορεί να χαρακτηρίζονται ως χώροι συνάθροισης ή χαλάρωσης, μπορεί να διαμορφώνονται παροδικά ή όχι, μπορεί το αρχιτεκτονικό λεξιλόγιο να ακολουθεί τον "ανοικτό" χαρακτήρα του χώρου · σε κάθε περίπτωση όμως ο ρόλος τους είναι να ανατροφοδοτούν την εργασιακή εμπειρία.

06. Οι συμπεριφορές και οι αρχές οργάνωσης ενός χώρου, ο ρόλος του και η ανοικτή δυνατότητα μετάφρασης και εσωτερικεύσης μπορεί να είναι οι κύριοι λόγοι ώστε να έχει ο εργαζόμενος μια βαθύτερη σχέση με το περιβάλλον του. Όμως η κοινωνία μας και ο ίδιος μας ο εγκέφαλος λειτουργούν με όρους οπτικούς. Μια εικόνα λοιπόν, μπορεί να δώσει ένα δυνατό ερέθισμα και να προκαλέσει μια αλυσίδα γεγονότων. Για αυτό τον λόγο, παρατηρούμε **μοτίβα και αρχιτεκτονικό λεξιλόγιο από χώρους οικείου και προσωπικούς να επανέρχεται σε εργασιακά περιβάλλοντα**. Υλικότητες, διαμορφώσεις και αντικείμενα που φέρουν ένα φορτίο αναμνήσεων και συναισθημάτων, δανείζονται και χρησιμοποιούνται. Κάπως έτσι, ένας επαγγελματικός χώρος αρχίζει να μοιάζει με καφετέρια, bar, χώρο αθλητικών εγκαταστάσεων ή ακόμα και με κατοικία. Καλεί το άτομο να συσχετιστεί μαζί του ανασύροντας τις παρελθοντικές του σχέσεις, που είχε ο ίδιος με τις άλλες κατηγορίες χώρων, που σαν άλλος χαμπαλέοντας ενδύεται.

EIK.01

EIK.02

Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson

Όταν τα γραφεία της εταιρίας παραγωγής κινουμένων σχεδίων Ριχαμεταφέρθηκαν το 2000 σε μια έκταση 150 στρεμμάτων στο Emeryville του Σαν Φρανσίσκο, δημιουργήθηκε ένα νέο περιβάλλον για τους περίπου 600 εργαζομένους της εταιρίας. Μέσα από μια στενή συνεργασία με τον διευθύνοντα σύμβουλο Steve Jobs αλλά και με τη συμμετοχή των εργαζομένων, μέσω ερωτηματολογίων και ημερίδων ενημέρωσης, η ομάδα αρχιτεκτόνων έπλασε ένα νέο εργασιακό περιβάλλον με διάχυτη τόσο την εταιρική ταυτότητα όσο και την εταιρική φιλοσοφία. Εντός ενός κελύφους Βιομηχανικής αισθητικής και διαστάσεων, διαμορφώνονται πλήθος εργασιακών χώρων, διαφορετικού ύφους, λογικής και ιδιοτήτων. Οι εργαζόμενοι έχουν στην διάθεσή τους γραφεία μικρών ομάδων, χώρους για meeting, πλήρως ανοικτούς χώρους συνάθροισης, χώρους ανάγνωσης, μικρά καθιστικά καθώς και ατομικά διαμορφωμένα γραφεία. Ο εργαζόμενος παρεμβαίνει, συμμετέχει και επικοινωνεί μέσα από μεταβαλλόμενα και ανοιγμένα κελύφη που δημιουργούν ρευστά όρια, μέσα από την λογική ένταξης χώρων εντός χώρου (επάλληλα κελύφη) αλλά και της δυνατότητας προσωπικής διαμόρφωσης ενός χώρου, όπου παρέχονται μόνο τα σταθερά μέρη και η επίπλωση. Στο κέντρο της γενικής κάτοψης, εντοπίζουμε μια δυναμικά διαμορφωμένη περιοχή συλλογικού χαρακτήρα, η οποία έχει σχεδιαστεί με τρόπο αντίστοιχο ενός αστικού χώρου. Αναφέρεται ως town center area⁰⁶. Μια σειρά επιμέρους χώρων έχουν αποδοθεί με ένα ύφος προσωπικού χώρου γραφείου ή ακόμα και υπνοδωματίου, ενώ άλλοι ως χώροι καθιστικού μια κατοικίας ή καφετέριας. Χώροι εικονογραφημένοι, σχεδόν σκηνοθετημένοι με μια πρώτη ματιά. Τα υλικά και η αισθητική εναλλάσσονται μεταξύ ζεστών χρωματισμών, ξύλου και τούβλου, όταν είναι ζητούμενο μια προσωποκεντρική και εσωστρεφής διαμόρφωση, και διαφάνειας, γυαλιού και ανοξείδωτου μετάλλου, όταν ζητείται ένας εξωστρεφής, δημόσιος χώρος με εκτατική διάθεση⁰⁷. Παρά την προσπάθεια για δημιουργία ενός γνώριμου περιβάλλοντος και ενός συστήματος που να εξασφαλίζει την εμπλοκή του εργαζομένου, το συνολικό αποτέλεσμα τείνει μάλλον προς την κατηγορία όπου κύριο μέλημα είναι η οπτική συγκίνηση και η δόμηση μιας ανοικτής και φιλικής εταιρικής εικόνας.

06. <https://bcj.com/projects/pixar-animation-studios-emeryville>

07. <https://www.world-architects.com/en/auerbach-glasow-san-francisco/project/pixar-animation-studios-building-1>

EIK.01

EIK.02

EIK.01

EIK.02

EIK.03

EIK.04

ΣΥΜΠΕΡΑΣΜΑΤΑ

Μέσα από την παρούσα έρευνα, έγινε μια προσπάθεια να προσεγγίσουμε την σχέση που αναπτύσσει ο άνθρωπος με τον εργασιακό του χώρο, του οποίου τόσο οι χωρικές όσο και οι ανθρωπογενείς και τεχνικές μεταβλητές τον καθιστούν αντικείμενο συνεχών ζυμώσεων και αλλαγών καθώς και προβολή του εκάστοτε χαρακτήρα του κοινωνικού συνόλου. Η ιδιαιτερότητά του, όπως αναλύσαμε, έγκειται στο γεγονός ότι πρόκειται για ένα περιβάλλον όπου το άτομο συμμετέχει και ενεργοποιεί εγκεφαλικές διεργασίες προς παραγωγή έργου και αποτελέσματος. Αυτή η συνθήκη ξεχωρίζει πλέον τους χώρους αυτούς από μια σειρά άλλων περιβαλλόντων πολύ πιο ανοιχτών πιθανοτήτων και βιωματικών εμπειριών. Με τον ανθρώπινο εγκέφαλο ως τον βιωματικό πυρήνα της επαφής του ατόμου με τον χώρο, ενεργοποιούνται συγκεκριμένες αντιληπτικές λειτουργίες και δεδομένα. Το κρίσιμο σημείο είναι να κατανοήσουμε τους μηχανισμούς αποκωδικοποίησης και μετάφρασης των δεδομένων καθώς και το πώς αυτοί μας καθορίζουν το είδος ή τουλάχιστον την κατεύθυνση ποιητών και τρόπων διαχείρισης (με χωρικούς όρους) ενός εργασιακού περιβάλλοντος, προκειμένου το τελευταίο να αποτελέσει σημείο υποδοχής και υποστήριξης.

Είναι σαφές ότι το πώς αντιλαμβάνεται η εκάστοτε κοινωνία και εποχή την Εργασία ως αντικείμενο, αλλά και τον εργαζόμενο ως υποκείμενο, καθορίζει σε μεγάλο βαθμό την τελική παραγωγή εργασιακών περιβαλλόντων. Όμως, η νοηματοδότηση ενός εργασιακού χώρου, η σχέση και η εμπειρία του ατόμου με αυτόν δεν βασίζεται μόνο στις εργασιακές απαιτήσεις μιας κοινωνίας αλλά και σε ένα σύνολο παραγόντων με αποδέκτη τον άνθρωπο-εργαζόμενο. Ο τρόπος που ένα μήνυμα, μια μορφή ή ένας κώδικας θα γίνει κατανοητός και θα αποτιμηθεί από το άτομο, η ικανότητα πρόβλεψης, συμμετοχής αλλά και ταύτισης των χωρικών συνθηκών με την προσωπική επιθυμία, οι δυνατότητες πρόσβασης ακόμα και οι περιβαλλοντικές συνθήκες θα καθορίσουν εάν ένα εργασιακό περιβάλλον θα χαρακτηριστεί ως ενισχυτής ή ως παθογόνος χώρος (όπως αυτός έχει αναλυθεί από τον Alan Dilani⁰¹). Το πώς θα ορίσει και θα κατανοήσει το άτομο την χωρική του παρουσία, την επικοινωνία, τα προσωπικά ή συλλογικά του όρια καθώς και τα αισθητηριακά του όρια θα καθορίσει μια επιτυχημένη διαμόρφωση.

Το ίδιο το άτομο θα αναζητήσει εντός του εργασιακού του περιβάλλοντος τα όρια τόσο της προσωπικής του σφαίρας αντίληψης και επιρροής, όσο και τα όρια των άλλων υποκειμένων που δρουν εντός του ίδιου χώρου. Θα προσπαθήσει να αποκτήσει τον έλεγχο της "ζωτικής του περιοχής" και να λειτουργήσει ως ρυθμιστής καταστάσεων. Θα αναζητήσει την μεταβολή του χώρου, την αλλαγή και εντέλει την οικειοποίηση αυτού, μέσω των προσωπικών του ή των συλλογικών επιλογών, γιατί αισθάνεται την ανάγκη αναγνώρισης και αφομοίωσης και τελικά την σύνδεση με τον χώρο, ο οποίος των περιβάλλει. Ένας χώρος ανοιχτών επιλογών και δυνατοτήτων θα τροφοδοτήσει αυτή την παρόρμηση του εργαζόμενου-χρήστη και θα τον μετατρέψει σε ον "ανακατασκευαστικό" (σωματικά και νοητικά) όπως περιγράφει ο Jonathan Hill⁰². Δημιουργικός εργαζόμενος είναι εκείνος που ανακατασκευάζει με ύλη και νόημα τον εργασιακό χώρο και δομεί την χωρική του εμπειρία με τρόπο πολυδιάστατο και σύμφωνο με τις εργασιακές του ανάγκες και προσωπικές επιθυμίες. Μπορεί να εκφράζεται αυθόρμητα, δυναμικά ή με τρόπο αναμενόμενο, κητική ή συναινετικά αλλά πάντοτε στοχεύει στην αύξηση της ικανοποίησης, της δημιουργικότητας και της παραγωγικότητάς του.

01. Alan Dilani, Psychosocially Supportive Design: A Salutogenic Approach to the Design of the Physical Environment, πρακτικά 1ου παγκόσμιου συνεδρίου " Sustainable Healthy Buildings", SHB2009, Σεούλ, Φεβρουάριος 2009

Το εργασιακό περιβάλλον δεν πρέπει να προσεγγίζεται σαν μια παγιωμένη χωρική μονάδα, σαν μια επιβεβλημένη χωρική οντότητα, την οποία το άτομο οφείλει να αποδεχτεί και να προσαρμοστεί σε αυτήν. Είναι χώρος εύπλαστος, τόσο αντιληπτικά και βιωματικά όσο και κυριολεκτικά. Η μη μηχανιστική αλλά η πολύπλευρη και αυθόρμητη προσέγγιση ή προσωπική επενέργεια και η ανατρεπτική διάθεση είναι εκείνη που θα δέσει τον εργαζόμενο με το εργασιακό του περιβάλλον.

Στα παραδείγματα που αναλύσαμε, διαπιστώσαμε την ανάπτυξη τόσο περιβαλλόντων που ωθούν τα όρια του τι νοείται και πώς χρησιμοποιείται ένας εργασιακός χώρος, περιβάλλοντα που επιθυμούν τον επαναπροσδιορισμό και την συνδιαμόρφωση μιας νέας σχέσης του εργαζόμενου με τον χώρο στον οποίο δρα, όσο και περιβαλλόντων στα οποία οι αρχικές προθέσεις και επιθυμίες παγιώθηκαν και κατέληξαν ως ένας κατάλογος αρχιτεκτονικών μοτίβων και διαμορφώσεων με στόχο περισσότερο την δόμηση μιας εργασιακής εικόνας (ίσως και κουλτούρας) παρά μιας νέας σχέσης και νοηματοδότησης.

Σε ένα ασταθές παρόν αλλά και μπροστά σε μια μελλοντική πραγματικότητα όπου νέα μοντέλα εργασίας και απασχόλησης και διαχείρισης πληροφορίας αλλά και νέα τεχνολογικά εργαλεία μπορούν να επαναδιατυπώσουν τους όρους της σχέσης του ατόμου με τον εργασιακό χώρο, η αρχιτεκτονική οφείλει να διερευνήσει τα φαινόμενα και τις σχέσεις του ατόμου με την εργασίας ως νοητική λειτουργία και ως χωρική απόδοση. Οφείλει όχι να δώσει απαραίτητα απαντήσεις αλλά να εξερευνήσει τις πιθανότητες, να περιγράψει την δράση, να επαναποθετήσει τον ανθρωπισμό και την λογική, να εξασφαλίσει γόνιμες σχέσεις και εντέλει να θέσει τα ερωτήματα.

ΠΑΡΑΡΤΗΜΑ 01

Όπως αναφέρει ο Εμμανουήλ Βακαλό οι 5 νόμοι της Gestalt για την κατανόηση των οπτικών ερεθισμάτων είναι οι:

01_Ο νόμος της καλής Μορφής ή νόμος της σωστή Διαμόρφωσης (Αφορά την αντιληπτική ικανότητα αναγνώρισεως μιας οπτικής διαμόρφωσης από ένα ελάχιστο ποσοστό πληροφοριών ή ερεθισμάτων. Σύμφωνα με αυτόν το νόμο, οι «καλές μορφές» χαρακτηρίζονται από ισορροπία, από τη δυνατότητα απομνημόνευσής τους, από απλότητα και συμμετρία με τη γενική έννοια του όρου.)

_01.α Ισορροπία

_01.β Τάξη

_01.γ Δυνατότητα απομνημόνευσης

_01.δ Απλότητα

_01.ε Συμμετρία

02_Ο νόμος της Τελείωσης ή νόμος της Συμπλήρωσης (Με την αρχή αυτή η οποία απορρέει από το Νόμο της Καλής Μορφής), περιγράφεται η τάση του ανθρώπινου μυαλού να απλοποιεί και να κλείνει τα αντικείμενα. Τη «συμπλήρωση» την γνωρίζουμε από πείρα, όταν χωριστά ή διασπαρμένα σχήματα τα αντιλαμβανόμενα ως μέρη ενός μεγαλύτερου σχήματος ή ενός αναγνωρίσιμου αντικειμένου ενώ για την τελείωση αποτελεί αξίωμα ότι μια ασυμπλήρωτη μορφή εκλαμβάνεται ως η συμπληρωμένη μορφή της οποίας μοιάζει να είναι μέρος.)

03_Ο νόμος της Οικειότητας ή νόμος της Συγγενείας (Τίθεται το αξίωμα ότι αν σχετικώς μη οικεία σχήματα προβληθούν για σύντομο χρόνο και ακολούθως ζητηθεί από τους παρατηρητές να αναπαραστήσουν, η τάση θα είναι να φανούν στην αναπαράσταση σχήματα πιο συγγενή μεταξύ τους απ' όσο ήταν τα αρχικά.)

04_Ο νόμος της Ομαδοποίησης των αντικειμένων (Βασίζονται στην τάση του ανθρώπινου ματιού να ομαδοποιεί τα οπτικά στοιχεία. Τα διάφορα στοιχεία γίνονται αντιληπτά οπτικά σαν να έχουν οργάνωση ή τάξη, και όχι σαν να είναι απομονωμένα.)

05_Ο νόμος της Γεινιάσης (Γειτονικά οπτικά στοιχεία φαίνεται να ανήκουν το ένα στο άλλο. Τα κοντινά στοιχεία ομαδοποιούνται.)

06_Ο νόμος της Ομοιότητας (Τα παρόμοια μεταξύ τους οπτικά στοιχεία ομαδοποιούνται με αποκλεισμό των ανόμοιων.)

07_Ο νόμος της Συμμετρίας (Ο νόμος της συμμετρίας ορίζει ότι ο νους να αντιλαμβάνεται τα αντικείμενα ως συμμετρικά και σχηματισμένα πάντα γύρω από ένα κεντρικό σημείο. Γενικά είναι ευχάριστο αντιληπτικά να χωρίζουμε τα αντικείμενα σε ένα ζυγό αριθμό συμμετρικών μερών. Όσο περισσότερες ομοιότητες έχουν μεταξύ τους τα συμμετρικά στοιχεία τόσο μεγαλύτερη η πιθανότητα να ομαδοποιηθούν ώστε να σχηματίσουν ένα συνδυασμένο συμμετρικό αντικείμενο.)

08_0 νόμος της κοινής μοίρας (Όταν βλέπουμε οπτικά στοιχεία να κινούνται προς την ίδια κατεύθυνση με τον ίδιο ρυθμό, η αντίληψη μας τα θεωρεί ως μέρος του ίδιου ερεθίσματος. Οι κινούμενες "κουκκίδες" φαίνεται να είναι μέρος ενός ενιαίου συνόλου.)

09_0 νόμος της Συνέχειας ή της Ακολουθίας (Σύμφωνα με αυτόν το νόμο, προσανατολισμένα στοιχεία τείνουμε να τα αντιλαμβανόμαστε ως σύνολα αν είναι στοιχισμένα μεταξύ τους, δηλαδή αν βρίσκονται κατά μήκος μιας γραμμής, ευθείας ή καμπύλης).

10_0 νόμος της Φαινομενικής Κίνησης (Αυτός ο νόμος εφαρμόζεται σε κινούμενη εικόνα. Είναι υποπερίπτωση του νόμου της συνέχειας μόνο που δεν λειτουργεί χωρικά αλλά χρονικά. Όταν βλέπουμε μια σειρά από διακριτά στιγμιότυπα που δείχνουν ένα αντικείμενο να αλλάζει θέση, λόγω συνέχειας αντιλαμβανόμαστε το φαινόμενο ως κίνηση.)

ΒΙΒΛΙΑ - ΔΟΚΙΜΙΑ

- [Alain de Botton](#), Η Αρχιτεκτονική της Ευτυχίας, εκδόσεις Πατάκη, Αθήνα, 2006, σελ. 35
- [Altman, I.](#) (1975). The environment and social behavior: Privacy, personal space, territory, crowding. Pacific Grove, CA: Brooks/ Cole Benjamin Walter, Δοκίμια για την Τέχνη, εκδόσεις Κάλβος, 1978, Αθήνα
- [Benjamin Walter](#), Δοκίμια για την Τέχνη, εκδόσεις Κάλβος, Αθήνα, 1978
- [Bryan Lawson - Kees Dorst](#), Design Expertise, εκδόσεις Elsevier, Οξφόρδη, 2009
- [Thomas Reid](#), Essays on the Intellectual Powers of Man, εκδόσεις Bell & Bradfute, Εδιμβούργο, 1785
- [Christian Norberg - Schulz](#), Genius Loci, Πανεπιστημιακές εκδόσεις Ε.Μ.Π., 2009
- [Derek Clements Croome](#), Creating the productive workplace, εκδόσεις E&FN Spon, Αθήνα, 2000
- [Daniel Chandler](#), Semiotics for Beginners, εκδόσεις Copley and Jansz, Αγγλία, 1994
- [Edward T. Hall - Mildred A. Hall](#), The Fourth Dimension in Architecture: The Impact of Building on Behavior, εκδόσεις Sunstone Press, Η.Π.Α., 2016
- [Erik Veldhoen](#), The demise of the office, εκδόσεις Uitgeverij, Δανία, 1995
- [Fabio Fabbrizzi](#), Office Design, εκδόσεις TeNeus, Μιλάνο, 2002
- [Ferdinand de Saussure](#) (μετάφραση [Wade Baskin](#)), Course in General Linguistics, εκδόσεις Columbia University Press, Η.Π.Α., 1959
- [George Lakoff - Mark Johnson](#), Νευροψυχολογία Philosophy in the Flesh: the Embodied Mind & its Challenge to Western Thought, εκδόσεις Basic Books, Η.Π.Α., 1999
- [Gould Julious - Kolb William](#), Λεξικό Κοινωνικών Επιστημών UNESCO, εκδόσεις Ελληνική Παιδεία, 1972, τομ.2ος
- [Guy Debord - I. Chetglov - A. Jorn](#), Theory of the Derive, εκδόσεις Actar, Μουσείο Σύγχρονης Τέχνης Βαρκελώνης, Ισπανία, 1999, σελ. 117
- [Guus Vreeburg](#), De architectuur van het interieur / Architecture of the interior. MVRDV: Villa VPRO, περιοδικό Archis τεύχος 5, 1997
- [Herman Miller](#), Action Office system, Gilbert Rohde, Η.Π.Α., 1942
- [Jean Piaget](#) (μετάφραση [Θ. Παραδέλλη](#)), Στρουκτουραλισμός, εκδόσεις Καστανιώτη, Αθήνα, 1972
- [Jill Fenton](#) (συνράκτης [Thomas Mical](#)), Re-enchanting the City-Surrealism and Architecture, εκδόσεις Routledge, Λονδίνο, 2005
- [Jonathan Hill](#), Actions of Architecture: Architects and creative users, εκδόσεις Routledge, Λονδίνο, 2003
- [Juriaan Van Meel](#), The European office: office design and national context, OIO Publishers, Ροτερνταμ, 2000
- [Kas Oosterhuis](#), Hyperbodies: Towards an E-motive architecture, Birkhauser, 2003, Βοστώνη
- [Kerstin Zumstein - Helen Parton](#), Total Office Design: 50 contemporary workplaces, εκδόσεις Thames & Hudson Λονδίνο, 2008
- [Martin Heidegger](#) (μετάφραση [Γ. Ξηροπαϊδης](#)), Κρίξιν Κατοικεῖν Σκέπτεσθαι, εκδόσεις Πλέθρον, Αθήνα, 2009
- [Martin G. Neil](#) (επιμέλεια [Λ. Μεσσήνης - Γ. Αντωνιάδης](#)), Νευροψυχολογία: Εγκέφαλος και Συμπεριφορά (2η Ελληνική εκδ.), εκδόσεις ΕΛΛΗΝ, Αθήνα, 2005
- [Maurice Merleau Ponty](#) (μετάφραση [Κ. Καψαμπέλη](#)), Η Φαινομενολογία της Αντίληψης, εκδόσεις Νήσος, Αθήνα, 2016
- [Michel P. Foucault](#), The order of things: An archeology of human sciences, εκδόσεις Vintage Books, Η.Π.Α., 1994
- [MVRDV](#), KM3 - Excursions on Capacities, εκδόσεις Actar, Ισπανία, 2005
- [Peter Eisenman](#), Diagram Diaries (universe architecture series), εκδόσεις Universe, Η.Π.Α., 1999
- [Philip Beesley - Sachiko Hirose - Jim Ruxton - Marion Trankle - Camille Turner](#), Responsive Architecture, εκδόσεις Riverside Architectural Press, Αγγλία, 2006
- [Pierre Marty](#), Mentalisation et Psychosomatique, εκδόσεις Delagrangre, Παρίσι, 1991
- [Ritchie Russell - Arthur Dewar](#), (μετάφραση [Β. Κουσουλάκου](#)), Εξηλώντας τον εγκέφαλο, εκδόσεις Τροχαλία, Αθήνα, 1992
- [Robert Gifford](#), Environmental Psychology - principles and practice, εκδόσεις Wiley Blackwell, Αυστραλία, 2015
- [Robert Venturi](#), The Complexity and Contradiction in Architecture, εκδόσεις Μουσείου Μοντέρνας Τέχνης Νέας Υόρκης, Η.Π.Α., 1977
- [Roland Barthes](#) (μετάφραση [A. Lavers - C. Smith](#)), Element of Semiology, εκδόσεις Hill and Wang, Λονδίνο, 1977

- Rudolf Arnheim (μετ. Ποταμιανός Ιάκωβος), Τέχνη και οπτική αντίληψη: η ψυχολογία της δημιουργικής όρασης, 3η έκδοση, εκδόσεις Θεμέλιο, Αθήνα, 2005
- Sigmund Freud (μετάφραση Θανάσης Χατζόπουλος), Το Εγώ και το Αυτό, εκδόσεις Πλέθρον, Αθήνα, 2008
- Steve Dallas, Sociology of work and employment, εκδόσεις Polity, Ην.Βασίλειο, 2012
- Steven Holl, Juhani Pallasmaa, Alberto Pérez - Gómez, Toshio Nakamura, Questions of perception - phenomenology of architecture, εκδόσεις Co., Ltd/William Stout, Τόκυο, 1994
- Thomas H. Holmes - Frank Wolf, Essay on Social Ecology, εκδόσεις Cornell University, Η.Π.Α., 1950
- Umberto Eco, Function & Sign: The semiotics of Architecture, Structures Implicit and Explicit, Graduate School of Fine Arts - Κολλέγιο της Πενσυλβάνιας, Η.Π.Α., 1973
- Willy Hellpach, Geopsyche, εκδότης Ferdinand Enke, Στουγκάρδη, 1950
- Yuval Noah Harari (μετάφραση Μιχάλης Λαλιώτης), Sapiens: Μια σύντομη ιστορία του ανθρώπου, εκδόσεις Αλεξάνδρεια, Αθήνα, 2011
- Γεράσιμος Βώκος, Η γραφομηχανή - Εισαγωγή στις σκέψεις του Πασκάλ, εκδόσεις Νήσος, Αθήνα, 1997
- Εμμανουήλ-Γεώργιος Βακαλό, Οπτική Σύνταξη: Λειτουργία και Παραγωγή Μορφών, εκδόσεις Νεφέλη, Αθήνα, 1988
- Ιουλία Στεφάνου - Ιωσήφ Στεφάνου, Περιγραφή της εικόνας της πόλης, Τα περιγράμματα: Βασικά στοιχεία προσδιορισμού της φυσιογνωμίας των τόπων, Πανεπιστημιακές εκδόσεις Ε.Μ.Π., Αθήνα, 2003
- Παύλος Λέφας, Αρχιτεκτονική και κατοίκηση: από τον Heidegger στον Koolhaas, εκδόσεις Πλέθρον, Αθήνα, 2008
- Σάββας Κονταράτος, Η εμπειρία του αρχιτεκτονημένου χώρου και το σωματικό σχήμα, εκδόσεις Καστανιώτη, Αθήνα, 1983
- Σταύρος Σταυρίδης, Μετέωροι χώροι της ετερότητας, εκδόσεις Αλεξάνδρεια, Αθήνα, 2010
- Σωκράτης Γιαννούδης, Προσαρμόσιμη Αρχιτεκτονική: Δυνατότητες και παράγοντες σχεδιασμού μεταβαλλόμενων και ευφυών περιβαλλόντων, εκδόσεις Ίων, Αθήνα, 2012

ΑΡΘΡΟΓΡΑΦΙΑ

- [Aaron Antonovsky](#), The Salutogenic model as a theory to guide health promotion, Health Promotion International, τόμος 11, τεύχος 1, Η.Π.Α., 1996
- [Aoife Brennan- Jasdeep S. Chugh- Theresa Kline](#), Traditional versus open office design: a longitudinal field study, περιοδική έκδοση Environment and Behavior, τεύχος Μαΐου 34-03, 04.2401/0034915934856900, Σουηδία, 2002
- [Bengt Lindstrom - Monica Eriksson](#), Salutogenesis, εκδόσεις Journal of Epidemiology & Community Health, 10.1136/jech.2005.034777, Σουηδία, 2005
- [Christina Bodin Danielsson - Lennard Bodin](#), Office Type in Relation to Health, Well-Being, and Job Satisfaction Among Employees, περιοδική έκδοση Environment and Behavior, τεύχος Σεπτεμβρίου 40-05, 10.1177/0013916507307459, Σουηδία, 2008
- [Graham Brown](#), Claiming a corner at work: Measuring employee territoriality in their workspaces, Journal of Environmental Psychology - τόμος 29 (2009), Η.Π.Α., 2009
- [Guy Debord](#), Introduction to a critique of urban geography, εφημερίδα Les Lèvres Nues - τεύχος 6, Βέλγιο, Σεπτέμβριος 1955
- [Harris Derek](#), The Times, Turning office desks into hot property / Facilities Management Focus, Section: Features, Μάιος 1992
- [Jacqueline C. Vischer](#), Towards an Environmental Psychology of Workspace: How People are affected by Environments for Work, Architectural Science Review, τόμος 51/2, Σύδνεϋ, 2008
- [James C McElroy - Paula C Morrow](#), Employee reactions to office redesign : a naturally occurring quasi-field experiment in a multi-generation setting, SAGE Journals, τεύχος 63-05 Μαΐου, Η.Π.Α., 2010
- [Meredith M. Wells](#), Office clutter or meaningful personal displays: the role of office personalization in employee and organizational well-being, Journal of Environmental Psychology - τόμος 20 (2000), Η.Π.Α., 2000
- [Oluremi B. Ayoko - Neal M. Ashkanasy - Karen A. Jehn](#), Workplace Territorial Behaviors: A Conceptual Model of the Impact of Employees' Territorial Behaviors on Conflict and Outcomes in Diverse Teams, άρθρο 22ου Ετήσιου Συνεδρίου IACM, Η.Π.Α., Δεκέμβριος 2009
- [Patrick Suppes](#), Stimuli-response theory of finite automata, Stanford University, επανέκδοση από Journal of Mathematical Psychology (Οκτώβριος 1969), Καλιφόρνια Η.Π.Α., 1968
- [Phil Leather - Diane Beale - Lucy Sullivan](#), Noise, psychosocial stress and their interaction in the workplace, Journal of Environmental Psychology - τόμος 23 (2003) 103-224, Η.Π.Α., 2003, σελ 213-22
- [Pinar Dinc](#), Gender (in)difference in private offices: A holistic approach for assessing satisfaction and personalization, Journal of Environmental Psychology - τόμος 29 (2009), Η.Π.Α., 2009
- [Roger S.Ulrich - Robert F.Simons - Barbara D.Losito - Evelyn Fiorito - Mark A.Miles - Michael Zelson](#), Stress recovery during exposure to natural and urban environments, Journal of Environmental Psychology - τόμος 11 (1991), Η.Π.Α., 1991
- [Sanaz A. Samani - Siti Zaleha Binti Abdul Rasid - Saudah B. Sofian](#), Individual Control over the Physical Work Environment to Affect Creativity, Industrial Engineering and Management Systems, τεύχος 14.01, Η.Π.Α., Μάρτιος 2015
- [So Young Lee - Jay L. Brand](#), The Effects of control over office workspace on perceptions of the work environment and work outcomes, Journal of Environmental Psychology - τόμος 25 (2005) 323-333, Η.Π.Α., 2005
- [Thomas H. Holmes - Richard H. Rahe](#), The social readjustment rating scale, Journal of Psychosomatic research, τεύχος 11, Ιρλανδία, 1967

ΕΡΕΥΝΗΤΙΚΕΣ - ΔΙΔΑΚΤΟΡΙΚΕΣ ΕΡΓΑΣΙΕΣ

- [Christina Bodin Danielsson](#), The office: an explorative study, διδακτορική διατριβή, Βασιλικό Ινστιτούτο τεχνολογίας KTH - τμήμα αρχιτεκτονικής, Σουηδία, 2010
- [Maarit Holma](#), Challenges in an Open-Plan Work Environment: an Applied Research Study, διδακτορική διατριβή, Πανεπιστήμιο Εφαρμοσμένων Επιστημών του Ελσίνκι, Φιλανδία, Απρίλιος 2017
- [Nancy G. Miller - Ann Erickson](#) - Becky Love Yust, Sense of Place in the Workplace: The Relationship Between Personal Objects and Job Satisfaction and Motivation, διδακτορική διατριβή, University of West Virginia, Η.Π.Α., 2001
- [Άρης Γιαννάκος](#), Ανάλυση συμβολισμού γεωμετρικών εννοιών - σχημάτων στην αρχιτεκτονική, Διδακτορική διατριβή, Ανώτατο Εκπαιδευτικό Ίδρυμα Πειραιά Τεχνολογικού Τομέα, Απρίλιος 2016
- [Απόστολος Καρανικολός](#), Εγκεφαλικοί μηχανισμοί στη λήψη αποφάσεων, Διπλωματική Εργασία, Εθνικό & Καποδιστριακό Πανεπιστήμιο Αθηνών, 2016
- [Δήμητρα Χατζησάββα](#), Η έννοια του τόπου στις αρχιτεκτονικές Θεωρίες και πρακτικές, Διδακτορική Διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, 2009
- [Δημήτρης Μπούκλης - Μαργαρίτα Νικολοπούλου](#), Gestalt: Η ψυχολογία της μορφής, Μεταπτυχιακή Εργασία, Ανώτατη Σχολή Καλών Τεχνών, 2013
- [Ελένη Β. Καλαντίδου](#), Η συμπεριφορά του χρήστη σε κτίρια γραφείων τεχνολογικά προηγμένα με ποικίλες μορφές χωρικής οργάνωσης και εργασιακής κουλτούρας, διδακτορική διατριβή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Δεκέμβριος 2010
- [Ειρήνη-Αικατερίνη Παπακωνσταντίνου](#), Εργασιακά περιβάλλοντα: η μετεξέλιξη των χώρων εργασίας, Ερευνητική εργασία, Πανεπιστήμιο Πατρών - Τμήμα Αρχιτεκτόνων Μηχανικών, 2013

ΠΡΑΚΤΙΚΑ ΣΥΝΕΔΡΙΩΝ

- [Alan Dilani](#), Psychosocially Supportive Design: A Salutogenic Approach to the Design of the Physical Environment, πρακτικά 1ου παγκόσμιου συνεδρίου " Sustainable Healthy Buildings", SHB2009, Σεούλ, Φεβρουάριος 2009
- [David Vernon](#), The space of cognitive vision in cognitive vision systems, σημειώσεις διαλέξεων για το Πανεπιστήμιο της Γένοβας, τόμος 3948. Springer, Berlin, Heidelberg, 2006
- [Louis Lhoest](#), Ομιλία στο συνέδριο : Workplace trends 2012-A.B. working in Netherlands
- [Καψωμένος Ερατοσθένης - Γρηγόρης Πασχαλίδης](#), Η ζωή των σημείων, Καρίν Boklund-Λαγοπούλου, Πολυπλοκότητα και Μεταφορά: Η ανάλυση του λόγου για τον χώρο, Πρακτικά τρίτου Πανελληνίου Συνεδρίου Σημειωτικής, Ιωάννινα, 26-29 Οκτωβρίου 1989

ΙΣΤΟΤΟΠΟΙ

- [Andrew Naber](#), κολλέγιο Gettysburg ,<http://www.gettysburg.edu>, 2017
- [John Morgan - Jack Lovell](#), The evolution of office design, <https://www.morganlovell.co.uk/articles/the-evolution-of-office-design>
- [Judith Heerwagen - Daniel Aderson - William Porter](#), Network: The future workplace, σελ 38 <https://www.allsteelsynergy.com/PC/Lists/AO%20Workplace%20Trends/Attachments/64/FinalNetWorkPaper>
- <https://www.youtube.com/watch?v=mXVGlb3bzHI> (Can silence actually drive you crazy - Veritasium)
- <http://old.primedu.uoa.gr/sciedu/BIBLIO/files/orasi.pdf>
- <https://www.youtube.com/watch?v=osTsLQIwI0Y&t=3s> (διαδικτυακή συνέντευξη του σκηνοθέτη [Δημήτρη Παπαϊωάννου](#), Φεβρουάριος 2011)
- <https://www.wired.com/1999/02/chiat-3/> (Warren Berger, Lost in Space, Wired magazine #01-99)
- <http://www.clivewilkinson.com/activity-based-working-and-glg-featured-in-bloomberg-businessweek/> (Clive Wilkinson, Συνέντευξη στο Bloomberg)
- <https://www.mvrdv.nl/projects/villa-vpro>
- Συνέντευξη των [RAAAF](#) δημοσιευμένη στο Vimeo, The End of Sitting 1:1, <https://vimeo.com/123212930>
- http://www.raaaf.nl/nl/projects/927_the_end_of_sitting
- <http://www.selfassemblylab.net/Transformable/MeetingSpaces.php>
- <https://www.designboom.com/architecture/mit-google-transformable-meeting-spaces-09-27-2016/>
- <https://bcj.com/projects/pixar-animation-studios-emeryville>
- <https://www.world-architects.com/en/auerbach-glasow-san-francisco/project/pixar-animation-studios-building-1>

ΠΗΓΕΣ ΕΙΚΟΝΟΓΡΑΦΙΑΣ

ΣΕΛ 06

EIKONA 01 > Στιγμιότυπο οθόνης από την ταινία "OFFICE SPACE", σκηνοθεσία Mike Judge, 1999

EIKONA 02 > Στιγμιότυπο οθόνης από την ταινία "OFFICE SPACE", σκηνοθεσία Mike Judge, 1999

ΣΕΛ 08

EIKONA 01 > Σπήλαιο Cornwool / Πηγή: <https://www.dailystar.co.uk/travel/travel-news/678388/Secret-caves-Cornwall-love-poem-woman-died-haunted>

EIKONA 02 > Μεσαιωνικό εργαστήριο ξυλουργικής - Μεταλλοτυπία / Πηγή: https://www.shutterstock.com/editorial/search/encyclopaedia?search_source=base_search_form&sort=date&cat=&page=eyJ2IjoxLCJzIjoyNjR9&date_range=

EIKONA 03 > Sr. George Cole - Harvest Field (1836) / Πηγή: <http://www.hymntime.com/tch/htm//o/r/d/h/lordharv.htm>

EIKONA 04 > Σιδηροδρομικές εγκαταστάσεις στο Midland / Πηγή: <https://www.swan.wa.gov.au/in-around-Swan/Libraries/Local-History-Collection/Midland-Railway-Workshops>

EIKONA 05 > Ιεραρχικές δομές εργασίας στον 20ό αιώνα - εικόνα από άρθρο της Jasmine Van Es / Πηγή: <https://blog.part-up.com/blogs/why-hierarchy-is-so-20th-century>

ΣΕΛ 09-10

EIKONA 01 > Σκίτσο εργασιακού χώρου του Χιαο Χιαο / Πηγή: https://www.archdaily.com/796178/42-sketches-drawings-and-diagrams-of-desks-and-architecture-workspaces?ad_medium=gallery

ΣΕΛ 13

EIKONA 01 > Προσωπογραφία του George Berkley / Πηγή: https://en.wikipedia.org/wiki/George_Berkeley

ΣΕΛ 14

EIKONA 01 > Φωτογραφία του Christian Norberg Schulz / Πηγή: https://snl.no/Christian_Norberg-Schulz

ΣΕΛ 16

EIKONA 01 > Το ποδήλατο του Δομισμού, Gestalt-Στρουκτουραλισμός, διάλεξη του Ιωάννη Κατσανού / Πηγή: <http://www.ioanniskatsanos.gr/Gestalt-Structuralism>

ΣΕΛ 17

EIKONA 01 > Gestalt / Πηγή: Δημήτρης Μπούκλης - Μαργαρίτα Νικολοπούλου, Gestalt: Η ψυχολογία της μορφής, Μεταπτυχιακή Εργασία, Ανωτάτη Σχολή Καλών Τεχνών, 2013

EIKONA 02 > Κύβος σε οπτική συμπλήρωση / Πηγή: Δημήτρης Μπούκλης - Μαργαρίτα Νικολοπούλου, Gestalt: Η ψυχολογία της μορφής, Μεταπτυχιακή Εργασία, Ανωτάτη Σχολή Καλών Τεχνών, 2013

ΣΕΛ 18

EIKONA 01 > Φωτογραφία του Martin Heidegger / Πηγή: <http://theamericanreader.com/24-april-1925-martin-heidegger-to-hannah-arendt/>

ΣΕΛ 20

EIKONA 01 > Immanuel Cant - Kritik der reiner Vernunft / Πηγή: <http://docplayer.it/72156082-Hans-sedlmayr-I-interpretazione-delle-opere-d-arte-figurativa.html>

EIKONA 02 > Alain de Botton - Η Αρχιτεκτονική της Ευτυχίας / Πηγή: <https://www.amazon.com/Architecture-Happiness-Alain-Botton/dp/0307277240>

EIKONA 03 > Levi Strauss - Structuralism and Sociological theory / Πηγή: <https://www.amazon.com/C-R-Badcock/e/B001H6W3MO>

EIKONA 04 > Jean Piaget - Structuralism / Πηγή: <https://www.amazon.com/Slam-Book-Ann-M-Martin/dp/0590418386>

EIKONA 05 > Maurice Merleau Ponty - Phenomenology of perception / Πηγή: <http://alfa-omnia.com/resources/Phenomenology+of+Perception.pdf>
<https://blog.part-up.com/blogs/why-hierarchy-is-so-20th-century>

EIKONA 06 > Robert Gifford - Environmental Psychology / Πηγή: <https://www.amazon.com/ENVIRONMENTAL-PSYCHOLOGY-3-Charles-Bell/dp/0030228093>

ΣΕΛ 21

EIKONA 01 > Διάγραμμα 5 νοητικών διεργασιών / Πηγή: Προσωπικό αρχείο

ΣΕΛ 22

EIKONA 01 > Σκίτσο εργασιακού χώρου του Rossano A.Pisuena / Πηγή: https://www.archdaily.com/796178/42-sketches-drawings-and-diagrams-of-desks-and-architecture-workspaces?ad_medium=gallery

ΣΕΛ 24

EIKONA 01 > Φωτογραφία εσωτερικού χώρου / Πηγή: <https://www.pinterestes/pin/494481234072975281/>

ΠΗΓΕΣ ΕΙΚΟΝΟΓΡΑΦΙΑΣ

ΣΕΛ 28

ΕΙΚΟΝΑ 01 > Γραφεία της εταιρίας Larkin – Frank Lloyd Wright (Νέα Υόρκη - 1904) / Πηγή: https://en.wikipedia.org/wiki/Larkin_Administration_Building

ΕΙΚΟΝΑ 02 > Friedrichstrasse building – Mies Van der Rohe (Βερολίνο - 1921-2) / Πηγή: https://www.archdaily.com/497433/mies-the-modernist-man-of-letters/534e6b5dc07a80d193000076_mies-the-modernist-man-of-letters_078_f_skyscraper_transparent_photomontage-jpg/

ΣΕΛ 29

ΕΙΚΟΝΑ 01 > Γραφεία της εταιρίας Johnson Wax – Frank Lloyd Wright (Wisconsin - 1939) / Πηγή: <https://www.dezeen.com/2017/06/14/frank-lloyd-wright-johnson-wax-administration-building-headquarters-racine-wisconsin-open-plan-office/>

ΕΙΚΟΝΑ 02 > Lever Houde building – SOM Architects (Νέα Υόρκη - 1952) / Πηγή: <https://www.archdaily.com/61162/ad-classics-lever-house-skid-more-owings-merrill>

ΕΙΚΟΝΑ 03 > Burolandschaft / Πηγή: <https://k2space.co.uk/knowledge/history-office-furniture-design/>

ΣΕΛ 30

ΕΙΚΟΝΑ 01 > Action Office – Herman Miller (1964) / Πηγή: <https://www.dezeen.com/2015/02/01/office-cubicle-50th-birthday-herman-miller-rob-ert-propst/>

ΕΙΚΟΝΑ 02 > Cubicle Farm – Historical evolution of the office / Πηγή: <http://oftega.com/blog/evolucion-historica-de-las-oficinas/>

ΣΕΛ 31

ΕΙΚΟΝΑ 01 > Hot desking – Morgan Lovell “The evolution of office design” / Πηγή: <https://www.morganlovell.co.uk/articles/the-evolution-of-office-design/>

ΕΙΚΟΝΑ 02 > The casual office – Morgan Lovell “The evolution of office design” / Πηγή: <https://www.morganlovell.co.uk/articles/the-evolution-of-office-design/>

ΣΕΛ 32

ΕΙΚΟΝΑ 01 > Office building at night / Πηγή: <https://www.istock-photo.com/photo/workers-working-late-office-windows-by-night-gm155359167-19342416>

ΣΕΛ 33

ΕΙΚΟΝΑ 01 > Σημείων – Σημαινόμενο στη λέξη “Ειρήνη” – Semiotics for Begginers (Daniel Chandler – 2014) / Πηγή: <https://mariamichaelresearch.wordpress.com/2014/10/07/legibility-in-typography/>

ΣΕΛ 34

ΕΙΚΟΝΑ 01 > Φωτογραφία του Peter Eisenman / Πηγή: <http://www.eisenmanarchitects.com/>

ΣΕΛ 35

ΕΙΚΟΝΑ 01 > Σημείων εναντίον Σημαινόμενου comic / Πηγή: <https://literacyteaching.net/2015/07/10/>

ΣΕΛ 36

ΕΙΚΟΝΑ 01 > Πόστερ 11ου Συνεδρίου European Architectural Envisioning Architecture – “Revisiting semiotics research beginnings: the case of the generative design program in the institute for architecture and urban studies in the early seventies” / Πηγή: http://www.labsimurb.polimi.it/11EAEA/TO3/EAEA11-2013_TO3_POSTER_001.html

ΣΕΛ 38

ΕΙΚΟΝΑ 01 > Health and Disease continuum – Aaron Antonovsky (Salutogenics) / Πηγή: <https://www.slideshare.net/MariosKyriazis/antiaging-and-antifragility-shima-beigi>

ΣΕΛ 39-40

ΕΙΚΟΝΑ 01 > Σκίτσο εργασιακού χώρου του Bernardo Teran / Πηγή: https://www.archdaily.com/796178/42-sketches-drawings-and-diagrams-of-desks-and-architecture-workspaces?ad_medium=gallery

ΣΕΛ 42

ΕΙΚΟΝΑ 01 > Χώρος συμβάντων – Caio Barboza, Natalie Kwee, Joseph Kennedy (Βραβείο στον διαγωνισμό απεικόνισης B-Way 1407) / Πηγή: <https://gr.pinterest.com/pin/563020390900461456/>

ΠΗΓΕΣ ΕΙΚΟΝΟΓΡΑΦΙΑΣ

ΣΕΛ 44

EIKONA 01 > Mobile Buro - Hans Hollen (installation - 1960) / Πηγή: Jonathan Hill, Actions of Architecture: Architects and creative users, εκδόσεις Routledge, Λονδίνο, 2003

EIKONA 02 > Installation "Fabric Tunnels" - Sophia Chang / Πηγή: <https://www.dezeen.com/2013/12/22/huge-fabric-cocoon-sophia-chang-extended/>

ΣΕΛ 45

EIKONA 01 > Σενάριο οπικών σημείων ενδιαφέροντος (εξωτερικός χώρος - άνθρωπος - αντικείμενα εντός εργασιακού χώρου) / Πηγή: Προσωπικό αρχείο

ΣΕΛ 47

EIKONA 01 > Αρχιτεκτονικό διάγραμμα 06 / Πηγή: Δημήτρης Φατούρος, Ένα Συντακτικό της Αρχιτεκτονικής Σύνοψης, εκδόσεις Επίκεντρο, Θεσσαλονίκη, 2006, σελ 106

ΣΕΛ 48

EIKONA 01 > Οπτική φυγή - επεξεργασία εικόνας διαδικτυακής πηγής (Combiwork - VMX Architects) / Πηγή: <http://www.myhouseidea.com/2017/12/03/office-05-i29-interior-architects/>

ΣΕΛ 50

EIKONA 01 > Φωτογραφική απεικόνιση - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <http://hiconsumption.com/2014/02/selgas-cano-architecture-office-in-the-woods-of-madrid/>

ΣΕΛ 51

EIKONA 01 > Φωτογραφική απεικόνιση - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <https://www.archdaily.com/21049/selgas-cano-architecture-office-by-iwan-baan>

EIKONA 02 > Φωτογραφική απεικόνιση - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <https://www.archdaily.com/21049/selgas-cano-architecture-office-by-iwan-baan>

EIKONA 03 > Φωτογραφική απεικόνιση - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <https://www.archdaily.com/21049/selgas-cano-architecture-office-by-iwan-baan>

EIKONA 04 > Φωτογραφία Jose Selgas / Πηγή: <http://www.selgascano.net/>

EIKONA 05 > Φωτογραφία Lucia Cano / Πηγή: <http://www.selgascano.net/>

ΣΕΛ 52

EIKONA 01 > Φωτογραφική απεικόνιση - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <https://www.archdaily.com/21049/selgas-cano-architecture-office-by-iwan-baan>

EIKONA 02 > Φωτογραφική απεικόνιση - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <https://www.archdaily.com/21049/selgas-cano-architecture-office-by-iwan-baan>

EIKONA 03 > Σχέδιο εγκάρσιας τομής - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <http://arquiscopio.com/estudio-selgas-cano/>

EIKONA 04 > Σχέδιο διαμήκου τομής - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <https://www.dezeen.com/2009/06/11/office-in-the-woods-by-selgascano/>

EIKONA 05 > Σχέδιο διαμήκου τομής - Selgas Cano Studio - Office in the forest (Madrid - 2007) / Πηγή: <http://arquiscopio.com/estudio-selgas-cano/>

ΣΕΛ 54

EIKONA 01 > Gestalt / Πηγή: Άρης Γιαννάκος, Ανάλυση συμβολισμού γεωμετρικών εννοιών - σχημάτων στην αρχιτεκτονική, Διδακτορική διατριβή, Ανώτατο Εκπαιδευτικό Ίδρυμα Πειραιά Τεχνολογικού Τομέα, Απρίλιος 2016

ΣΕΛ 55

EIKONA 01 > Κολλάζ φωτογραφιών "Γραφείο με κάδρα" (Gestalt - Ψυχογεωγραφία - Καταστασιακό) / Πηγή: Προσωπικό αρχείο (κολλάζ υφιστάμενων εικόνων)

ΣΕΛ 58

EIKONA 01 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.mvrdv.nl/projects/villa-vpro>

ΣΕΛ 59

EIKONA 01 > Αξονομετρικό διάγραμμα σε τομή - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.pinterest.co.uk/pin/153966880987133029/>

EIKONA 02 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.mvrdv.nl/projects/villa-vpro>

EIKONA 03 > Σχέδιο τομής - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <http://miesarch.com/work/1802>

EIKONA 04 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.mvrdv.nl/projects/villa-vpro>

EIKONA 05 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.mvrdv.nl/projects/villa-vpro>

ΠΗΓΕΣ ΕΙΚΟΝΟΓΡΑΦΙΕΣ

- ΣΕΛ 60**
 ΕΙΚΟΝΑ 01 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.pinterest.co.uk/pin/478366791654331886/?lp=true>
 ΕΙΚΟΝΑ 02 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.mvrdv.nl/projects/villa-vpro>
 ΕΙΚΟΝΑ 03 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.mimosa.eu/projects/Netherlands/Hilversum/Villa%20VPRO/>
 ΕΙΚΟΝΑ 04 > Φωτογραφική απεικόνιση - Villa VPRO - MVRDV (Hilversum - 1993-7) / Πηγή: <https://www.mimosa.eu/projects/Netherlands/Hilversum/Villa%20VPRO/>
- ΣΕΛ 63**
 ΕΙΚΟΝΑ 01 > Καρέ χώρων γραφείων / Πηγή: Jonathan Hill, Actions of Architecture: Architects and creative users, εκδόσεις Routledge, Λονδίνο, 2003
- ΣΕΛ 64**
 ΕΙΚΟΝΑ 01 > Desk Types / Πηγή: <http://www.shejishijue.com/show.aspx?mid=64&sid=26&id=5573>
- ΣΕΛ 66**
 ΕΙΚΟΝΑ 01 > Cell office / Πηγή: <https://www.knoll.com/design-plan/planning/private-offices>
 ΕΙΚΟΝΑ 02 > Open Plan office - Menlo Park office / Πηγή: <http://smaheya.co/facebook-menlo-park-office/>
 ΕΙΚΟΝΑ 03 > Non territorial office / Πηγή: <http://www.knowhunger.org/office-spaces-design/>
- ΣΕΛ 67**
 ΕΙΚΟΝΑ 01 > Hot desking comic / Πηγή: Alexi Marmot - Joanna Eley, Office space planning, εκδόσεις McGraw Hill, Η.Π.Α., 2000, σελ 35
- ΣΕΛ 68**
 ΕΙΚΟΝΑ 01 > Hot desking - Club rooms / Πηγή: <https://digitalnewsroom.media/clubrooms/hot-desk-is-dead/>
 ΕΙΚΟΝΑ 02 > Hot desking / Πηγή: <http://www.andrewlewis.me/11576/creative-office-design-photo/winsome-creative-office-design-creative-office-design-inc/>
- ΣΕΛ 70**
 ΕΙΚΟΝΑ 01 > L'oeuvre - Yona Friedman / Πηγή: <https://www.centrepompidou.fr/cpv/resource/crg4nBB/r9j6KjR>
 ΕΙΚΟΝΑ 02 > Unite d'habitation - Le Corbusier (1947-52), φωτογραφία εσωτερικού χώρου κατοικίας / Πηγή: <https://www.dezeen.com/2014/09/15/le-corbusier-unite-d-habitation-cite-radieuse-marseille-brutalist-architecture/>
 ΕΙΚΟΝΑ 03 > Ιαπωνικά Roykan / Πηγή: <https://ar.pinterest.com/pin/391953973800491216/?lp=true>
 ΕΙΚΟΝΑ 04 > Plug in City - Peter Cook (1964) / Πηγή: <https://www.archdaily.com/399329/ad-classics-the-plug-in-city-peter-cook-archigram>
 ΕΙΚΟΝΑ 05 > Trans-ports - Kas Oosterhuis (installation για την Biennale της Βενετίας / 2000) / Πηγή: Kas Oosterhuis, Programmable Architecture, εκδόσεις L'Arcaedizioni, Η.Π.Α., 2002
 ΕΙΚΟΝΑ 06 > Trans-ports - Kas Oosterhuis (installation για την Biennale της Βενετίας / 2000) / Πηγή: Kas Oosterhuis, Programmable Architecture, εκδόσεις L'Arcaedizioni, Η.Π.Α., 2002
 ΕΙΚΟΝΑ 07 > Το κρεμάμενο ξενοδοχείο - Τάκης Ζενέτος / Πηγή: <http://www.bldgblog.com/tag/takis-zenetos/>
- ΣΕΛ 71**
 ΕΙΚΟΝΑ 01 > Human mind - infographic / Πηγή: <https://www.pinterest.fr/pin/786441153651496432/>
- ΣΕΛ 72**
 ΕΙΚΟΝΑ 01 > Actions of Architecture - εικόνα εξωφύλλου / Πηγή: Jonathan Hill, Actions of Architecture, εκδόσεις Routledge, Νέα Υόρκη, 2003
- ΣΕΛ 74**
 ΕΙΚΟΝΑ 01 > Φωτογραφική απεικόνιση, RAAAF + Barbara Visser reject seating in the workplace with faceted installation / Πηγή: <https://www.designboom.com/design/raaaf-barbara-visser-the-end-of-sitting-12-02-2014/>
 ΕΙΚΟΝΑ 02 > Διαγραμματικές τομές και μοντέλο, RAAAF + Barbara Visser reject seating in the workplace with faceted installation / Πηγή: <https://www.designboom.com/design/raaaf-barbara-visser-the-end-of-sitting-12-02-2014/>
 ΕΙΚΟΝΑ 03 > Φωτογραφική απεικόνιση, RAAAF + Barbara Visser reject seating in the workplace with faceted installation / Πηγή: http://www.raaaf.nl/en/projects/927_the_end_of_sitting

ΠΗΓΕΣ ΕΙΚΟΝΟΓΡΑΦΙΑΣ

ΣΕΛ 74

EIKONA 04 > Διαδοχικά καρέ φωτογραφίας, RAAAF + Barbara Visser reject seating in the workplace with faceted installation / Πηγή: http://www.raaaf.nl/en/projects/927_the_end_of_sitting

EIKONA 05 > Φωτογραφικό κολλάζ, RAAAF + Barbara Visser reject seating in the workplace with faceted installation / Πηγή: http://www.raaaf.nl/en/projects/927_the_end_of_sitting

ΣΕΛ 76

EIKONA 01 > Φωτογραφική απεικόνιση, Μεταβαλλόμενος Χώρος Διασκέψεων - M.I.T. Self-Assembly Lab + Google / Πηγή: <https://selfassemblylab.mit.edu/transformable-meeting-spaces/>

EIKONA 02 > Φωτογραφική απεικόνιση, Μεταβαλλόμενος Χώρος Διασκέψεων - M.I.T. Self-Assembly Lab + Google / Πηγή: <https://selfassemblylab.mit.edu/transformable-meeting-spaces/>

EIKONA 03 > Φωτογραφική απεικόνιση, Μεταβαλλόμενος Χώρος Διασκέψεων - M.I.T. Self-Assembly Lab + Google / Πηγή: <https://selfassemblylab.mit.edu/transformable-meeting-spaces/>

ΣΕΛ 77

EIKONA 01 > Περιοχές προσωπικής σφαίρας χώρου / Πηγή: <http://daniellefender.blogspot.com/2014/04/personal-space.html>

ΣΕΛ 78

EIKONA 01 > Διάγραμμα ελέγχου - χώρου - εργασίας / Πηγή: Christina Bodin Danielsson, The office: an explorative study, διδακτορική διατριβή, Βασιλικό Ινστιτούτο τεχνολογίας KTH - τμήμα αρχιτεκτονικής, Σουηδία, 2010

ΣΕΛ 80

EIKONA 01 > Σκίτσο εργασιακού χώρου της Tudor Adina-Michaela / Πηγή: https://www.archdaily.com/796178/42-sketches-drawings-and-diagrams-of-desks-and-architecture-workspaces?ad_medium-gallery

ΣΕΛ 81

EIKONA 01 > Green office Ho Chi Minh City, 07BEACH + Studio Happ / Πηγή: <https://www.archdaily.com/889042/office-design-in-ho-chi-minh-city-07beach-plus-studio-happ>

EIKONA 02 > Fun Palace - Cedric Price (1959-61) / Πηγή: <http://www.interactivearchitecture.org/fun-palace-cedric-price.html>

ΣΕΛ 82

EIKONA 01 > Χώρος γραφείων AppNexus, Agatha Habjan architects / Πηγή: <http://www.interiordesign.net/slideshows/detail/8202-theyre-onto-something-big/>

EIKONA 02 > Post-it office / Πηγή: <https://www.cfpb.nl/en/publications/personalization-in-non-territorial-offices/>

ΣΕΛ 83

EIKONA 01 > Φωτογραφική απεικόνιση, Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson / Πηγή: <https://www.pixar.com/contact-us/#contact-us-main>

ΣΕΛ 84

EIKONA 01 > Φωτογραφική απεικόνιση, Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson / Πηγή: <https://officesnapshots.com/2012/07/16/pixar-headquarters-and-the-legacy-of-steve-jobs/>

EIKONA 02 > Φωτογραφική απεικόνιση, Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson / Πηγή: <https://officesnapshots.com/2012/07/16/pixar-headquarters-and-the-legacy-of-steve-jobs/>

ΣΕΛ 85

EIKONA 01 > Φωτογραφική απεικόνιση, Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson / Πηγή: <https://www.world-architects.com/en/auerbach-glasow-san-francisco/project/pixar-animation-studios-building-1>

EIKONA 02 > Φωτογραφική απεικόνιση, Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson / Πηγή: <https://officesnapshots.com/2012/07/16/pixar-headquarters-and-the-legacy-of-steve-jobs/>

EIKONA 03-4 > Φωτογραφική απεικόνιση, Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson / Πηγή: <https://officesnapshots.com/2012/07/16/pixar-headquarters-and-the-legacy-of-steve-jobs/>

ΣΕΛ 86

EIKONA 01 > Φωτογραφική απεικόνιση, Κεντρικά γραφεία της PIXAR στο Emeryville - Peter Walker, Bohlin Cywinski Jackson / Πηγή: <https://www.world-architects.com/en/auerbach-glasow-san-francisco/project/pixar-animation-studios-building-1>

- ΤΕΛΟΣ -

?

