

Η ΑΦΗΓΗΜΑΤΙΚΗ ΔΙΑΣΤΑΣΗ ΤΟΥ ΠΕΡΙΠΑΤΟΥ
ΑΠΟ ΤΗΝ PROMENADE ARCHITECTURALE ΣΤΗΝ ΑΘΗΝΑΪΚΗ ΠΕΡΠΑΤΗΣΙΑ

Η ΑΦΗΓΗΜΑΤΙΚΗ ΔΙΑΣΤΑΣΗ ΤΟΥ ΠΕΡΙΠΑΤΟΥ
Από την promenade architecturale στην αθηναϊκή περπατησιά

ΕΡΕΥΝΗΤΙΚΗ ΕΡΓΑΣΙΑ | ΜΟΡΟΓΛΟΥ ΑΘΗΝΑ

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ
Πάνος Δραγώνας

Πάτρα, 26 Φεβρουαρίου 2015

Ευχαριστίες

Η εργασία αυτή οφείλεται στο ακαδημαϊκό περιβάλλον της Αρχιτεκτονική Σχολής του Πανεπιστημίου Πατρών και στα ερεθίσματα που μου προσέφερε τα τελευταία 5 χρόνια, καθώς και στους γονείς μου που με στηρίζουν στις επιλογές μου και με έμαθαν να κυνηγάω τους στόχους μου.

Θα ήθελα να ευχαριστήσω καταρχάς τον καθηγητή μου Πάνο Δραγώνα για την καθοδήγηση και τις συμβουλές του.

Επίσης, ένα μεγάλο ευχαριστώ στον Μάρκο για την αμέριστη υπομονή, την συνεχή συμπαράσταση, καθώς και την πολύτιμη βοήθεια του στην επιμέλεια του κειμένου, στις φίλες και φίλους μου, Νατάσα, Μαρία, Ανδρονίκη, Δανάη, Λυδία, Μαρίνα, Πάνο, Κωνσταντή και Γεωργία για την βοήθεια, την εμπύχωση και την φιλοξενία τους καθ' όλη την διάρκεια του εξαμήνου.

Περίληψη

Όλα γύρω μας γίνονται αντιληπτά μέσα από τις ιστορίες που λένε οι αφηγήσεις. Η καθημερινότητα του ανθρώπου σε κάθε της πτυχή είναι μια αφήγηση. Μια αφήγηση στον χώρο και τον χρόνο. Εμπνευσμένο από την ίδια την ζωή, το κινηματογραφικό φιλμ δημιούργησε οπτικές αφηγήσεις που ταξιδεύουν τον θεατή σε φαντασιακούς χώρους, μέσα από την τέχνη του μοντάζ, μέσα από τις αλληλουχίες κινήσεων. Η αρχιτεκτονική με αντίστοιχο τρόπο επιχειρεί να ταξιδέψει και αυτή τον άνθρωπο μέσα από τα δικά της νοήματα. Κατασκευάζει μοντάζ χώρων που συνθέτουν αφηγήσεις. Οι χωρικές αφηγήσεις δεν διαβάζονται απλά, αλλά βιώνονται. Βιώνονται μέσω της κίνησης στον χώρο και το τοπίο. Πολλοί αρχιτέκτονες έχουν δημιουργήσει σημαντικά έργα βάσει της σχέσης κίνησης και αφήγησης. Έχουν σχεδιάσει περιπάτους στο εσωτερικό κτηρίων και στο τοπίο. Καθένας από αυτούς αναζητεί ιδιαίτερους τρόπους σύνθεσης αφηγηματικών δομών που εξιστορούνται μέσα από την κίνηση, το περπάτημα, τον περίπατο. Η μελέτη αυτής της σχέσης οδήγησε στην ανάγνωση και καταγραφή τέτοιων δομών σε τρεις περιπάτους του ιστορικού κέντρου της Αθήνας.

Abstract

Everything around us is perceived through stories of narratives . Everyday life is in its every aspect a narrative. A narrative in space and time. Inspired by life itself, the film constructed visual narratives which transport the viewer to imaginary places, through the art of montage, through movement sequences. Architecture, drawing upon that, attempts to transport man in a similar way through its own meanings. It constructs spatial montages that compose narratives. The spatial narratives are not just read, but also lived. They are experienced through the movement in space and landscapes. Many architects have created important works based in the relation between movement and narrative. They have designed promenades on the inside of buildings and in landscapes. Each of them seeks out unique ways of composing narrative structures which tell a story through movement, walking, promenade. The study of this relationship led to reading and recording of such structures on three promenades in the historic center of Athens.

08 ΕΙΣΑΓΩΓΗ

10 1 | ΠΕΡΙ ΑΦΗΓΗΣΗΣ

12 1.1 Ορισμός

14 1.2 Αφήγηση και φιλμ

14 1.2.1 Από το κινηματογραφικό μοντάζ στην αρχιτεκτονική

18 1.2.2 Το μοντάζ στον χώρο

19 1.2.3 Ο περίπατος ως εργαλείο του μοντάζ στον χώρο

20 1.3 Η αφήγηση ως μέσο κατανόησης του χώρου

22 1.4 Αφηγήσεις τοπίων

26 2 | ΠΕΡΙ ΑΝΤΙΛΗΠΤΙΚΟΤΗΤΑΣ ΤΗΣ ΠΟΛΗΣ

28 2.1 Οι εικόνες της πόλης

31 2.2 Ο διαδρομές και η δημιουργία εικόνων

32 3 | ΠΕΡΙ ΠΕΡΙΠΑΤΟΥ

34 3.1 Ορισμός

38 3.2 Ο περίπατος στην πόλη

44 3.3 Ο περίπατος στην αρχιτεκτονική

44 3.3.1 Ο περίπατος κατά Le Corbusier

48 3.3.2 Ο περίπατος κατά Terragni

54 3.4 Ο περίπατος στο τοπίο

54 3.4.1 Ο περίπατος κατά Πικιώνη

60 3.4.2 Ο περίπατος κατά Tschumi

64 3.5 Σύγκριση και αφηγηματική διάσταση των περιπάτων

66 4 | ΠΕΡΙ ΑΘΗΝΑΪΚΩΝ ΠΕΡΙΠΑΤΩΝ

70 4.1 Η Πομπή των Παναθηναίων

70 4.1.1 Σχετικά με τα Παναθήναια

72 4.1.2 Η αφηγηματικότητα της πομπής ως περίπατος

76 4.2 Ο περίπατος του Πικιώνη

76 4.2.1 Περιγραφή του περιπάτου

78 4.2.2 Η αφηγηματική διάσταση του περιπάτου

82 4.3 Ο Μεγάλος περίπατος της Ακρόπολης

82 4.3.1 Σχετικά με τον περίπατο

84 4.3.2 Η αφηγηματική δομή του περιπάτου

92 ΣΥΜΠΕΡΑΣΜΑΤΑ

96 ΠΗΓΕΣ ΕΙΚΟΝΩΝ

97 ΠΗΓΕΣ

Εισαγωγή

Αντικείμενο διερεύνησης της παρούσας εργασίας είναι η ανάδειξη της αφηγηματικότητας που ενυπάρχει στον χώρο και στο αστικό τοπίο μέσω του περιπάτου. Στόχος είναι η μελέτη των αφηγηματικών δομών ενός περιβάλλοντος με βασικό άξονα μελέτης την αλληλουχία εικόνων και χώρων καθώς και τις νοητικές συσχετίσεις που αυτοί προκαλούν μέσα από την κίνηση του σώματος του παρατηρητή. Πεδίο έρευνας είναι το κέντρο της Αθήνας, όπου μελετώνται τρεις διαφορετικές περιπτώσεις περιπάτων της πόλης οι οποίοι προσεγγίζονται βιωματικά, ενώ στη συνέχεια εντοπίζονται και αναλύονται οι συνθετικές και αφηγηματικές δομές τους.

Η μέθοδος διερεύνησης περιλαμβάνει βιβλιογραφική έρευνα σχετικά με την αφήγηση, την αντίληψη του αστικού χώρου, τον περίπατο και την ιστορία της πόλης. Η έρευνα αυτή συμπληρώνεται από την ανάλυση συγκεκριμένων παραδειγμάτων από την ιστορία της αρχιτεκτονικής, ώστε να γίνει κατανοητός ο ρόλος και η λειτουργία του περιπάτου η αφηγηματική διάστασή του και ο τρόπος αλληλεπίδρασης με το τοπίο. Τέλος, η έρευνα συμπληρώνεται με έρευνα πεδίου στην πόλη της Αθήνας, η οποία περιλαμβάνει φωτογραφική καταγραφή, σχεδιαστική και κριτική ανάλυση των επιλεγμένων περιπάτων.

Η έρευνα ξεκινάει με τον ορισμό της αφήγησης και τον προσδιορισμό των χαρακτηριστικών της. Ακολουθεί η διερεύνηση της αφηγηματικής δομής του χώρου με αναφορά στις θεωρίες του Sergei Eisenstein περί κινηματογραφικού μοντάζ και αρχιτεκτονικής. Στην συνέχεια η μελέτη επικεντρώνεται στην μεταφορά της έννοιας του μοντάζ στον χώρο και στην σχέση του με την σωματική κίνηση. Επιπλέον, εξετάζεται ο ρόλος της αφήγησης ως μέσο κατανόησης του χώρου.

Το δεύτερο κεφάλαιο εξετάζει την αντιληπτική διάσταση της πόλης, με βάση την θεωρία του Kevin Lynch για την εικόνα της πόλης. Εξετάζονται τα κριτήρια βάσει των οποίων οι εικόνες της πόλης σχηματίζονται και τα στοιχεία που συμβάλλουν στην αντιληπτικότητα της. Ιδιαίτερη έμφαση δίνεται στον ρόλο των διαδρομών της πόλης (δρόμοι, πεζοδρόμια, πεζόδρομοι).

Αντικείμενο του τρίτου κεφαλαίου είναι ο περίπατος, ως μια εκδοχή της πράξης του περπατήματος η οποία έχει αποκτήσει συμβολική διάσταση στο πέρασμα των αιώνων. Αναλύεται η εξελικτική πορεία του περπατήματος και ο ορισμός του περιπάτου. Επιπλέον η διαμόρφωση περιπάτων αποτέλεσε βασικό εργαλείο σχεδιασμού συμβάλλοντας στην εξέλιξη της αρχιτεκτονικής και του τοπίου. Στην κατεύθυνση αυτή αναλύεται ο περίπατος στα έργα τεσσάρων αρχιτεκτόνων (Le Corbusier, Terragni, Πικιώνη και Tschumi) όπου η αφηγηματική δομή αποτελεί βασικό στοιχείο αρχιτεκτονικής σύνθεσης.

Στο τέταρτο κεφάλαιο η μελέτη επικεντρώνεται στην πόλη της Αθήνας και πιο συγκεκριμένα σε τρεις χρονολογικά και ποιοτικά διαφορετικούς περιπάτους με σκοπό να εντοπιστεί η συνθετική, αλλά και η αφηγηματική δομή τους. Επιλέγεται η αρχαία διαδρομή της πομπής των Παναθηναίων η οποία αποτελεί τελετή θρησκευτικής μύησης, ο περίπατος του Πικιώνη που εναρμονίζεται με το αττικό τοπίο και την ιστορία του τόπου και ο Μεγάλος Περίπατος της Ακρόπολης ο οποίος αποτελεί προσπάθεια συρραφής αρχαίων μνημείων μεταξύ τους, αλλά και με την σύγχρονη πόλη.

1 | Περι Αφήγησης

Η έρευνα αυτή ξεκινάει με τον προσδιορισμό και την κατανόηση της έννοιας της αφήγησης, του τρόπου που την αντιλαμβάνεται ο άνθρωπος και ποιο ρόλο έχει στην ζωή του. Επίσης, διερευνάται το πώς γίνεται μέσο για την κατανόηση της πραγματικότητας και του χώρου. Σκοπός είναι η ανάδειξη της σχέσης της με τον αρχιτεκτονικό σχεδιασμό και την αντίληψη του χώρου, καθώς και οι τρόποι με τους οποίους αυτή μπορεί να δημιουργηθεί και να αναδειχτεί.

1.1. Ορισμός αφήγησης

αφήγηση < αρχαία ελληνική αφήγησις < από + ηγούμαι < Ινδό-Ευρωπαϊκή ρίζα sag που σημαίνει ιχνηλατώ

Αφήγηση (η) [αρχ.] {-ης κ. -ήσεως | -ήσεις, -ήσεων}

1. Η (προφορική ή γραπτή) έκθεση σειράς γεγονότων (πραγματικών ή φανταστικών) με ορισμένο τρόπο (λογοτεχνικό, ιστορικό, παραμυθικό κ.α.: έναρξη / διακοπή / τέλος της αφήγησης

2. ΦΙΛΟΛ. Η γραπτή παρουσίαση σειράς γεγονότων, η αλληλουχία γεγονότων σε κείμενο (η οποία παρουσιάζεται με συγκεκριμένη τεχνική): η δομή της αφήγησης | τεχνικές αφήγησης | ο χρόνος / τα πρόσωπα / η οπτική γωνία / η ροή της αφήγησης¹

narrative < λατινικό gnarus < Ινδό-Ευρωπαϊκή ρίζα gna που σημαίνει γνωρίζω²

¹ Μπαμπινιώτης Γεώργιος, *Λεξικό της Νέας Ελληνικής Γλώσσας*, Κέντρο Λεξικολογίας, Αθήνα 2008, σελ. 325

² Matthew Potteiger and Jamie Purinton, *Landscape Narratives, Design Practices for Telling Stories*, John Wiley & Sons, Inc., United States of America, 1998, σελ. 3

Αφήγηση, σύμφωνα με τον David Bordwell³, αποτελεί «μια αλυσίδα γεγονότων που συνδέονται με σχέση αιτίου-αποτελέσματος και συμβαίνουν στο χώρο και στο χρόνο». ⁴ Όλα τα συστατικά του ορισμού - η αιτιότητα, ο χρόνος και ο χώρος - είναι σημαντικά για τα αφηγήματα, αλλά η αιτιότητα και ο χρόνος είναι ζωτικής σημασίας. Έχει αρχή, μέση και τέλος. Δύσκολα θα εκλάβει κανείς μια τυχαία σειρά από γεγονότα ως ιστορία. Σύμφωνα με τον ίδιο, η έννοια της αφήγησης μπορεί να μελετηθεί σε τρία επίπεδα. Καταρχάς, ως αναπαράσταση, που υποδηλώνει έναν κόσμο ή ένα σύνολο ιδεών. Επίσης, ως δομή, ως μια μέθοδος συνδυασμού διαφορετικών συστατικών, τα οποία δημιουργούν ένα διακριτό όλον. Τέλος, ως μια ενέργεια, δηλαδή μια δυναμική διαδικασία παρουσίασης μιας ιστορίας σε έναν αποδέκτη.⁵

Η αφήγηση προϋποθέτει την γνώση που αποκτήθηκε μέσα από την δράση και τα απρόοπτα μιας βιωμένης εμπειρίας και συνδέεται με ιστορίες. Σε όλη την ζωή του ο άνθρωπος περιστοιχίζεται από τέτοιες. Από μικρή κιόλας ηλικία μαθαίνει παραμύθια και μύθους και αναπτύσσει την ικανότητα να καταλαβαίνει αφηγήσεις. Τα παιδιά μπορούν να μάθουν περίπλοκες χωρικές ακολουθίες που θα τα οδηγήσουν από το σχολείο στο σπίτι αν αυτές συνδέονται με ιστορίες.⁶ Μεγαλώνοντας διαβάζουν διηγήματα, μυθιστορήματα, ιστορικά και βιογραφικά κείμενα. Ακόμα και η θρησκεία, η φιλοσοφία και η επιστήμη παρουσιάζουν τα δόγματα τους μέσα από παραδειγματικές ιστορίες. Ιστορίες αφηγούνται και οι θεατρικές παραστάσεις, οι ταινίες, τα κόμικς, ο χορός, αλλά και η ζωγραφική. Η αφήγηση ιστοριών είναι τόσο συνυφασμένη με την ζωή μας και την κατανόηση των καταστάσεων και των φαινομένων γύρω μας, που μεγάλο μέρος των συζητήσεών

³ Ο David Bordwell είναι θεωρητικός και ιστορικός του κινηματογράφου.

⁴ Bordwell, David, Thompson, Kristin, *Εισαγωγή στην τέχνη του κινηματογράφου*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, 2009, σελ. 117

⁵ Bordwell, David, "Classical Hollywood Cinema, *Narrational Principles and Procedure*", στο Rosen, Philip, *Narrative, Apparatus, Ideology: A Film Theory Reader*. Columbia University Press. 1986, σελ. 17

⁶ Ό.π. *Landscape Narratives*

μας αποτελούν ιστορίες κάθε είδους - όπως όταν θυμόμαστε κάποιο γεγονός ή όταν λέμε ένα ανέκδοτο.

Η αφήγηση υπάρχει σε κάθε γνωστή ανθρώπινη κοινωνία. Όπως και η μεταφορά, μοιάζει να βρίσκεται παντού: κάποιες φορές ενεργή και προφανής, άλλες φορές αποσπασματική, αδρανής και σιωπηλή. Σύμφωνα με τον Edward Branigan¹, υπάρχουν δύο πεδία στα οποία μια αφήγηση μπορεί να λειτουργήσει. Το ένα, αφορά ένα σύνολο ανθρώπων, μια κοινωνία, όπου μια αφήγηση γίνεται αντιληπτή ως ένα καταναλωτικό αγαθό και πρέπει να ανταποκρίνεται σε μια ατζέντα κοινωνικών θεμάτων.² Τέτοιες αφηγήσεις, για παράδειγμα, συναντάμε στον κινηματογράφο, όπου η θεματολογία των ταινιών απευθύνεται σε ένα ευρύ κοινό με διακριτά χαρακτηριστικά και προσπαθεί να διεγείρει το ενδιαφέρον του. Το άλλο πεδίο, αφορά το μεμονωμένο άτομο. Εμπλεκόμενη στενά με τον παρατηρητή, η αφήγηση αφορά μόνο αυτό, εισέρχεται και δημιουργείται στην σκέψη του, ενώ συναγωνίζεται και συναθροίζεται με άλλους τρόπους αντίδρασης στον κόσμο.³ Συνεχίζοντας την ανάλυσή του ο Branigan, εντοπίζει τις δύο πλευρές της αφήγησης κατ' αναλογία με τα δύο προαναφερθέντα πεδία. Από την μία πλευρά αυτή εμφανίζεται σαν ένα κοινωνικό και πολιτικό αντικείμενο με μια ανταλλακτική αξία καθώς προορίζεται για την κοινωνία, ενώ από την άλλη εμφανίζεται ως ένα ψυχολογικό αντικείμενο με μια χρηστική αξία για το άτομο που προκύπτει από μια αντιληπτική διαδικασία. Η ανταλλακτική και η χρηστική αξία δεν μελετώνται μεμονωμένα, αλλά και σε συνδυασμό, με αντικείμενο την ψυχολογική διάσταση της ανταλλαγής και την κοινωνική διάσταση της χρησιμότητας.⁴ Εξάλλου, οι αφηγήσεις εξαρτώνται από μια ατζέντα θεμάτων της κοινωνίας, η οποία αιτιολογεί τις δραστηριότητές της που αναπτύσσονται από τα μεμονωμένα άτομα.

¹ Καθηγητής και θεωρητικός κλασικής και σύγχρονης κινηματογραφίας, κινηματογραφικής ανάλυσης και αφήγησης.

² Branigan, Edward, *Narrative Comprehension and Film*, Routledge, 1992, σελ. 2

³ Ό. π.

⁴ Ό. π.

1.2 Αφήγηση και φιλμ

Η έννοια της αφήγησης, ως μια αλληλουχία γεγονότων, ως ξεδίπλωμα μιας ιστορίας με αρχή, μέση και τέλος, όπως προκύπτει από τον ορισμό της, γίνεται εύκολα κατανοητή μέσα από το φιλμ και τις τεχνικές που χρησιμοποιεί. Οι κινηματογραφικές ταινίες, χρησιμοποιούν εξ ορισμού αφηγήσεις για να διηγηθούν ιστορίες κατασκευασμένες από έναν δημιουργό. Η σημασία και η δημοτικότητα του κινηματογράφου σαν μορφή τέχνης και μέσο επικοινωνίας, είχε ως αποτέλεσμα έναν πολύπλοκο διάλογο με την αρχιτεκτονική, που όχι μόνο μετασχημάτισε την κατανόηση για το κτιστό περιβάλλον, αλλά και την εμπειρία που λαμβάνεται από αυτό. Αυτή η σχέση παρέχει την ικανότητα να βλέπει κανείς τα κινούμενα τοπία μέσα από τα φιλμ σαν εμπειρικούς χάρτες που έχουν την εγγενή κινητικότητα της οποίας η φύση είναι ψυχογεωγραφική.¹

Ο Roy Strickland έχει πει σχετικά με την αφήγηση της πόλης: «Οι ταινίες έχουν την ικανότητα να καθιστούν και την πόλη ως αφήγηση, σε μια σχέση που αποτελείται από ανθρώπους που διεκδικούν, καταλαμβάνουν και χαρτογραφούν την αστική μορφή και τον χώρο. Σε αντάλλαγμα η αστική πολυπλοκότητα κατασκευάζει εξατομικευμένες σχέσεις με το περιβάλλον τους, που καλλιεργούν οικειότητα, κοινωνική ανταλλαγή, ενδοσκόπηση και σύγκρουση».² Έτσι, οξύνεται η περιέργεια του θεατή της ταινίας που αποκτά δυνατό ερέθισμα για την εξερεύνηση του αστικού χώρου.

Ανάμεσα στο 1924 και 1930, πολλά σοβιετικά φιλμ παρουσίασαν ένα ριζικά καινούργιο στυλ ταινίας, γνωστό ως στυλ του μοντάζ. Το μοντάζ κατασκεύαζε μια αφήγηση (διαμορφώνοντας έναν τεχνητό χρόνο και χώρο ή οδηγώντας την προσοχή του θεατή από το ένα σημείο ιστορίας σε ένα

1.2.1 Από το κινηματογραφικό μοντάζ στην αρχιτεκτονική

άλλο), για να ελέγξει τον ρυθμό, να δημιουργήσει μεταφορές και να φτιάξει ρητορικά σημεία στο φιλμ.³ Οι πιο ονομαστοί εκπρόσωποι του μοντάζ - ο Kuleshon, ο Pudovkin, ο Vertov και ο Eisenstein - ήταν και οι πιο εύγλωπτοι θεωρητικοί, των οποίων όλες οι θεωρίες υποστήριζαν ότι η σημασία ενός φιλμ είναι φτιαγμένη από ένα άθροισμα λήψεων που δημιουργούν μια νέα σύνθεση, ένα γενικό νόημα που στηρίζεται όχι σε κάθε επιμέρους κομμάτι του, αλλά στο γεγονός της μεταξύ τους σχέσης.⁴

Ένα πετυχημένο μοντάζ θα πρέπει να καταφέρνει να συγκεντρώσει στον θεατή τα διασκορπισμένα κομμάτια της ιστορίας, ώστε αυτός να μπορέσει να σχηματίσει μια ολοκληρωμένη εικόνα του αντικειμένου, όπως ο σκηνοθέτης θέλει να την προβάλλει, μετασχηματίζοντας σχέσεις της πραγματικότητας. Το κινηματογραφικό μοντάζ, είναι επίσης ένα μέσο που συνδέει σε ένα σημείο - την οθόνη - διάφορα στοιχεία ενός φαινομένου που κινηματογραφείται με ποικίλες διαστάσεις, από διαφορετικές οπτικές γωνίες και πλευρές.⁵

Ενδιαφέρουσα είναι η σχέση που παρουσιάζει το μοντάζ με το αρχιτεκτονικό σύνολο και με την αφήγηση. Ο Eisenstein ήταν ένας από αυτούς που ασχολήθηκαν εκτενώς με αυτή την σχέση, αλλά και με την κίνηση του θεατή στον χώρο, θέματα που διαπραγματεύεται στο κείμενό του «Montage

[1] Παράθυρα ως κινηματογραφικά κάδρα, Toba Khedoor Untitled (Windows), 1994-95

¹ Brook, Richard, Dunn, Nick, *Urban Maps, Instruments of Narrative an Interpretation in the City*, Ashgate, Farnham, 2011, σελ. 124

² Ό. π.

³ Bordwell, David, "The Idea of Montage in Soviet Art and Film", στο *Cinema Journal*, Vol. 11, No. 2, 1972, σελ. 9

⁴ Ό. π.

⁵ Eisenstein, Sergei, "Montage and architecture" στο *Assemblage*, 1989, Vol. 10, σελ. 111

[2] Αφίσες πρώτων σοβιετικών φιλμ με χρήση μοντάζ. Από πάνω αριστερά: Battleship Potemkin, The End of St. Petersburg, Man with a movie Camera, October: Ten Days that Shook the World

and Architecture». Υποστηρίζει ότι ο πρόγονος της κινηματογραφικής κάμερας είναι η αρχιτεκτονική και πως η Ακρόπολη των Αθηνών είναι ένα από τα πιο αρχαία φιλμ.¹ Καθώς όμως η αρχιτεκτονική δεν είναι μιμητική, σε αντίθεση με τον κινηματογράφο, η έρευνά του σχετικά με την «κινηματογραφικότητα» της (διαδοχικότητα συν μοντάζ) προσανατολίστηκε κατευθείαν στην δομή ενός από τα πιο στοιχειώδη χαρακτηριστικά της, δηλαδή, την αλλαγή της αντίληψης του παρατηρητή ανάλογα με την θέση του στον χώρο.²

Μιλώντας για τον ακίνητο παρατηρητή του φιλμ, αποκαλύπτει την αντιληπτική αλληλεπίδραση που υπάρχει ανάμεσα στο κινητό και στο ακίνητο. Ο ακίνητος θεατής κινείται σε ένα φανταστικό μονοπάτι, διερχόμενος από πολλαπλά μέρη και εποχές. Το φιλμ παίρνει την δυνατότητα ενός τέτοιου φανταστικού ταξιδιού από το πεδίο της αρχιτεκτονικής, από το άτομο που περιπλανάται σε ένα κτήριο ή σε ένα μέρος, απορροφώντας και συνδέοντας οπτικά τους χώρους του.³ Υπό αυτή την έννοια ο αποδέκτης του αρχιτεκτονικού χώρου είναι η πρωτότυπη μορφή του θεατή ταινίας. Σχετικά με αυτό, ο Eisenstein υποστηρίζει πως ένα αρχιτεκτονικό σύνολο είναι ένα μοντάζ από την οπτική γωνία ενός κινούμενου παρατηρητή.⁴

Ο ίδιος χρησιμοποιεί την λέξη μονοπάτι σε αυτή του την μελέτη, έχοντας δομήσει κ το ίδιο το κείμενο σαν ένα τέτοιο, το οποίο μας οδηγεί σε έναν αρχιτεκτονικό περίπατο. Λέει σχετικά με το κινηματογραφικό μονοπάτι: «Η λέξη μονοπάτι δεν χρησιμοποιείται τυχαία, σήμερα, είναι το φανταστικό μονοπάτι που ακολουθείται από το μάτι και οι ποικίλες διαστάσεις ενός αντικείμενου που εξαρτώνται από το πώς εμφανίζεται στο μάτι. Σήμερα, μπορεί επίσης να είναι το μονοπάτι που ακολουθείται από το μυαλό μέσα από μια πολλαπλότητα φαινομένων, μακριά στον χρόνο και στο χώρο, συγκεντρωμένο σε μια δεδομένη αλληλουχία, σε ένα μοναδικό σενάριο με νόημα. Αυτές οι ποικίλες εντυπώσεις περνάνε μπροστά από έναν ακίνητο θεατή».⁵ Στο παρελθόν, ωστόσο, συνέβαινε το αντίθετο: ο θεατής κινείτο ανάμεσα σε μια σειρά προσεκτικά τοποθετημένων φαινομένων που παρατηρούσε διαδοχικά με την αίσθηση της όρασης. Στην αρχιτεκτονική, η λέξη μονοπάτι θα μπορούσαμε να πούμε ότι δηλώνει την πράξη της διέλευσης (το μονοπάτι ως η πράξη του περπατήματος), την γραμμή που διασχίζει τον χώρο (το μονοπάτι ως αρχιτεκτονικό αντικείμενο) και την ιστορία του χώρου που διασχίζει (το μονοπάτι ως αφηγηματική δομή).⁶

Ενδιαφέρον παρουσιάζει, επιπλέον, η σχέση του Eisenstein με τον Le Corbusier, αλλά και το πώς ο πρώτος επηρέασε την σκέψη του πιο σύγχρο-

¹ Ο. π. σελ. 117

² Ο. π. σελ. 113

³ Ο. π. *Atlas of Emotion, Journeys in Art, Architecture and film*, σελ. 56

⁴ Ο. π.

⁵ "Montage and architecture", ό. π. σελ. 116

⁶ Careri Francesco, *Walkscapes, Walking as an aesthetic practice*, Gustavo Gili, Barcelona, 2002

[3] Η Ακρόπολη ως μοντάζ εικόνων

νου Bernard Tschumi. Ο Eisenstein γνώρισε τον Le Corbusier κατά την διάρκεια της επίσκεψής του στη Μόσχα το 1928, ο οποίος ενθουσιάστηκε τόσο από τα σοβιετικά επαρχιακά κτήρια, όσο και από τον τρόπο που ο σοβιετικός σκηνοθέτης προσέγγιζε τα έργα του. Ο Le Corbusier εξέφρασε τον θαυμασμό του απέναντι στον Eisenstein σχετικά με τις αρχές της απελευθέρωσης των γεγονότων από τα μη χαρακτηριστικά και σημαντικά στοιχεία.¹ «Αυτή η επιμονή του με τα ουσιώδη δεν ανυψώνει μόνο το έργο του σε κάτι παρά πάνω από απλή αφήγηση, αλλά επίσης ανυψώνει και τα γεγονότα της καθημερινότητας που διαφεύγουν προσοχής, σε επίπεδο μνημειακών εικόνων»². Φαίνεται πως η σκέψη του σκηνοθέτη επηρέασε αυτή του αρχιτέκτονα για τον αρχιτεκτονικό περίπατο, ως μια διαδρομή διαδοχικών εικόνων που διασχίζει κανείς μέσα στο κτήριο-κατοικία, ως ένα μοντάζ χώρων.

Αντίστοιχα, το θεωρητικό έργο του Tschumi, *The Manhattan Transcripts*, είναι ένα σύγχρονο παράδειγμα του τρόπου σκέψης του Eisenstein σχετικά με την κίνηση στην αρχιτεκτονική, κατά την Juliana Bruno.³ Θέλοντας να αποτυπώσει/δώσει σχήμα/σχεδιάσει τις κινήσεις των διαφόρων ατόμων που διέρχονται από ένα αρχιτεκτονικό σύνολο, ο Tschumi υποστηρίζει ότι «το αποτέλεσμα δεν είναι διαφορετικό από ένα σενάριο του Eisenstein. (...) Το διάβασμα ενός δυναμικού αρχιτεκτονικού χώρου δεν εξαρτάται από ένα μοναδικό κάρδο (όπως μια όψη), αλλά από μία διαδοχή κάρδων ή χώρων».⁴ Έτσι, λοιπόν, και αυτή η προσέγγιση επιτρέπει σαφείς αναλογίες της αρχιτεκτονικής με το κινηματογραφικό φιλμ. Η πιο χαρακτηριστική αναφορά όμως του Tschumi στον Eisenstein βρίσκεται στο Parc de la Villette, με το στοιχείο του κινηματογραφικού περιπάτου να έχει σχεδιαστεί με την λογική του φιλμ.

¹ Cohen, Jean-Louis, *Le Corbusier and the mystique of the USSR: Theories and projects for Moscow, 1928-1936*, (μετάφραση Kenneth Hylton), Princeton University Press, New Jersey, 1992, σελ. 49

² Ο. π.

³ Ο. π. *Atlas of Emotion, Journeys in Art, Architecture and film*, σελ. 57

⁴ Ο. π.

[4] Le Corbusier, Sergei Eisenstein, Andrei Burov (1929)

[5] MT3, *The Manhattan Transcripts*, Bernard Tschumi

1.2.2 Το μοντάζ στον χώρο

Ο Bernard Tschumi, ορίζοντας τον κινηματογραφικό περίπατο κατά αναλογία με το κινηματογραφικό σενάριο, σημειώνει: «[Το σινεμά οι σχέσεις ανάμεσα στα κάδρα ή ανάμεσα στις αλληλουχίες των εικόνων μπορούν να χειραγωγηθούν από τεχνικές όπως αναδρομές στο παρελθόν, το κόψιμο και το σβήσιμο σκηνών και πολλά άλλα. Γιατί όχι και στην αρχιτεκτονική;]»¹ Αυτό για το οποίο αναρωτιέται εδώ ουσιαστικά ο Tschumi είναι η μεταφορά της έννοιας του μοντάζ στον χώρο, της ύπαρξης δηλαδή σχέσεων και αλληλουχίας ανάμεσα σε χώρους ή σε εικόνες που δημιουργούν χώροι ή τόποι με σκοπό να δημιουργήσουν κάποια αφήγηση, κατ' αναλογία με την κινηματογραφική αφήγηση του φιλμ. Η αρχιτεκτονική αφορά την εννοιολογική οργάνωση των τμημάτων ενός κτηρίου σε ένα σύνολο. Το μοντάζ των χώρων είναι επομένως απαραίτητο, αφού μόνο όταν το σύνολο αυτό γίνει κατανοητό επιτυγχάνεται και η επιθυμητή εμπειρία των επιμέρους τμημάτων.

Το πιο παλιό παράδειγμα χωρικού μοντάζ είναι σαφώς αυτό που αφορά στο περπάτημα στην Ακρόπολη. Όπως γράφει και ο Eisenstein στο κείμενο του "Montage and Architecture", «είναι δύσκολο να φανταστεί κανείς μια αλληλουχία μοντάζ ενός αρχιτεκτονικού συνόλου που έχει συντεθεί με περισσότερη λεπτότητα, σκηνή προς σκηνή, από αυτή που τα πόδια μας δημιούργησαν από το περπάτημα μεταξύ των κτηρίων της Ακρόπολης».² Ο Eisenstein κάνει αναλυτική περιγραφή της αλληλουχίας των εικόνων που βλέπει ο επισκέπτης κατά την ανάβαση του στον βράχο της Ακρόπολης, εστιάζοντας στα πρωτεύοντα στοιχεία-εικόνες που συναντά και αποτελούν την ραχοκοκαλιά του χωρικού αυτού μοντάζ της αρχαίας Αθήνας. Τα στοιχεία αυτά είναι με την σειρά που κάποιος τα βλέπει, το άγαλμα της

Αθηνάς Προμάχου, ο Παρθενώνας και το Ερέχθειο.³ Σύμφωνα με τον Eisenstein, οι τρεις αυτές εικόνες έχουν υπολογιστεί πολύ προσεκτικά από τους αρχαίους, καθώς αποτελούν την πρώτη εντύπωση για τον επισκέπτη, την οποία πάσχισαν να κάνουν πολύ δυνατή. Ο Eisenstein ισχυρίζεται ότι υπάρχει μια εμφανής αναλογία με την τέχνη του κινηματογράφου, όπου ο σκηνοθέτης έχει ως κύριο στόχο την επίτευξη μιας δυνατής πρώτης εντύπωσης κατά την έναρξη της σκηνής.⁴ Ένα σημαντικό χαρακτηριστικό της τεχνικής του κινηματογραφικού μοντάζ - και κατ' επέκταση του χωρικού - είναι η χρονική διάρκεια που οι εικόνες παρουσιάζονται στον θεατή. Ο ρυθμός του αφηγηματικού μοντάζ της Ακρόπολης, είναι σε ακριβή αντιστοιχία με τον ρυθμό των κτηρίων: η απόσταση από σημείο σε σημείο είναι μεγάλη και ο χρόνος που απαιτεί η μετακίνηση από το ένα στο άλλο είναι ισάξιο με την επισιμότητα και ιερότητα του χώρου.

[6] Η αλληλουχία εικόνων της Ακρόπολης, Σκίτσο του Eisenstein

¹ Tschumi Bernard, *Cinegramme folie: Le Parc de La Villette, Paris Nineteenth Arrondissement*, Princeton: Princeton Architectural Press, 1987, σελ. 12 (από Bruno Guliana, *Atlas of Emotion*, σελ. 57)

² "Montage and architecture", ό. π., σελ. 117

³ Ό. π., σελ. 118

⁴ Ό. π.

1.2.3 Ο περίπατος ως εργαλείο του μοντάζ στον χώρο

Το μοντάζ στον χώρο, όπως αναλύθηκε και πιο πάνω, αποτελείται από την διαδοχή εικόνων του χώρου, οπότε ουσιαστικά, ενέχει ως διαδικασία μια κίνηση. Η κίνηση αυτή είναι ο περίπατος του θεατή στον εκάστοτε χώρο, ο οποίος είναι το μέσο πρόσληψης των αλληλουχιών του μοντάζ του αρχιτεκτονικού συνόλου, εικόνα προς εικόνα, λήψη προς λήψη. Ο περίπατος, ως εκ τούτου, αποτελεί την βασική σύνδεση ανάμεσα στο κινηματογραφικό φιλμ και την αρχιτεκτονική.¹ Η σύνδεση αυτή γίνεται από τον τρόπο με τον οποίο ο θεατής περπατάει και από το πώς αντιλαμβάνεται τις εικόνες γύρω του. Αναπτύσσεται σύμφωνα με την πορεία που ο ίδιος ακολουθεί.

Ο χώρος, μέσα από το κινηματογραφικό και αφηγηματικό πρίσμα, το οποίο ορίζεται ως μη στατικό, αλλά συνεχώς κινούμενο, γίνεται ο ίδιος μια πρακτική.² Ενσωματώνοντας τον κάτοικο (ή και τον παρείσακτο) στον χώρο, όχι απλώς με την σήμανση ή την αναπαραγωγή, αλλά με την επανεφεύρεση των ποικίλων τροχιών των κινήσεων του σε αυτόν, δημιουργείται και χαρτογραφείται η αφήγηση που προκύπτει από αυτές τις πλοηγήσεις.³ Οι κινούμενες εικόνες που προσλαμβάνονται από τον χώρο, δημιουργούν την δική τους αφήγηση, η οποία αλληλεπιδρά και προκύπτει από το περπάτημα σε αυτόν.

Ένα αρχιτεκτονικό σύνολο, όπως και μια κινηματογραφική πόλη, αποτελείται από καθραρίσματα χώρων και θεάσεων, σε αντιστοιχία με τα κινηματογραφικά πλάνα. «Όπως και στον κινηματογράφο, η αρχιτεκτονική - φαινομενικά στατική - διαμορφώνεται από το μοντάζ θεατών κινήσεων», όπως γράφει η Juliana Bruno.⁴ Οι κινήσεις

στον χώρο είναι τα σημαντικότερα συστατικά δημιουργίας του αρχιτεκτονικού εδάφους, μέσω της ενσωμάτωσης του παρατηρητή σε αυτόν. Μέσα από τον τρόπο με τον οποίο ο παρατηρητής βλέπει τα πράγματα, διαμορφώνει τον χώρο, καθώς δεν είναι απλώς ένας στατικός στοχαστής, μια ακίνητη ματιά, αλλά μια φυσική οντότητα πλήρως ενσωματωμένη στο περιβάλλον της, ένας ταξιδιώτης που κάνει πλανάται στον χώρο.⁵ Επομένως, βλέπουμε ότι το βασικό στοιχείο από το οποίο εξαρτάται το χωρικό μοντάζ, είναι η κίνηση του παρατηρητή σε ένα σύνολο, ο περίπατός του σε αυτό, όπως επίσης και ο τρόπος με τον οποίο το αντιλαμβάνεται, αλλά και ενσωματώνεται μέσω αυτού του περιπάτου σε αυτό. Ο περίπατος εισάγει στον χώρο την διάσταση του χρόνου και θέτει μια οργανωτική δομή, μια χρονική ακολουθία, στην αντίληψη του χώρου που διευκολύνει την ανάγνωση του περιεχομένου του. Η γραμμικότητα δεν αποτελεί προϋπόθεση για την λειτουργία της αφήγησης. Μια αφήγηση δεν είναι απαραίτητο να ακολουθεί αυστηρή χρονική ακολουθία.⁶

¹ Ό. π. *Atlas of Emotion, Journeys in Art, Architecture and film*, σελ. 56

² Ό. π.

³ Ό. π. σελ. 57

⁴ Ό. π

⁵ Ό. π. σελ. 56

⁶ Δραγώνας, Πάνος, «Η κατοίκηση των εικόνων. Αρχιτεκτονικές αφηγήσεις στα χρόνια της μεγάλης κρίσης.», Εισήγηση στο 1ο συνέδριο ιστορίας της αρχιτεκτονικής, Αθήνα 22-24/5/2014

1.3 Η αφήγηση ως μέσο κατανόησης του χώρου

Ο κινηματογράφος είναι ένα από τα βασικότερα πεδία στα οποία συναντάμε την αφήγηση. Το κινηματογραφικό φιλμ αφηγείται ιστορίες που εξελίσσονται σε χώρους. Η αφήγηση, επομένως δεν αφορά μόνο την πλοκή της εκάστοτε ιστορίας, αλλά τους χώρους στους οποίους διαδραματίζεται. Ο κινηματογράφος και η έννοια του μοντάζ, το οποίο δημιουργεί αφηγήσεις όπως αναλύθηκε στην προηγούμενη ενότητα, είναι ένα καλό παράδειγμα της μεταφοράς της έννοιας της αφήγησης στον σχεδιασμένο χώρο και πως αυτή συντελεί στην κατανόηση του.

Το μυαλό κατασκευάζει αφηγήσεις από αυτό που αλλιώς θα ήταν χάος. Οι ελάχιστες αφηγήσεις - με τουλάχιστον δύο χρονικά διατεταγμένα γεγονότα - αποκαλύπτονται στον τρόπο που οι άνθρωποι μιλάνε για τον χώρο και τον χρόνο.¹ Η δημιουργία χωρικών αφηγήσεων είναι ένας από τους κύριους τρόπους που αντιλαμβάνεται ο άνθρωπος το περιβάλλον του. Τον βοηθούν να οργανώσει δεδομένα σε ένα χωρικό μοτίβο που αντιπροσωπεύει και εξηγεί την βιωμένη εμπειρία. Οι αφηγήσεις είναι ένας τρόπος οργάνωσης χωρικών και χρονικών δεδομένων σε μια αλυσίδα γεγονότων με σχέση αιτίου-αποτελέσματος, με αρχή, μέση και τέλος, που ενσωματώνει μια κριτική σχετικά με την φύση των γεγονότων.²

Η χωρική αφήγηση διαφέρει πολύ από την προφορική και την γραπτή. Παρά τις όποιες συσχετίσεις, υπάρχουν σημαντικές διακρίσεις ανάμεσα στην ανάγνωση χωρικών αφηγήσεων και στις αφηγήσεις ως προφορικό ή γραπτό κείμενο. Σε αντίθεση με τις λεκτικές αφηγήσεις, οι χωρικές είναι σιωπηλές αλλά επίμονες. Ο αποδέκτης της αφήγησης ενός χώρου

εισέρχεται σε αυτόν από διαφορετικά σημεία, είναι ελεύθερος να σταματήσει, να δει όλη την εικόνα, να εξετάσει επιμέρους κομμάτια, να κριτικάρει. Με τον τρόπο αυτόν, η αφήγηση γίνεται ένα θεμελιώδες μέσο με το οποίο οι άνθρωποι κατανοούν, σχηματοποιούν και βγάζουν νόημα από την εμπειρία του χώρου και τα τοπία. Ένας αφηγηματικός χώρος ή τοπίο, υπερβαίνει νοηματικά τα όρια της συμβατικής χριστής μορφής, καθώς τα διάφορα ίχνη της αφήγησης αποκαλύπτουν πληθώρα στοιχείων που καλούν συνεχώς σε ερμηνεία.³ Οι αφηγήσεις που μας δίνει η πόλη ενισχύουν την κατανόηση των αστικών μορφών και της κοινωνικής ζωής της καθώς και την φύση του κτιστού περιβάλλοντος.

Η αφήγηση, αναφέρεται στην εκάστοτε ιστορία κάποιου τόπου, η οποία συνδέει την αίσθηση του χρόνου, του γεγονότος, της εμπειρίας, της μνήμης και άλλων άυλων εννοιών, με τις πιο χειροπιαστές πτυχές του χώρου.⁴ Οι ιστορίες ακολουθούν και ρυθμίζουν την εμπειρία του χώρου σε σημαντικές σχέσεις και ανάλογα με τον τρόπο με τον οποίο αφηγούνται, προσφέρουν τα μέσα για να γνωρίσει και να σχηματοποιήσει κανείς το τοπίο. Αυτό, δεν γίνεται με τους συμβατικούς τρόπους τεκμηρίωσης, δηλαδή με χαρτογράφηση, έρευνα και τυπικούς τρόπους γραμμικού σχεδιασμού, αλλά με την προσωπική κατασκευή νοημάτων και ερμηνειών του χώρου, ανάλογα με την αντίληψη του αφηγητή. Για τον λόγο αυτό, ακόμα και η πιο απλή ιστορία, εγείρει θεμελιώδη ζητήματα σχετικά με την υποκειμενικότητα, την αναπαράσταση, τη μυθοπλασία, και ό,τι θεωρείται ότι είναι πραγματικό. Έτσι, θα πρέπει κανείς να αναρωτιέται κατά την ανάγνωση και ερμηνεία μιας αφήγησης ποιος είναι ο αφηγητής και για ποιο λόγο αφηγείται, ποιο είναι το σύστημα των πεποιθήσεων που έχει καθιερωθεί μέσα από την ιστορία του, ποια είναι η ηθική και η πολιτική που προβάλλεται από αυτή.⁵

¹ Tversky Barbara, "Narratives of Space, Time and Life", στο Mind & Language, Τόμος 19, Τεύχος 4, 2004, σελ. 380

² Ο. π. *Comprehension and Film* σελ. 3

³ Ο. π. *Landscape Narratives*

⁴ Ο.π. σελ. 10

⁵ Ο.π.

[7] Holocaust
Memorial Berlin,
Peter Eisenman
(2003-2004)

Η αφήγηση σχετίζεται άμεσα με την σωματική εμπειρία καθώς περιλαμβάνουν και οι δύο την εμπειρία του χρόνου. Το σώμα στον χώρο είναι από μόνο του μια περιοχή αφήγησης. Αποτελεί έναν παράγοντα εξισορρόπησης των αισθήσεών μας, είναι ο υποχρεωτικός διαμεσολαβητής όλων των εμπειριών. Η σοφία του κόσμου αντανακλάται στην σοφία του σώματός μας και στην συνέχεια στην διαδικασία αντίληψής μας για τον κόσμο που μας περιβάλλει. Σχεδιάζει χωρικά πεδία που με την σειρά τους σχεδιάζουν σωματικές πραγματικότητες.¹ Αυτό γιατί το ίδιο το σώμα είναι ο πρωταρχικός χώρος του κάθε ανθρώπου. Είναι το μέσο για την ανάπτυξη της γεωγραφίας του χώρου που μας περιβάλλει, καθώς και του προσανατολισμού μας σε αυτόν. Ο Henri Lefebvre² είχε γράψει σχετικά με αυτό: «Ο χώρος – ο δικός μου χώρος – είναι πρώτα απ' όλα το σώμα μου... είναι η μεταβαλλόμενη τομή ανάμεσα σε

[8] Οι θρησκευτικές αφηγήσεις ενεργοποιούνται μέσω του αρχιτεκτονικού λεξιλογίου, *Church of Light, Tadao Ando (1989)*

αυτό που αγγίζει, διαπερνά, απειλεί ή ωφελεί το σώμα μου από την μια πλευρά, και όλα τα άλλα σώματα από την άλλη...³ Με το σώμα μας μετράμε τον κόσμο γύρω μας. Επίσης, η μετακίνηση στο χώρο είναι αυτή που μας προσφέρει την ε ξ ε ρ ε ύ ν η σ η και την αξιολόγηση του περιβάλλοντος.

Το κινούμενο σώμα προσφέρει συνεχώς νέες προοπτικές θέασης του κόσμου και μια λεπτομερειακή αντίληψη με όλες τις αισθήσεις...

1.4 Αφηγήσεις τοπίων

Οι αφηγήσεις τοπίων, με την έννοια των μην σχεδιασμένων περιβαλλοντικών συνόλων έχουν να κάνουν με την αλληλεπίδραση και την από κοινού σχέση που αναπτύσσεται μεταξύ τοπίου και αφήγησης.⁴ Οι τόποι διαμορφώνουν αφηγήσεις. Με την σειρά της, κάθε αφήγηση, ακόμα και η πιο αφηρημένη, αλληγορική ή προσωπική, παίζει κρίσιμο ρόλο στην δημιουργία τόπων. Μέσα από την αφήγηση ερμηνεύουμε τις διαδικασίες και τα γεγονότα του τόπου. Το τοπίο δεν φιλοξενεί απλά ιστορίες, ούτε λειτουργεί ως σκηνικό υποβάθρου για αυτές, αλλά είναι από μόνο του μια μεταβαλλόμενη, περιπετειώδης μορφή και διαδικασία που παράγει ιστορίες. Η κλίμακα του χώρου γίνεται το πεδίο εξέλιξης μιας ιστορίας ή η (χωρική) οριοθέτηση ενός προσωπικού δράματος. Τα ίχνη του τοπίου κρύβουν μυστικά και καλούν για ερμηνεία. Όλα τα φυσικά στοιχεία, δέντρα, πέτρες, έδαφος λειτουργούν ως εμβλήματα σε μια αφήγηση. Με αυτόν τον τρόπο οι άνθρωποι χαρτογραφούν τα τοπία με την ίδια υφή και δομή όπως αυτές των ιστοριών.

Από την ανάλυση των αφηγήσεων του τοπίου, προκύπτει πως αλλάζει η παραδοσιακή σχέση μεταξύ συγγραφέα, κειμένου και αναγνώστη όπου ο συγγραφέας ασκεί έλεγχο στην ροή της αφήγησης. Αντί αυτού, η χωρική αφήγηση σχετίζεται περισσότερο με τον παρατηρητή/αναγνώστη ο οποίος έχει τώρα τον έλεγχο σχετικά με το τι επιλέγει να δει. Πρέπει να συνθέσει αλληλουχίες, να συμπληρώσει τα κενά και να αποκρυπτογραφήσει την σημασία. Κινείται μέσα σε αυτό μόνος του, με την δική του επιλεγμένη ταχύτητα, ενώ δυναμικά επιδίδεται σε διάφορες

¹ Bruno Guliana, *Atlas of Emotion, Journeys in Art, Architecture and film*, Verso, New York, 2004, σελ. 64

² Ο Henri Lefebvre ήταν Γάλλος μαρξιστής φιλόσοφος και κοινωνιολόγος, γνωστός για την πρωτοποριακή κριτική του στην καθημερινή ζωή, για την εισαγωγή των εννοιών του δικαιώματος στην πόλη και την παραγωγή του κοινωνικού χώρου

³ Lefebvre Henri, *The Production of Space*, Μετάφραση από Γαλλικά Donald Nicholson-Smith, Oxford: Blackwell, 1991, σελ. 184

⁴ Ο. π. *Landscape Narratives*, σελ. 5

δραστηριότητες. Το τοπίο υπόκειται σε συνεχείς μεταβολές σαν αποτέλεσμα της ανθρώπινης αλληλεπίδρασης και της φυσικής διαδικασίας. Κάθε φορά που κάποιος γυρνάει στο τοπίο, αυτό έχει αλλάξει είτε με πολύ λεπτούς, είτε με προφανείς τρόπους.¹ Και εφόσον τα περισσότερα τοπία σχηματίζονται από περιβαλλοντικές και πολιτισμικές διαδικασίες, δεν έχουν συγγραφέα ή αφηγητή. Κατά συνέπεια, ο παρατηρητής πρέπει να βρει τις ιστορίες και να γίνει ο ίδιος ο αφηγητής.

Ένα μέρος γίνεται οικείο και γνωστό κυρίως όταν γνωρίσουμε σε βάθος τις ιστορίες που το διέπουν και γίνουμε ένα με αυτές. Η Barbara Johnstone γράφει: «Η υφή μιας οικείας γειτονιάς, είναι, επίσης, μια αφηγηματική υφή. Όταν μια γειτονία είναι σαν το σπίτι σου, οι κατοικίες και οι άνθρωποι που περνούν στον δρόμο φέρνουν στον νου ιστορίες. Όλες αυτές οι ιστορίες είναι κωδικοποιημένες μνήμες που εμποτίζουν την περιοχή με διαστάσεις του χρόνου και συνδέσεις που δεν είναι άμεσα ορατές από κάποιον εξωτερικό παρατηρητή.»²

Η αλληλουχία της κίνησης μέσα από μια σειρά σκηνικών ενός τοπίου γίνεται ανάλογη με μια γραμμική αφήγηση. Με αυτόν τον τρόπο οι διαδικασίες που συμβαίνουν στο τοπίο αφηγούνται συγκεκριμένες ιστορίες, αλληγορίες, ή κοινωνικές αφηγήσεις. Είναι δυσκολότερο να συλλάβουμε το τοπίο σαν μια αλληλουχία «αργών γεγονότων» εκτός κι αν οι διαδικασίες της ανάπτυξης, της αποσύνθεσης, της απογύμνωσης, της διαδοχής, της ανάπλασης, εμφανιστούν σταδιακά ως στρώσεις στο ίδιο το έδαφος. Όταν αποτελούνται από πολλαπλά επίπεδα ιστορίας και ταυτοχρόνως γεγονότων σε ένα κοινό πλαίσιο, τα τοπία φαίνονται περισσότερο σαν συνεχείς αφηγήσεις. Τα διαφορετικά αυτά επίπεδα περιεχομένου ενός τοπίου δεν έρχονται σε σύγκρουση, αλλά προσφέρουν ξεχωριστές ευκαιρίες για διαφορετικές μορφές αφήγησης, όπως συγκέντρωση του παρελθόντος και του παρόντος σε μια συνοπτική εικόνα, ιστορίες που παραλληλίζονται ή διασταυρώνονται, κολλάζ που δημιουργούν μη

γραμμικές συσχετίσεις, πολλαπλά επίπεδα ιστοριών και αφηγήσεις ανοιχτές σε συμμετέχοντες.³

Τα αφηγηματικά τοπία περιλαμβάνουν πολλά περισσότερα απ' ό,τι συναντά το μάτι. Σε αυτά έχουμε σύνθεση του χρόνου και του χώρου, του ιδεατού και του πραγματικού, της εμπειρίας και του τόπου, που ξεπερνούν τα όρια των εκφράσεων και των αναπαραστατικών μορφών. Υπάρχει μια ποικιλία των μορφών της αφήγησης που συναντάμε στα τοπία. Αυτές χωρίζονται σε κατηγορίες και αναλύονται από τους Potteiger και Purinton στο «Landscape Narratives». Αντανακλούν διαφορετικούς τρόπους σκέψης σχετικά με το τοπίο και δημιουργούνται μέσω εμπειριών, συνδέσεων και αναφορών, μνημών, σκηνικών και τόπων, πολιτιστικών αναφορών, φυσικών φαινομένων κ.ά.

¹Ο. π. σελ 113

²Ο.π. *Landscape Narratives*, σελ. 6

³Ο. π. σελ 10

[9] Αφηγήσεις καθορισμένες από τις σύγχρονες συνθήκες του αστικού τοπίου, Αθήνα, Γιώργης Γερόλυμπος (2012)

[10] Αφήγηση τοπιακής παρέμβασης που θυμίζει φυσικό τοπίο, *Cells of life*, Charles Jencks-Jupiter Art land, Σκωτία (2010)

2 | Περί Αντιληπτικότητας της Πόλης

2.1 Οι εικόνες της πόλης

Οι αφηγήσεις κάθε είδους δημιουργούνται και αποτελούνται από ένα σύνολο εικόνων, είτε φαντασιακών είτε χωρικών, που ακολουθούν η μία την άλλη, συντίθενται σε μια αλληλουχία. Πώς όμως δημιουργούνται οι αφηγήσεις που προσφέρει το αστικό περιβάλλον; Αυτό γίνεται μέσω της αντίληψης του ατόμου και του τρόπου με τον οποίο προσλαμβάνει και δημιουργεί τις εκάστοτε εικόνες. Το γεγονός ότι είναι προσωπικές, δίνει μια διαφορετική διάσταση στις αστικές αφηγήσεις. Στο κεφάλαιο αυτό θα εξεταστεί τι είναι η αστική περιβαλλοντική εικόνα, πώς δημιουργείται και ποια τα χαρακτηριστικά της. Ακόμα, ο ρόλος που παίζουν τα μονοπάτια της πόλης σε αυτή, κυρίως μέσα από το *Image of the City* του Kevin Lynch που ασχολείται εκτενώς με το θέμα.

Ο τρόπος με τον οποίο είναι σχεδιασμένη μια πόλη αποτελείται από αλληλουχίες αντικειμένων και εικόνων, οι οποίες συνθέτουν το σύνολο του αστικού περιβάλλοντος. Ο κάθε άνθρωπος αποκτά διαφορετική σχέση με αυτές. Σε διαφορετικές περιστάσεις και για διαφορετικούς ανθρώπους οι αλληλουχίες αντιστρέφονται, διακόπτονται, εγκαταλείπονται, τέμνονται. Άλλωστε, τίποτα δεν μπορεί να βιωθεί μόνο του, αλλά πάντα σε σχέση με το περιβάλλον του, την αλληλουχία των γεγονότων που οδηγούν σε αυτό, την μνήμη των περασμένων εμπειριών.¹ Τα στατικά στοιχεία της πόλης, είτε φυσικά είτε τεχνητά, είναι βασικά συστατικά της και πηγή των αλληλουχιών αυτών. Όμως και τα κινητά στοιχεία της, δηλαδή οι άνθρωποι, καθώς και οι δραστηριότητές

τους, δεν μένουν απλοί παρατηρητές του αστικού τοπίου, αλλά είναι και αυτά βασικό κομμάτι της.

Η αναγνώριση και η δόμηση του πεδίου που κινείται κάθε ον, είναι ζωτικής σημασίας για την επιβίωσή του. Τα ζώα, όπως και οι άνθρωποι, χρησιμοποιούν τεχνικές προσανατολισμού, όπως τις αισθήσεις τους. Στο αστικό περιβάλλον όλες οι αισθήσεις του ατόμου βρίσκονται σε λειτουργία και η εικόνα του καθενός για την πόλη δημιουργείται μέσω αυτών. Η αντίληψή του για την πόλη συνήθως δεν είναι συνεχής, αλλά αποσπασματική, ανάμεικτη με μια πληθώρα αντικρουόμενων στοιχείων που δημιουργούν ενδιαφέροντες προβληματισμούς. Ο Kevin Lynch στο *Image of the city* έχει διαχωρίσει τα στοιχεία αυτά σε πέντε κατηγορίες: όρια, τοπόσημα, μονοπάτια, γειτονιές και κόμβους. Υποστηρίζει πως αυτά ομαδοποιούνται και είναι αναγνωρίσιμα, και έτσι κάνουν την πόλη εύκολα αναγνώσιμη δημιουργώντας ένα συνολικό λογικό νοητικό μοτίβο εικόνων το οποίο χρησιμεύει σαν χάρτης για τον περιπλανητή της.² Για να γίνει αυτό θα πρέπει οι εικόνες αυτές να έχουν αρκετές ποιότητες, να είναι αυτάρκειες, αληθινές και ξεκάθαρες, ώστε να είναι ικανές να τον προσανατολίσουν και να τον αφήσουν ταυτόχρονα να λειτουργήσει στο περιβάλλον του στο βαθμό που επιθυμεί. Το «περιβάλλον» μπορεί να θεωρηθεί μια νοητική κατασκευή η οποία έχει δημιουργηθεί και αξιολογηθεί διαφορετικά από το κάθε άτομο. Οι εικόνες είναι αποτέλεσμα διαδικασιών στις οποίες προσωπικές εμπειρίες και αξίες φιλτράρουν τον καταγιγισμό περιβαλλοντικών ερεθισμάτων.³

Υπάρχει διαχωρισμός ανάμεσα στην ταυτότητα και στην εικόνα ενός περιβάλλοντος, δηλαδή ενός τόπου. Η ταυτότητα γίνεται κατανοητή αν σκεφτεί κανείς αυτό που ένας τόπος είναι στην πραγματικότητα, αλλά ακριβέστερα, σχετίζεται με τα κοινά στοιχεία των μεμονωμένων εικόνων του τόπου ανάμεσα σε διάφορους παρατηρητές. Ένας τόπος δεν είναι κάτι δεδομένο, καθώς οι επιμέρους ταυτότητές του

¹ Ο. π. *Image of the City*, σελ. 1

[11] Τα 5 στοιχεία του Kevin Lynch: Μονοπάτια, Όρια, Γειτονιές, Κόμβοι, Τοπόσημα

² Ο. π. σελ. 3

³ Carmona, Matthey, *Public Places, Urban Spaces*, The Architectural Press, 2003, σελ. 112

είναι κοινωνικά κατασκευασμένες. Παράγονται και αναπαράγονται σαν μια επικοινωνιακή διαδικασία που εξελίσσεται και προσαρμόζεται στην πάροδο του χρόνου.¹ Οι εικόνες και οι ταυτότητες ενός τόπου συχνά συναγωνίζονται για το ποια είναι κυρίαρχη. Οι τόποι σπάνια έχουν μια μοναδική ταυτότητα και αντί αυτού έχουν πολλαπλές πιθανές αποκλίνουσες ταυτότητες.

Ο τρόπος με τον οποίο δημιουργούνται οι εικόνες του περιβάλλοντος είναι αποτέλεσμα μιας διαδικασίας διπλής κατεύθυνσης ανάμεσα σε αυτό και το άτομο, σύμφωνα με τον Kevin Lynch.² Το περιβάλλον προτείνει σενάρια, διακρίσεις και συσχετίσεις ανάμεσα τους και ο παρατηρητής, με τον προσωπικό του βαθμό προσαρμοστικότητας και με τους σκοπούς του επιλέγει, οργανώνει και εμπλουτίζει με νόημα αυτό που βλέπει. Τα αντιληπτικά δεδομένα του κάθε παρατηρητή κάνουν την διαδικασία παραγωγής εικόνων της πόλης να είναι συνεχώς διαδραστική, αλλά και φιλτραρισμένη, λόγω των ιδιοτήτων της κάθε προσωπικότητας. Οπότε η πραγματικότητα ενός περιβάλλοντος δεν είναι απόλυτη, μιας και οι εικόνες που την αποτελούν μπορεί να διαφέρουν σημαντικά ανάμεσα σε διαφορετικούς παρατηρητές.

Σύμφωνα με τον ίδιο, μια περιβαλλοντική εικόνα μπορεί να αναλυθεί σε τρεις συνιστώσες: της ταυτότητας, της δομής και του νοήματος, οι οποίες πάντα εμφανίζονται μαζί.³ Η ταυτότητα της εικόνας είναι αυτή που την καθιστά μοναδική και προϋποθέτει την αναγνώριση ενός αντικείμενου του περιβάλλοντος. Η δομή της, αναφέρεται στην χωρική σχέση που πρέπει το αντικείμενο αυτό να αναπτύξει με τον παρατηρητή, καθώς και με άλλα αντικείμενα. Τέλος, το αντικείμενο αυτό θα πρέπει να αποκτά κάποιο νόημα για τον παρατηρητή, είτε πρακτικό, είτε συναισθηματικό, ώστε να ολοκληρωθεί η δημιουργία μιας εικόνας για τον περιβάλλον.

[12] Το Mirador αποτελεί τοπόσημο της περιοχής Sanchinarro στην Μαδρίτη, MVRDV, (2005)

Η ικανότητα ενός αντικείμενου να δημιουργεί έντονα προσδιορισμένες, δυναμικά και πνευματικά δομημένες εικόνες του περιβάλλοντος ονομάζεται απεικονιστικότητα [imageability] σύμφωνα με τον Kevin Lynch. Η απεικονιστικότητα εξαρτάται από το σχήμα, το χρώμα, την σύνθεση του αντικείμενου.⁴ Συμπληρώνει πως αυτή μπορεί να ονομαστεί και αναγνωσιμότητα [legibility], ή ίσως ορατότητα [visibility], υπό μια έννοια πιο οξυμένης αντίληψης, στην οποία τα αντικείμενα δεν είναι μόνο διαθέσιμα προς θέαση, αλλά παρουσιάζονται - ή και επιβάλλονται - έντονα στις αισθήσεις. Υπάρχουν επιρροές στην απεικονιστικότητα, όπως η κοινωνική σημασία της περιοχής, η λειτουργία της, η ιστορία της, μέχρι και το όνομα της.⁵

Η δημιουργία των εικόνων αφορά στην ουσία την μείωση της «πραγματικότητας» σε μερικές επιλεκτικές εντυπώσεις, με αποτέλεσμα τα περιβάλλοντα να γίνονται ευκολότερα κατανοητά. Οι εικόνες αυτές είναι μερικές (δεν αντιπροσωπεύουν το σύνολο του τόπου), απλοποιημένες (παραλείπουν αρκετές πληροφορίες), ιδιοσυγκρασιακές (οι εικόνες του

¹Ο. π.

² *Image of the city*, Ο. π. σελ. 9

³Ο. π. σελ. 8

⁴Ο. π. σελ. 46

⁵Ο. π.

[13] Αστικά μονοπάτια
διαφορτικών ποιότητων

Επάνω: Λεωφόρος της
Νέας Υόρκης, Η.Π.Α.

Κάτω: Δρόμος της
Πλάκας, Αθήνα

κάθε ένα είναι μοναδικές) και παραμορφωμένες (βασισμένες σε υποκειμενικές και όχι πραγματικές εκτιμήσεις του τόπου).¹ Η εικόνα είναι λοιπόν ένας συνδυασμός της ταυτότητας του τόπου και του πως αυτός γίνεται αντιληπτός από τα άτομα. Η αντίληψη αυτή περιλαμβάνει το σύνολο των συναισθημάτων και των εντυπώσεων που ο τόπος έχει προσφέρει σε αυτά.

2.2 Οι διαδρομές και η δημιουργία εικόνων

Οι πορείες που διαγράφει ο άνθρωπος στην πόλη, το σύνολο των συνήθων ή ενδεχόμενων γραμμών κίνησης στο αστικό σύνολο, είναι πολύ σημαντικές για τον τρόπο με τον οποίο την αντιλαμβάνεται και που δημιουργεί τις προσωπικές του αφηγήσεις. Γίνεται ένας περιπατητής των διαδρομών που την αποτελούν. Η νοητική αποτύπωση μιας διαδρομής μπορεί να είναι εξασθενημένη σε σημεία, ενώ σε άλλα να είναι έντονα χαραγμένα στο μυαλό του περιπατητή της πόλης. Οι άνθρωποι παρατηρούν την πόλη καθώς κινούνται μέσα σε αυτή, μέσα από τις διαδρομές της: πεζόδρομοι, δρόμοι, αυτοκινητόδρομοι. Έτσι αυτές γίνονται ιδιαίτερες και πολύ σημαντικές ως στοιχεία για την αντίληψη της πόλης και η σημασία τους ποικίλει ανάλογα με τον βαθμό οικειότητας που έχει αναπτύχθει.

Οι διαδρομές μπορούν να έχουν διάφορα χαρακτηριστικά που θα τα καταστήσουν αξιοσημείωτα στο μάτι και κυρίως στο μυαλό του περιπατητή. Η συγκέντρωση μιας ιδιαίτερης χρήσης ή δραστηριότητας κατά μήκος ενός δρόμου, για παράδειγμα, είτε αυτή είναι εμπορική είτε πολιτιστική, σίγουρα θα τραβήξει το ενδιαφέρον του. Οι αισθήσεις του και η συμπεριφορά του επηρεάζονται επίσης από το πλάτος του μονοπατιού, το ύψος των κτηρίων που ίσως το περιβάλλουν, καθώς και οι όψεις αυτών, οι φυτεύσεις, στοιχεία που σηματοδοτούν την

ταυτότητά του. Το υλικό του δαπέδου είναι επιπλέον σημαντικό, μιας και αποτελεί την άμεση επαφή του με το μονοπάτι μέσω των ποδιών του. Τέλος, η γεινίαση με άλλα ιδιαίτερα χαρακτηριστικά της πόλης, όπως προβλήτες λιμανιού, λόφοι, πάρκα, εμπλουτίζουν την σημασία των διαδρομών, οι οποίες λειτουργούν σαν όρια σε αυτές.² Ακόμα μια ιδιότητα που μπορεί να κάνει σημαντική μια διαδρομή είναι η οπτική έκθεση από αυτό άλλων σημείων της πόλης.

Η συνέχεια των διαδρομών είναι απαραίτητη για να καταστεί δυνατή η αντιληπτική τους ιδιότητα στην πόλη. Αυτή διακόπτεται και δεν μπορεί να γίνει κατανοητή όταν το πλάτος του μονοπατιού, η χωρική συνέχειά του ή οι χρήσεις των κτηρίων αλλάζουν. Στοιχεία που συμβάλλουν στην διατήρηση της συνέχειας είναι οι όψεις, η φύτευση, ο τύπος των κτηρίων, τα εμπόδια που συναντώνται, οι ονομασίες. Ακόμα, οι διαδρομές είναι κατευθυντήρια στοιχεία της πόλης μέσω κάποιας κλίσης, κάποιας αλλαγής στην ποιότητά τους ή κάποιας παρατεταμένης στροφής. Διαδρομές με γνωστή και ξεκάθαρη προέλευση και προορισμό έχουν πιο δυνατή ταυτότητα, βοηθούν την πόλη να αποτελεί ένα ενιαίο σύνολο στοιχείων και εντυπώνουν στο υποσυνείδητο του παρατηρητή την συμπεριφορά του όποτε τα διασχίζει.³

Επομένως, το σύνολο των διαδρομών μιας πόλης, είναι σημαντικό μέσο που οργανώνει το όλο, αλλά ταυτόχρονα αποκτά τις δικές του ιδιότητες που το κάνουν διακριτό από τα γύρω στοιχεία. Δημιουργεί μια γραμμική σχέση ανάμεσα στα επιμέρους υποσύνολα. Τα γεγονότα και τα χαρακτηριστικά κατά μήκος ενός μονοπατιού - ορόσημα, αλλαγές χώρου, δυναμικές εντυπώσεις - είναι σαν μια μελωδική γραμμή που γίνεται αντιληπτή και απεικονίζεται σαν μια μορφή που βιώνεται για σημαντικό χρονικό διάστημα μέσω του περιπατήματος, του περιπάτου στο αστικό περιβάλλον.

¹ *Public Places, Urban Spaces*, ό. π.

² Ο. π. σελ. 50

³ Ο. π. σελ. 52

3 | Περί Περιπάτου

Από την διερεύνηση της αφήγησης προέκυψε πώς ο ρόλος της σε έναν χώρο είναι ένα από τα πρωτεύοντα και αναπόσπαστα στοιχεία που συντελούν στην κατανόηση του. Η αφηγηματική δομή κάθε τοπίου ή χώρου προσδιορίζεται από τα ιδιαίτερα χαρακτηριστικά της συνθετικής δομής του. Οι αφηγήσεις μπορούν να ερμηνευτούν με ποικίλους τρόπους ανάλογα με τον αποδέκτη τους. Στην συνέχεια, προέκυψε ότι οι εικόνες που δημιουργεί η πόλη με τα διάφορα στοιχεία της είναι το μέσο για να γίνει αντιληπτή και αναγνώσιμη από τον άνθρωπο. Η μελέτη ανέδειξε το περπάτημα στις διαδρομές της ως βασικό εργαλείο στην δημιουργία και στην συλλογή των αστικών εικόνων.

Η κίνηση, το περπάτημα στον χώρο, είναι από τις σημαντικότερες έννοιες μελέτης και στον σχεδιασμό κτηρίων και τοπιακών παρεμβάσεων. Πολλοί αρχιτέκτονες έχουν ασχοληθεί στο έργο τους με αυτή εκτενώς, χρησιμοποιώντας τον όρο «περίπατος» με διαφορετικούς επιθετικούς προσδιορισμούς. Ο περίπατος στην αρχιτεκτονική είναι άρρηκτα συνδεδεμένος με την αφήγηση. Έτσι, έχουν επιλεγεί τέσσερα έργα αναφοράς με σκοπό την διερεύνηση της απόδοσης της αφηγηματικότητας σε έναν σχεδιασμένο περίπατο.

Στο κεφάλαιο αυτό, λοιπόν είναι σημαντικό να αναλυθεί η σημασία της πράξης του περπατήματος μέσα από την ίδια την φύση του ανθρώπου που από πρωταρχικό εργαλείο του για την επιβίωση έγινε συμβολική πράξη που γεννάει προβληματισμούς και τέχνη. Μέσα στην τέχνη εντάσσεται και η αρχιτεκτονική η οποία χρησιμοποίησε τον περίπατο με διάφορες εκφάνσεις. Θα διερευνηθεί ακολούθως η σχέση του περιπάτου στην πόλη και κυρίως στην αρχιτεκτονική σύνθεση με την αφήγηση ως αλληλουχία εικόνων και ερεθισμάτων.

3.1. Ορισμός

Αρχικά, είναι απαραίτητο να γίνει ένας σαφής προσδιορισμός του όρου «περίπατος» όπως αυτός συναντάται στην γλώσσα μας, αλλά και στην αγγλική και γαλλική. Στην συνέχεια, θα δούμε πώς ο περίπατος εισέρχεται στο πεδίο της αρχιτεκτονικής ως πλέον ένα σημαίνον σχεδιαστικό εργαλείο, αλλά και ως ένα μέσο μεταφοράς και απόδοσης νοημάτων.

περίπατος < αρχαία ελληνική περίπατος < περι + πάτος

Περίπατος (ο) {περιπάτ-ου | -ων, -ους}

1. Το χωρίς βιασύνη περπάτημα (για εκτόνωση και αναψυχή): πηγαίνω περίπατο | παίρνω/βγάζω κάποιον (για) περίπατο ΣΥΝ. Βόλτα, σεργιάνι

2. (γενικότ.) η συνήθ. σύντομη διαδρομή για αναψυχή: περίπατος με ποδήλατο / με αμάξι

3. (κατ' επεκτ.) φυσικός ή ειδικά διαμορφωμένος χώρος αναψυχής, που προσφέρεται για περπάτημα: ο αγαπημένος μου περίπατος από την πάνω πλευρά του δάσους¹

Promenade

1. α. Το χαλαρό περπάτημα, ειδικά σε δημόσιο χώρο ως κοινωνική δραστηριότητα

β. Ένας δημόσιος χώρος για περπάτημα

2. α. Ένας επίσημος χορός

β. Ένας χορός που τα ζευγάρια κινούνται κυκλικά

¹ Μπαμπινιώτης Γεώργιος, *Λεξικό της Νέας Ελληνικής Γλώσσας*, Κέντρο Λεξικολογίας, Αθήνα 2008, σελ. 1383

αντίθετά από την φορά του ρολογιού¹

Πολύ πριν την γέννηση της αρχιτεκτονικής, ο άνθρωπος διέθετε ένα συμβολικό τρόπο με τον οποίο μπορούσε να επεμβαίνει στο τοπίο. Αυτός ήταν το περπάτημα, μια ενέργεια που γίνεται ήδη ασυνείδητα κατά τους πρώτους μήνες της ζωής του. Είναι μέρος της φύσης του η περιέργεια του να εξερευνήσει και να επεξεργαστεί καθετί που υπάρχει γύρω του, το εκάστοτε περιβάλλον του, να κινηθεί μέσα σε αυτό, να το κατανοήσει, να το οριοθετήσει και να το αντιληφθεί με τον δικό του τρόπο. Με το περπάτημα ο άνθρωπος άρχισε να κατασκευάζει το φυσικό τοπίο που τον περιέβαλλε.² Έτσι, μέχρι και σήμερα, ακολουθώντας το ένστικτο αυτό, ο άνθρωπος κάνει αναγνωριστικούς περιπάτους που του προσφέρουν την εποπτεία του χώρου γύρω του.

Η ανάγκη του ανθρώπου για επιβίωση και εξεύρεση τροφής και πληροφοριών έφερε την ενέργεια της διάσχισης του χώρου. Όταν πλέον οι ανάγκες αυτές καλυφθούν, το περπάτημα αποκτά μια συμβολική μορφή που επιτρέπει στον άνθρωπο να κατοικήσει τον κόσμο. Γίνεται, μάλιστα, και μια από τις πρώτες αισθητικές πράξεις του ανθρώπου καθώς μετατρέπει την αίσθηση του χώρου ενώ τον διασχίζει. Θα μπορούσαμε να πούμε ακόμα και ότι η ίδια η ιστορία του ανθρώπου διαγράφεται από το περπάτημα, μέσα από τις μεταναστεύσεις λαών, πολιτισμικών και θρησκευτικών ανταλλαγών σε διηπειρωτικό επίπεδο. Είναι το εργαλείο πρόσληψης και αναγνώρισης της πολυπλοκότητας του χώρου. Φέρνει τον άνθρωπο αντιμέτωπο με τον χρόνο, καθώς βιώνει, παρατηρεί, επεξεργάζεται, θυμάται. Ο ρυθμός του τροφοδοτεί τον ρυθμό της σκέψης του περιπατητή με αποτέλεσμα μια πορεία του σώματος να αντιστοιχεί σε μια πορεία σκέψεων.

Περιπλανώμενος σε αχανείς εκτάσεις, ο άνθρωπος κατασκευάζει το υπόβαθρο πάνω στο οποίο θα τοποθετήσει τα αντικείμενα του. Το περπάτημα

αποτελεί το εργαλείο για την άμεση συσχέτιση με την γη. Αρχικά, στην παλαιολιθική εποχή (2,5 εκ. – 10.000 π. Χ.) ο άνθρωπος μετανάστευε ανοίγοντας τα δικά του μονοπάτια, χρησιμοποιώντας φυσικά σημεία αναφοράς πάνω στο έδαφος, προσπαθώντας να δημιουργήσει μια τεχνητή τάξη στο φυσικό χάος που τον περιέβαλλε.³ Αργότερα, στην νεολιθική εποχή (3.000-2.000 π. Χ.) η άτακτη αυτή κίνηση του ανθρώπου έδωσε την θέση της στο νομαδικό και στατικό πολιτισμό. Σύμφωνα με τον Francesco Careri, τον νομαδικό πολιτισμό χαρακτήριζε το εφήμερο, η ρευστότητα και η αραιότητα του χώρου, καθώς αυτός είναι κενός και ο προσανατολισμός καθίσταται δύσκολος. Η νομαδική πόλη ήταν το ίδιο το μονοπάτι και η μορφή της, η κυματιστή γραμμή του που προκύπτει από την κίνηση.

Οι ρίζες του περπατήματος συναντώνται στις αέναες περιπλανήσεις των κυνηγών της παλαιολιθικής εποχής και αργότερα των νομάδων της νεολιθικής. Η αναζήτηση αυτή του ανθρώπου για κατάλληλο καταφύγιο, διασώθηκε και μέσα από την θρησκεία και τις τέχνες παίρνοντας την μορφή ταξιδιού, ιερού μονοπατιού, προσκυνήματος, τελετουργίας, χορού ή αφήγησης. Σταδιακά έφτασε να υπάρχει ανεξάρτητα από τα παραπάνω πλαίσια για να πάρει τη μορφή μιας καθαρά αισθητικής πράξης, ενός τρόπου επέμβασης στο τοπίο.⁴ Αποτέλεσε μια μορφή αστικής παρέμβασης που περιέχει εκ φύσεως τη συμβολική έννοια της πρωταρχικής δημιουργίας πράξης. Η εμπειρία του περπατήματος αντιπροσωπεύει ένα σημείο καμπής στην ιστορία

[14] Ανθρωπόμορφες πατημασιές στην Τανζανία 3.6 εκατομμυρίων χρόνων

¹ <http://www.thefreedictionary.com/>, Λήμμα: promenade

² Careri Francesco, *Walkscapes, Walking as an aesthetic practice*, Gustavo Gili, Barcelona, 2002, σελ. 19

³ Ο. π. σελ. 36

⁴ Ο. π. σελ. 20

μέσα από διάφορα επαναστατικά καλλιτεχνικά κινήματα όπως των Ντανταϊστών, των Σουρεαλιστών, των Λετριστών, των Καταστασιακών, της Minimal και της Land Art.

Ένα βασικό πεδίο έρευνας της αρχιτεκτονικής, στον σχεδιασμό εσωτερικών και εξωτερικών διαμορφώσεων, είναι η κίνηση του ανθρώπου στον χώρο, είτε αυτός είναι δομημένος είτε αδόμητος. Οι περίπατοι στην αρχιτεκτονική μπορούν να έχουν πολλές διαφορετικές διαστάσεις και όχι μόνο λειτουργική αξία. Εξάλλου, η κίνηση είναι μια αρχιτεκτονική πρόθεση, καθώς μας δίνει την δυνατότητα να δημιουργήσουμε μια σύνθεση, την προσωπική μας αντίληψη για τον χώρο. Έτσι, πολλές φορές επιδιώκεται η δημιουργία πολλαπλών ερεθισμάτων και αντιληπτικών εμπειριών μέσω των περιπάτων. Αυτοί μπορούν να λειτουργήσουν ως ένα απλό στοιχείο σύνδεσης δύο ή περισσοτέρων χώρων ή καταστάσεων, ως μια πορεία αναψυχής ή χαλάρωσης, ως ένας τρόπος παρουσίασης χώρων που πλαισιώνουν τον επισκέπτη, αλλά και ως μια προδιαγεγραμμένη πορεία που αποτελείται από μια αλληλουχία εικόνων με σκοπό την δημιουργία συγκεκριμένων εντυπώσεων.

Έτσι λοιπόν, υπάρχουν διάφορες εκφάνσεις του περιπάτου από σημαντικούς αρχιτέκτονες, κάθε μια με τα δικά της ιδιαίτερα χαρακτηριστικά και στόχους. Ο αρχιτεκτονικός περίπατος από τον Le Corbusier, η περπατησιά του Πικιώνη, η κίνηση ως συμβολική μετάβαση από το κοσμικό στο ιερό στο Danseum του Terragni, ο κινηματογραφικός περίπατος του Tschumi, είναι από τα πιο χαρακτηριστικά παραδείγματα εισαγωγής της έννοιας του περιπάτου στο αρχιτεκτονικό λεξιλόγιο, καθένα από τα οποία μάλιστα έχει την δική του διάσταση και λειτουργία στην συνολική σύνθεση του έργου.

Τα παραδείγματα έργων αναφοράς που χρησιμοποιούν τον περίπατο ως βασικό συνθετικό στοιχείο επιλέχθηκαν με σκοπό την ανάδειξη των διαφορετικών μέσων για τον προσδιορισμό του, καθώς και του τρόπου που δομείται και αναδεικνύεται η αφηγηματική δομή του έργου. Μελετώνται τέσσερις διαφορετικές προσεγγίσεις περιπάτων, οι δύο στο εσωτερικό κτηρίου και οι δύο στον σχεδιασμό τοπίου. Παρουσιάζουν διαφοροποιήσεις στον τρόπο με τον οποίο ερμηνεύουν και μεταφράζουν στον χώρο την έννοια του περιπάτου η κάθε μια στο πεδίο της, καθώς και στα ήδη των αφηγήσεων.

[15] Το περπάτημα ως τέχνη, *Slow angle walk (beckett walk)*, Bruce Nauman (1968)

[16] Το περπάτημα ως τέχνη, Francis Alys & Felipe Sanabria, *The Collector*, Mexico City (1991-2006)

"Walking conditioned sight, and sight conditioned walking, till it seemed only the feet could see."

--Robert Smithson

3.2 Ο περίπατος στην πόλη

Το περπάτημα σήμερα αποτελεί μια από τις πιο θεμελιώδεις και χρήσιμες διαδικασίες ως ένα γνωστικό και σχεδιαστικό εργαλείο, ως ένα μέσο αναγνώρισης της γεωγραφίας, ένα μέσο με το οποίο βρίσκουμε νέους τρόπους για να παρέμβουμε σε δημόσιους μητροπολιτικούς χώρους για να τους διερευνήσουμε και να τους κάνουμε ορατούς.¹ Πρόκειται ουσιαστικά για ένα αισθητικό εργαλείο, το οποίο είναι ικανό να περιγράψει και να τροποποιήσει τις πόλεις, αλλά κυρίως τους δημόσιους χώρους της, που είναι στη φύση τους να απαιτούν κατανόηση, να γεμίζουν νοήματα, παρά να σχεδιάζονται και να γεμίζουν πράγματα.

Το περπάτημα παρήγαγε αρχιτεκτονική και τοπίο, είχε όμως ξεχαστεί από τους ίδιους τους αρχιτέκτονες και ενεργοποιήθηκε ξανά από ποιητές, φιλοσόφους, καλλιτέχνες ικανούς να δουν τι δεν είναι εκεί προκειμένου να φτιάξουν «κάτι» εκεί. Η περιπλάνηση στην πόλη, ως ένα θεωρητικό μοντέλο και ως τεχνική ανάγνωσης της πόλης, έχει τις ρίζες της σε θεωρίες και τεχνικές που αναπτύχθηκαν στα πλαίσια ριζοσπαστικών, καλλιτεχνικών ρευμάτων όπως οι Ντανταϊστές και οι Σουρεαλιστές κατά το πρώτο μισό του εικοστού αιώνα. Οι πρώτες όμως αναφορές στην περιπλάνηση τοποθετούνται στο τέλος του δεκάτου ενάτου αιώνα, με τις διάφορες ερμηνείες του πλάνητα (*flâneur*).

Ο Walter Benjamin εμπνεύστηκε για τον πλάνητα μέσα από ένα λογοτεχνικό διήγημα του Edgar Allan Poe. Η Παρισινή βόλτα που περιγράφει το 1920 χρησιμοποιείται ως μια μορφή τέχνης που εγγράφεται η ίδια άμεσα σε πραγματικό χώρο και χρόνο και όχι σε ένα μέσο.² Στο βιβλίο του *The Arcades project*, αντιμετωπίζει τον πλάνητα σαν έναν αστικό παρατηρητή που γι' αυτόν η περιπλάνηση είναι ένα εργαλείο αστικής ανάλυσης, αλλά και τρόπος ζωής.

Είναι αεικίνητος, ανήσυχος, πυρετώδης και παλλόμενος, χαρακτηριστικά που αποδίδονται κατά κόρον στον μοντέρνο άνθρωπο.³ Ο δρόμος γίνεται κατοικία για τον πλάνητα, που νιώθει σαν το σπίτι του ανάμεσα στις προσόψεις των κτηρίων, όπως ο αστός της εποχής ανάμεσα στους τέσσερις τοίχους.⁴

Η προσέγγιση της πόλης μέσω του περπατήματος από τους Ντανταϊστές θα μπορούσε να χαρακτηριστεί από την υπερίσχυση του χάους και του παράλογου, παρά από την λογική και την συμμόρφωση. Το πέρασμα από τις αίθουσες του θεάματος στον «χώρο ανοιχτού τύπου» (*the open air*) ήταν το πρώτο βήμα σε μια μακρά σειρά εκδρομών και «περιπλάνησης» (*drifting*) στην πόλη ως μια μορφή μη-τέχνης. Η πρώτη αστική παρέμβαση των

³ Benjamin, Walter, *The Arcades project*, The Belknap Press of Harvard University Press, 1999

[17] Οι στοές του *flâneur*, 19ος αιώνας

⁴ Benjamin, Walter, *Σαρλ Μπωντλαίρ: Ένας λυρικός στην ακμή του καπιταλισμού*, «Το Παρίσι της Δεύτερης Αυτοκρατορίας στον Μπωντλαίρ», Επιμέλεια Κώστας Λιβιεράτος, Λευτέρης Αναγνώστου, Μετάφραση Γιώργος Γκουζούλης, Αλεξάνδρεια, Αθήνα, 1994, σελ. 45

¹ Ο. π.

² *Walkscapes*, ό.π. σελ. 73-74

Νταντά σηματοδοτεί το πέρασμα από την αναπαράσταση της κίνησης στην κατασκευή μια αισθητικής πράξης που θα επιδράσει στην πραγματικότητα της καθημερινής ζωής.¹ Αυτό που δεν κατάφερε να πετύχει ο Ντανταϊσμός εξαιτίας της ίδιας του της φύσης, προσπάθησε να το πετύχει ο Σουρεαλισμός. Ένα από τα σημαντικότερα ευρήματά του ήταν η «αυτόματη γραφή», τεχνική απελευθερωμένης και υποσυνείδητης έκφρασης που ξεκίνησε από τα γραπτά κείμενα και επεκτάθηκε στην ζωγραφική, το σχέδιο και την περιπλάνηση.² Ξεκίνησε με μια σειρά από περιπάτους, των οποίων η ελεύθερη εξερεύνηση του Παρισιού σχεδιάστηκε για να ανακαλυφθούν μέρη που δεν έχουν πραγματικά λόγο ύπαρξης.³ Ακολούθησαν οι Λετριστές, μια πολιτικό-καλλιτεχνική ομάδα ήταν αυτοί που ανέπτυξαν την τέχνη της Ψυχογεωγραφίας σαν μια τεχνική αστικής εξερεύνησης. Ο στόχος τους ήταν να γίνει η περιπλάνηση μια αντικειμενική μέθοδος εξερεύνησης της πόλης, να εξελιχθεί ουσιαστικά από την υποκειμενικότητα που της είχαν προσδώσει οι Σουρεαλιστές. Πρώτοι ανέπτυξαν την τεχνική της περιπλάνησης στην πόλη του Παρισιού και εισήγαγαν τον όρο της Ψυχογεωγραφίας το 1953, ο οποίος προσπαθεί να διερευνήσει την ψυχική επίδραση του αστικού περιβάλλοντος στο άτομο.⁴ Μέσα από την εξερεύνηση της πόλης το άτομο μπορεί να καλύψει πρωταρχικές βιολογικές και ψυχολογικές ανάγκες και επιθυμίες του, αντί να καταφύγει στις επιταγές του καπιταλισμού. Ο Guy Debord συνεχίζοντας την δράση του, αποτέλεσε ιδρυτικό μέλος της Καταστασιακής Διεθνούς, ομάδας που υποστήριζε πως η τέχνη και η πολιτική ήταν άμεσα συνδεδεμένες. Υποστήριζαν με την σειρά τους πως μόνο μέσα από την περιδιάβαση της πόλης μπορεί κάποιος να βιώσει τον ενθουσιασμό των ενδότερων αστικών φαινομένων και γεγονότων. Οι πιο διάσημες τεχνικές προς αυτή την κατεύθυνση ήταν η περιπλάνηση (*derive*), η Ψυχογεωγραφία, η μεταστροφή (*détournement*) και η δόμηση κατα-

¹ Walkscapes, ό.π. σελ. 70

² Converley, Merlin, *Psychogeography*, Pocket Essentials, Harpenden, 2006, σελ. 74

³ Ο. π.

⁴ Walkscapes, ό. π. σελ. 90

LE 14 AVRIL 1921
OUVERTURE
DE LA
GRANDE SAISON
DADA
VISITES · SALON DADA · CONGRÈS ·
COMMÉMORATIONS · OPÉRAS ·
PLÉBICISTES · RÉQUISITIONS ·
MISES EN ACCUSATION ET JUGEMENTS
Se faire inscrire au SANS PAREIL

[18] Αφίσα των Νταντά, Tristán Tzara, Παρίσι (1921)

**LA PROPRETÉ EST LE LUXE
DU PAUVRE
SOYEZ SALE**

ExCURSIONS & VISITES DADA
DADA UN CULTE NOUVEAU
1^{ère} VISITE:
*Eglise
Saint Julien le Pauvre*

PROCHAINES VISITES:
Musée du Louvre
Boules Chaussons
Gare Saint-Lazare
Mont du Petit Cadoux
Canal de l'Ourcq
etc.

JEUDEI 14 AVRIL A 5 h.
RENDEZ-VOUS DANS LE JARDIN DE L'ÉGLISE
Rue Saint Julien le Pauvre — (Métro Saint-Michel et Cité)

**ON DOIT
COUPER
SON NEZ
COMME
SES
CHEVEUX**

**LAVEZ VOS SEINS
COMME VOS GANTS**

Les dadaïstes de passage à Paris voulant remédier à l'incompétence de guides et de cicerones suspects, ont décidé d'entreprendre une série de visites à des endroits choisis, en particulier à ceux qui n'ont vraiment pas de raison d'exister. — C'est à tort qu'on insiste sur le pittoresque (Lycée Janson de Sully), l'intérêt historique (Mont Blanc) et la valeur sentimentale (la Morgue). — La partie n'est pas perdue mais il faut agir vite. — Prendre part à cette première visite c'est se rendre compte du progrès humain, des destructions possibles et de la nécessité de poursuivre notre action que vous tiendrez à encourager par tous les moyens.

*** EN BAS LE BAS — EN HAUT LE HAUT**

Sous la conduite de: Gabrielle BUFFET, Louis ARAGON, ARP, André BRETON, Paul ELUARD, Th. FRAENKEL, J. HUSSAR, Benjamin PÉRET, Francis PICABIA, Georges RIBEMONT-DESSAIGNES, Jacques RIGAUT, Carla BODONI, Philippe SOUPAULT, Tristan TZARA.

MERCI POUR LE FUSIL
et encore une fois BONJOUR

(Le piano a été mis à votre disposition par la maison Gálvált.)

DISTRIBUTION DE BAS DE SOIE A 5,85

[19] Αφίσα εκδρομών και επισκέψεων των Νταντά, Πρεμιέρα επίσκεψης André Breton και Tristán Tzara, Παρίσι (1921)

[20] Ψυχογεωγραφικοί χάρτες του
Guy Debord
Αριστερά: Mémoires (1957)
Δεξιά: The Naked City (1957)

στάσεων.

Οι περιπλανήσεις αυτές των καλλιτεχνικών ρευμάτων μετατράπηκαν με τα χρόνια από άσκοπες βόλτες σε περιπάτους με νόημα, που είχαν στόχο την εξερεύνηση της πόλης. Μέσα από τους περιπάτους στην πόλη, ο άνθρωπος ανακαλύπτει και ερμηνεύει τα χαρακτηριστικά που την απαρτίζουν, αλλά και χάνεται σε αυτή, γεγονός το οποίο τον βοηθά να μάθει από τον χώρο. Ο Franco La Cecla γράφει σχετικά με το να χάνεσαι στην πόλη: «Το να χάνεσαι σημαίνει ότι ανάμεσα σε μας και στον χώρο δεν υπάρχει μόνο μια σχέση εξουσίας, ελέγχου ενός τμήματος του υποκειμένου, αλλά επίσης και η πιθανότητα ο χώρος να μας εξουσιάζει. Υπάρχουν στιγμές στη ζωή στις οποίες μαθαίνουμε από τον χώρο γύρω μας».¹ Ενδιαφέρων είναι και ο τρόπος με τον οποίο παρουσιάζει ο Benjamin το να χάνει κανείς το εαυτό του σε μια πόλη εξισώνοντας τον με ένα δάσος: «Το να μην βρίσκει κανείς τον δρόμο του στην πόλη μπορεί να είναι πληκτικό και τετριμμένο. Απαιτεί άγνοια - τίποτα περισσότερο. Αλλά το να χάνεις τον εαυτό σε μια πόλη - όπως κάποιος χάνει τον εαυτό του σε ένα δάσος - χρειάζεται πολύ διαφορετική εκπαίδευση. Τότε, οι πινακίδες, τα ονόματα των δρόμων, οι περαστικοί, οι στέγες, τα κιάσκια ή τα μπαρ, πρέπει να μιλούν στον περιπλανητή σαν μια ρωγμή στα πόδια του στο δάσος.»² Άγχος και τρόμος συνοδεύουν συνήθως τον αποπροσανατολισμό στην πόλη και αυτό δείχνει το πόσο πολύ αυτός συνδέεται με την αίσθηση της ισορροπίας μας. Το ρήμα «χάνομαι» σημαίνει πολλά περισσότερα από απλή γεωγραφική αβεβαιότητα. Μπορεί να σηματοδοτεί την εξερεύνηση νέων πραγματικοτήτων, αλλά και την ολοκληρωτική καταστροφή για τον περιπατητή της πόλης. Στη διαδικασία του να βρει κανείς τον σωστό δρόμο προς την κατεύθυνση του, στρατηγική σημασία έχει η εικόνα του περιβάλλοντος, η γενικευμένη νοητική εικόνα του εξωτερικού φυσικού ή τεχνητού κόσμου

που έχει το άτομο. Αυτή η εικόνα παράγεται από την άμεση αίσθηση και μνήμη της παρελθοντικής εμπειρίας και χρησιμοποιείται για να αναπαραστήσει πληροφορίες και να οδηγήσει σε πράξεις.³

Μια διαφορετική προσέγγιση σχετικά με το περπάτημα γίνεται από τον Michel de Certeau στο *The practice of Everyday life*, ο οποίος προσπαθεί να αναγνώσει το σύστημα της καθημερινής πόλης κατανοώντας και θεωρητικοποιώντας τις πρακτικές του «κοινού ανθρώπου» μέσω της ανάλυσης των προτύπων της καθημερινής ζωής του. Μεταφράζει τους καθημερινούς περιπάτους σε γραπτό λόγο. Το περπάτημα στην πόλη παρομοιάζεται με ένα είδος ομιλίας του πεζού. Γράφει στο βιβλίο του: «Τα σώματα των περιπατητών ακολουθούν την περιπλοκότητα ενός αστικού “κειμένου”, που αυτοί γράφουν χωρίς να μπορούν να διαβάσουν. (...) Τα κείμενα που διασταυρώνονται συνθέτουν μια πολλαπλή ιστορία που δεν έχει ούτε συγγραφέα ούτε θεατή-ακροατή».⁴ Για τον de Certeau, ο περίπατος στην πόλη σημαίνει ό,τι και η ομιλία για το σύστημα της γλώσσας. Ερμηνεύοντας αυτόν τον συλλογισμό στο *The practice of Everyday life*, παραθέτει τις παρακάτω αντιστοιχίες: α) Το περπάτημα είναι η διαδικασία οικειοποίησης της τοπογραφίας από τον πεζό, με τον ίδιο τρόπο που ο ομιλητής επιτελεί μια συγκεκριμένη χρήση της γλώσσας. β) Το περπάτημα είναι μια χωρική δράση του τόπου, όπως το να μιλάς είναι μια ηχητική έκφραση της γλώσσας. γ) Το περπάτημα υπαινίσσεται συνδέσεις μεταξύ διαφορετικών θέσεων στον χώρο, όπως η προφορική έκφραση συνδέει διαφορετικά νοήματα. Διακρίνει στην μοντέρνα αστική ζωή, παίρνοντας το παράδειγμα της Νέας Υόρκης με τους ουρανοξύστες, τον περιπατητή και τον παρατηρητή. Ο περιπατητής αφορά το επίπεδο του δρόμου, ενώ ο παρατηρητής αυτό των ουρανοξυστών. Και οι δύο αντιλαμβάνονται την πόλη, αλλά ο καθένας με διαφορετικό τρόπο. Ο πρώτος βρίσκεται μέσα σε αυτή, κινείται, περιπλανάται, εξερευνεί, ενώ ο δεύτερος αντιλαμβάνεται την πόλη σαν μια τεράστια

¹ La Cecla Franco, *Perdersi, l' uomo senza ambiente*, Laterza, Bari, 1988, σελ.47

² Benjamin Walter, *Berliner Kindheit um neunzehnhundert*, Suhrkamp Verlag, Berlin, 2013 (παραπομπή από Careri Francesco, *Walkscapes, Walking as an aesthetic practice*)

³ Lynch, Kevin, *Image of the City*, The MIT Press, USA, 1960, σελ. 4

⁴ *The practice of Everyday life*, ό. π. σελ. 93

οντότητα απομακρυσμένη από την ατομική προοπτική. Μόνο ο περιπατητής καταφέρνει να αντιληφθεί τις αφηγήσεις της πόλης μέσω των καθημερινών εικόνων και ιστοριών της.

Η πόλη είναι το κατ' εξοχήν πεδίο έρευνας της αφηγηματικότητας, η οποία μπορεί να εντοπιστεί μέσω του περιπάτου. Όπως αναφέρθηκε και νωρίτερα, τα τοπία και οι αφηγήσεις είναι αλληλένδετα. Οι πόλεις υπάρχουν γιατί εμπεριέχουν τα προσωπικά νοήματα των καθημερινών κινήσεων του ανθρώπου. Οι πολλαπλές διαδρομές που καταγράφονται στον αστικό ιστό δημιουργούν έναν ρευστό χώρο, που συγκροτείται κυρίως από την διασταύρωση και την σύνθεση των αντίστοιχων πολλαπλών προσωπικών ιστοριών-αφηγήσεων του καθενός. Οι πολλαπλές διαστάσεις θέασης της πόλης προσφέρουν πληθώρα εικόνων στο περιπατητή της. Από το πανόραμα και την προοπτική, μέχρι το επίπεδο του δρόμου και την λεπτομέρεια του χώρου, μπορεί ο περιπατητής να ανακαλύψει τις δεκάδες αφηγήσεις που του προσφέρει η ποικιλία θεάσεων της πόλης με τις συνεχείς αλλαγές ύψους, μεγέθους, γωνίας, κλίμακας τους, αλλά και τις ταχύτητες μεταφοράς σε αυτές.¹ Έτσι η πόλη, μέσα από την διάσχιση

της, αφηγείται σειρές από ιστορίες και μνήμες που εκτυλίσσονται στον καθημερινό χώρο. Αυτές όμως είναι διάσπαρτες και έτσι η συνολική εμπειρία της πόλης είναι κατακερματισμένη σε πολλά κομμάτια. Τα μονοπάτια της πόλης είναι αυτά που τα ενώνουν και ταυτόχρονα συνθέτουν, όπως αναλύθηκε πιο πάνω, πολλές διαφορετικές εικόνες οι οποίες ξεδιπλώνονται στο αστικό τοπίο. Ο παρατηρητής της πόλης συλλέγει τις εικόνες αυτές για να συνθέσει τις αφηγήσεις και να δημιουργήσει συνδέσεις στο μυαλό του σχετικά με τον τόπο μέσα από τους περιπάτους. Οι αφηγήσεις αφορούν τις ιστορίες των κτηρίων, των γειτονιών, των ανθρώπων, των δράσεων τους. Επίσης, μπορεί να έχουν να κάνουν με τις μνήμες της πόλης, τις αλλοιώσεις και τις μετατροπές της στην πάροδο των χρόνων. Μέχρι και οι διαφημίσεις στους δρόμους ή τα καταστήματα αποτελούν αφηγήσεις που αντανakλούν τις τάσεις της εκάστοτε εποχής και περιοχής.

¹Ο. π. *Atlas of Emotion, Journeys in Art, Architecture and film*, σελ. 61

Αριστερά:
[21] Περπάτημα στο Λονδίνο

3.3 Ο περίπατος στην αρχιτεκτονική

3.3.1 Ο περίπατος κατά Le Corbusier

«Σχεδίασα έναν χαρακτήρα. Τον έκανα να εισέλθει στο σπίτι, να ανακαλύψει τον όγκο του, την μορφή του δωματίου, πάνω απ' όλα, την ποσότητα του φωτός που έρχεται από το παράθυρο ή το τζάμι. Προχωράει. Άλλος όγκος, άλλη εισροή φωτός. Μετά από αυτό, μια άλλη πηγή φωτός. Ακόμη πιο μετά, μια πλημμύρα φωτός και σκιά στο πλάι, κλπ.»¹

Σε πολλά από τα σχέδια που εικονογραφούν έργα του Le Corbusier, είναι εμφανής η αφηγηματική διάθεση του αρχιτέκτονα, η οποία προβάλλεται μέσω της αλληλουχίας εικόνων-στιγμιότυπων τοποθετημένων στη σειρά, με σκοπό μια συνεχή και αδιάλειπτη ματιά του χώρου. Τα σχέδια αυτά κατασκεύασαν μια αφήγηση που θυμίζει την γλώσσα του σινεμά ή των βιβλίων κόμικς, εισάγοντας τον χρονικό παράγοντα μέσα σε μία χωρική διάσταση με τρόπο τέτοιο που θα ήταν δύσκολο να γίνει από ένα στατικό σημείο.² Έτσι λοιπόν, γεννήθηκε η αντίληψη της αρχιτεκτονικής ως κίνηση που συμβαδίζει με τις θεωρήσεις του Eisenstein.³ Εργαλείο της αντίληψης αυτής ήταν ο

λεγόμενος αρχιτεκτονικός περίπατος (promenade architecturale), που δημιουργήθηκε από τον Le Corbusier και χρησιμοποιήθηκε ως συνθετική ιδέα την δεκαετία του 1920 για να περιγράψει την εμπειρία του περπατήματος σε δύο από τις πιο σημαντικές κατοικίες του, την Villa La Roche και την Villa Savoye.

Αν και τα κτήρια αυτά είναι τα χαρακτηριστικά παραδείγματα ενσωμάτωσης του αρχιτεκτονικού περιπάτου στο έργο του Le Corbusier, η πρώτη φορά που τον συναντάμε, σε μια πιο πρώιμη μορφή του, είναι στο σπίτι που έφτιαξε για τους γονείς του στο La-Chaux-de-Fonds.⁴ Σε αυτό, η διαδρομή για να φτάσει κανείς από τον κήπο στην πόρτα του σπιτιού είναι ένας περίπατος ο οποίος επιτρέπει στον επισκέπτη να δει το κτήριο από διαφορετικά σημεία. Τον πηγαινει κάτω από μια γέφυρα, πάνω σε μερικά σκαλιά, τον οδηγεί κατά μήκος της περιμέτρου του κτηρίου, έως ότου τον αφήσει τελικά στην είσοδο. Όλο αυτό, δεν αντιπροσωπεύει τόσο μια περιγραφική άσκηση, ένα καθησυχαστικό και προβλέψιμο ξεδίπλωμα χώρων, υλικών και μορφών, αλλά μια ισχυρά συναισθηματική εμπειρία.⁵

Στη Villa La Roche, εισάγεται για πρώτη φορά από τον Le Corbusier ως στοιχείο του χώρου που σημαίνει την κίνηση, η ράμπα, η οποία είναι βασικό συστατικό της διαδρομής που ακολουθεί κανείς για να αντιληφθεί το χώρο μέσα από διαδοχικές εικόνες. Μπορούμε να πούμε πως πρόκειται για μια πρώτη μορφή περιπάτου μέσα σε κτήριο, με την εμπειρία του οποίου αντιλαμβανόμαστε ένα σχεδιασμό που

¹ Le Corbusier, *Précisions sur un état present de l' architecture et de l' urbanisme*, Paris, 1960 (παραπομπή από José Baltanas, *Walking through Le Corbusier, A tour of His Masterworks*, United Kingdom, 2005, σελ. 6)

² José Baltanas, *Walking through Le Corbusier, A tour of His Masterworks*, United Kingdom, 2005, σελ. 6

³ ό.π.

⁴ ό.π . σελ. 7

⁵ Ο.π

[22] Ο περίπατος της Villa Jeanneret-Perret στο La-Chaux-de-Fonds, Le Corbusier (1912)

[23] Villa La Roche,
Le Corbusier
(1925)

δημιουργεί διαρκώς πλαίσια για θέα: οπτικά κάδρα, που αφήνουν το βλέμμα να περάσει απρόσκοπτα, όταν η κίνηση εμποδίζεται.¹ Ο ίδιος ο Le Corbusier λέει για την Villa La Roche: «Εισέρχεσαι: το αρχιτεκτονικό θέαμα προσφέρεται απλόχερα στο μάτι. Ακολουθεί μια διαδρομή και οι προοπτικές που αναπτύσσονται με μεγάλη ποικιλία, δημιουργούν ένα παιχνίδι του φωτός πάνω στους τοίχους ή μεγάλες σκιές. Μεγάλα παράθυρα ανοίγουν την θέα προς τα έξω, όπου η αρχιτεκτονική ενότητα επιβεβαιώνεται.»²

Με την δημοσίευση του πρώτου τεύχους του *Oeuvre complète* το 1928, παρουσιάστηκε από τον Le Corbusier η Villa Savoye και ο αρχιτεκτονικός περίπατος. Η αρχιτεκτονική βιώνεται μέσα από την κίνηση του ανθρώπου στον χώρο και ο περίπατος είναι το δημιούργημα της. Η ράμπα είναι το μέσο που δίνει υπόσταση στον περίπατο, τον ορίζει πλέον χωρικά. Βρίσκεται στον κεντρικό άξονα του κτηρίου και αποτελεί το κύριο μονοπάτι για τους πεζούς. Ο Le Corbusier αναφέρεται στον συγκεκριμένο αρχιτεκτονικό περίπατο με τον όρο “Espace Arab”,

δηλαδή Αραβικός Χώρος.³ Εισήγαγε το στοιχείο του περιπάτου όντας έντονα επηρεασμένος από του την αραβική αρχιτεκτονική για την οποία έγραψε: «Η αραβική αρχιτεκτονική παρέχει ένα σημαντικό μάθημα. Αποτιμάται μέσω της κίνησης με τα πόδια. Με το περπάτημα και την κίνηση στον χώρο βλέπει κανείς πώς ξεδιπλώνονται τα αρχιτεκτονικά μέσα. Η αρχή αυτή είναι αντίθετη στο μπαρόκ, το οποίο γίνεται κατανοητό στο χαρτί, έχοντας ένα σταθερό θεωρητικό υπόβαθρο. Προτιμώ τις διδασκαλίες της αραβικής αρχιτεκτονικής».⁴ Ο αρχιτεκτονικός περίπατος καταφέρνει να κάνει πρωταγωνιστή της σύνθεσης την κίνηση στην κατοικία και βασικό εργαλείο ανάγνωσης της, με τα πολλαπλά και συχνά εκπληκτικά σημεία θέασης που προσφέρει.

Με την ράμπα, ο Le Corbusier ενσωματώνει την ήπια, διαγώνια ανάβαση ως ενεργητικό στοιχείο του αρχιτεκτονικού περιπάτου, αναιρώντας με αυτόν τον τρόπο την χαρακτηριστική ακαμψία που παρουσιάζουν τα κτήρια από σκυρόδεμα.⁵ Πρώτη μεγάλη επιτυχία της, είναι ο τρόπος με τον οποίο

¹ Γαλανοπούλου Δήμητρα, «Αρχιτεκτονική, το βλέμμα και η φωτογραφία», στο βιβλίο *Δυο ταξίδια στον Le Corbusier*, (Επιμέλεια: Τουρνικιώτης Παναγιώτης), Futura, Αθήνα, 2005, σελ. 28

² Le Corbusier and Pierre Jeanneret, *Oeuvre Complète, 1910-1929*, σελ. 60 (παραπομπή από *Δυο ταξίδια στον Le Corbusier*, σελ. 29)

³ Curtis, William, *Le Corbusier, Ideas and Forms*, Phaidon Press Limited, London, 1986, σελ. 96

⁴ *Walking through Le Corbusier, A tour of His Masterworks*, σελ. 6

⁵ Δάρα Πέγκυ, *Το παιχνίδι της ράμπας της Villa Savoye*, *Δυο ταξίδια στον Le Corbusier*, Επιμέλεια: Τουρνικιώτης Παναγιώτης, Futura, Αθήνα, 2005, σελ. 34

Κάτοψη Ισογείου

Κάτοψη Ορόφου

Κάτοψη Δώματος

[24] Η ράμπα και τα κάδρα της Villa Savoye, Le Corbusier (1931)

πραγματοποιεί την αλλαγή του τρόπου κίνησης, από αυτή του αυτοκινήτου σε αυτή του πεζού που εισέρχεται στην κατοικία. Η αίσθηση της κίνησης του αυτοκινήτου, προσαρμόζεται σε έναν πιο αργό βηματισμό, αυτόν του πεζού. Η μετάδοση της κίνησης από την μηχανή στον άνθρωπο έχει επιτευχθεί ομαλά, χωρίς να διασαλευτεί η συνέχεια. Με τον αρχιτεκτονικό περίπατο, δια μέσου της ράμπας, η μηχανή γίνεται ένα με τον άνθρωπο.¹ Κέντρο του βλέμματος αποτελεί η ηλιόλουστη βεράντα, ένα από τα σύμβολα του Le Corbusier για την δεκαετία του '30, από όπου βλέπει κανείς προς διαφορετικές κατευθύνσεις, ενώ αντίστροφα γίνεται και ο ίδιος αντιληπτός. Χώρος συνδεδεμένος με τον αρχιτεκτονικό περίπατο, χώρος κίνησης και στάσης, απευθύνεται στον ιδιοκτήτη και τον επισκέπτη. Αντίθετα, το boudoir της κυρίας Savoye, τοποθετημένο σε μια κόγχη του δωματίου, είναι σημείο από όπου ο ιδιοκτήτης μπορεί να ελέγχει μια ευρύτερη περιοχή χωρίς να κινείται στο εσωτερικό του σπιτιού και στον περιβάλλοντα χώρο, στην κοσμική διάσταση. Ο αρχιτεκτονικός περίπατος καταλήγει σε αδιέξοδο στο δώμα. Εκεί όπου η κίνηση διακόπτεται, το βλέμμα ανταμείβεται με ένα σχεδιασμένο σημείο διεξόδου, όπου το ενδιαφέρον πλέον στρέφεται έξω από το κτήριο, πέρα από την ιδιοκτησία, στο τοπίο, με συμβολικό χαρακτήρα.

Η κίνηση μέσω της ράμπας αφηγείται τον χώρο που διατρέχει, μικρογραφώντας κατ' αυτόν τον τρόπο, μέσα σε ένα κτήριο, τον κόσμο που θέλει να δημιουργήσει ο αρχιτέκτονας συγκεντρώνοντας όλα εκείνα τα χαρακτηριστικά του, διατυπώνοντας το δικό του αρχιτεκτονικό λεξιλόγιο. Η ράμπα

συμπυκνώνει την εμπειρία του χώρου ενώνοντας όλα τα σημεία του, όλα τα επίπεδα του. Το κτήριο με αυτόν τον τρόπο, γίνεται αντιληπτό ως ένα όλον όχι μέσω ενός προνομιούχου σημείου, αλλά μέσω ενός διανύσματος που το διατρέχει. Βιώνεται ως μια ενιαία συνεχόμενη δομή και όχι ως ένα σύνολο διαφορετικών τμημάτων. Η ράμπα επιτρέπει την ανεμπόδιστη ανάβαση, που ενισχύει την εξύψωση των αντιληπτικών εμπειριών και έτσι αποκτά σημαντικό νόημα καθώς τις συγκεντρώνει γύρω της.² Αυτό γίνεται μέσω της προοδευτικής κίνησης, η οποία επιτρέπει στον επισκέπτη να κατανοήσει πλήρως το κτήριο σαν έναν διάλογο μεταξύ γεωμετρικής κανονικότητας και εκφραστικής παρόρμησης, μεταξύ κανόνων και μορφών. Εν ολίγοις, τον διάλογο μεταξύ αιτίας και συναισθήματος.

¹ ό.π. σελ. 33

² *Walking through Le Corbusier, A tour of His Masterworks* ό. π. σελ. 7

“Σε αυτό το σπίτι μάς παρουσιάζεται ένας πραγματικός αρχιτεκτονικός περίπατος, προσφέροντας προοπτικές που αλλάζουν συνεχώς και απρόσμενα, ακόμη και εκπληκτικά. Είναι ενδιαφέρον ότι τόσο μεγάλη ποικιλία έχει επιτευχθεί, όταν από σχεδιαστική άποψη, ένα αυστηρό σύστημα από κολόνες και δοκάρια έχει υιοθετηθεί.... Είναι λόγω της κίνησης... το ότι μπορεί κανείς να δει τις αρχές της αρχιτεκτονικής ανάπτυξης.”

–Le Corbusier

3.3.2 Ο περίπατος κατά Terragni

Η απόδοση της πρέπουσας μνημειακότητας στα κτήρια της φασιστικής Ιταλίας αποτελούσε μια από τις πιο βασικές επιδιώξεις των αρχιτεκτόνων της εποχής. Ανάμεσα σε αυτούς, ο Giuseppe Terragni ξεχώρισε με τα έργα του, μέσω των οποίων προσπαθούσε να δημιουργήσει μια «μοντέρνα μνημειακότητα».¹ Η μνημειακότητα αυτή εκφράστηκε με τη χρήση ενός αρχαϊκού λεξιλογίου ταφικών μονόλιθων, κύβων, σταυρών, συμπαγών τοίχων και μεγαλόπρεπων σκαλών, καθώς και με την επινόηση μιας καινούργιας ρητορικής μνημοσύνης που καθιερώθηκε πάνω στην αισθητική συναισθηματικού περιορισμού της εποχής.² Η φασιστική κυβέρνηση του Benito Mussolini διέταξε τον σχεδιασμό ενός κτηρίου-μνημείου από τον Terragni, αφιερωμένο στον Ιταλό ποιητή Δάντη. Το κτήριο αυτό, που ονομάστηκε Danteum, επρόκειτο να χτιστεί στην Ρώμη, στη Via dell' Impero, όμως δεν υλοποιήθηκε ποτέ, παρά μόνο παρουσιάστηκαν τα σχέδιά του το 1942 στην Έκθεση της Ρώμης.³

Οι επιδιώξεις της κυβέρνησης μέσω αυτού του κτηρίου ήταν, όπως γράφει αναλυτικά ο Thomas Schumacher στο *Terragni's Danteum*, η εξύμνηση και η περαιτέρω διάδοση του έργου του Δάντη –βασικής πηγής των δημιουργιών επί Μουσολίνι–, η κατασκευή μιας ολοκληρωμένης βιβλιοθήκης με όλο το απαραίτητο υλικό για τη μελέτη του Δάντη, στην οποία θα φυλασσόταν το σύνολο των εικονογραφήσεων που έχουν, πλήρως ή μερικώς, εμπνευστεί από τα *Divina Commedia* (Θεία Κωμωδία) και *Vita Nuova* (Καινούργια Ζωή). Επιπλέον στόχοι ήταν να γίνει το Danteum ζωντανό κέντρο κάθε σπουδής και έρευνας σχετικής με τους στίχους του ποιήματος μέσω της προώθησης μαθημάτων για τον Δάντη στην Ιταλία και σε άλλες χώρες και,

τέλος, να βοηθήσει τις πρωτοβουλίες εκείνες που προωθούν και πιστοποιούν τον χαρακτήρα του Αυτοκρατορικού Φασισμού της Ιταλίας.⁴

Η ιδέα του σχεδιασμού του Danteum έχει βασιστεί εξ ολοκλήρου στην μετάφραση του έργου του Δάντη Θεία Κωμωδία σε αρχιτεκτονικό σχέδιο. Το ίδιο το κτήριο αποτελεί έναν περίπατο που αφηγείται την ιστορία του Δάντη. Η ιδιαιτερότητά του είναι ότι ο Terragni επιχειρεί να μεταφέρει το νόημα της *Θείας Κωμωδίας*, όχι με μεμονωμένα ιδιότυπα στοιχεία, που θα συμπεριφέρονταν το καθένα όπως οι εξατομικευμένες λέξεις της γλώσσας, αλλά με την χρήση της μεταφοράς και της αφήγησης. Και αυτό πάντα με γνώμονα την δομή και τον ρυθμό του ποιήματος, το οποίο έχει μεταφραστεί σε μια γλώσσα του χώρου με προσεκτικές αναλογίες και με τις απλές καθαρές, κλασικές επιφάνειες του ιταλικού Ρασιοναλισμού.⁵ Η *Θεία Κωμωδία* είναι από μόνο του ένα σύνθετο έργο που μπορεί να διαβαστεί σε πολλαπλά επίπεδα. Η δομή της είναι συνυφασμένη με φυσικά, δεοντολογικά, ηθικά, αλλά και πολιτικά και ιστορικά συστήματα. Συνθετικά αποτελείται από τρία μέρη, την Κόλαση (*Inferno*), το Καθαρτήριο (*Purgatorio*) και τον Παράδεισο (*Paradiso*). Το Καθαρτήριο και ο Παράδεισος αποτελούνται από 33 ωδές το καθένα, ενώ η Κόλαση από 34, δηλαδή συν μία έξτρα εισαγωγική ωδή σε ολόκληρο το έργο, κάνοντας έτσι την γενική δομή του ποιήματος να είναι $1+33+33+33=100$. Η Θεία Κωμωδία περιγράφει το ταξίδι του Δάντη στα τρία βασίλεια – Κόλαση, Καθαρτήριο, Παράδεισος. Το πνευματικό ταξίδι ξεκινάει όταν ο ποιητής χάνεται σε ένα δάσος (*dark wood*). Ο Βιργίλιος, ο Ρωμαίος ποιητής που προσωποποιεί την ανθρώπινη λογική, έχει τον ρόλο του οδηγού στα δύο πρώτα βασίλεια, ενώ η Βεατρίκη, με την οποία ο Δάντης υποτίθεται ότι ήταν ερωτευμένος, προσωποποιεί την Θεία Αποκάλυψη και την Σοφία που τον οδηγεί στον Παράδεισο.⁶

¹ Jeffrey T. Schnapp, *The Monument without Style, (On the Hundredth Anniversary of Giuseppe's Terragni Birth)*, στο Gray Room, τεύχος 18/2005, σελ. 9

² Ο. π.

³ <http://en.wikipedia.org/wiki/>, Λήμμα: Danteum

⁴ Schumacher, Thomas, *Terragni's Danteum*, Princeton Architectural Press, New York, 1985, σελ. 153

⁵ Aarati Kanekar, *Metaphor in Morphic Language*, 3rd International Space Syntax Symposium, Atlanta, 2001, σελ. 22.1

[25] Danteum, Giuseppe Terragni (1942)

Η χωρική οργάνωση του Danteum ακολουθεί πιστά την συνθετική δομή του ποιήματος. Η βασική σχεδιαστική απόφαση του Terragni είναι να βασιστεί όλο το σύστημα στο ορθογώνιο της χρυσής τομής και στις υποδιαίρεσεις του. Ο καθορισμός του γεωμετρικού σχήματος από την χρυσή τομή, έκανε όλη την σύνθεση και το τοπογραφικό σχέδιο να είναι ενταγμένα σε αυτό. Από εκεί και πέρα, πρόκειται για ένα παιχνίδι συνδυασμών σχετικών αριθμών με την γεωμετρία του ορθογώνιου της χρυσής τομής, ώστε να δημιουργηθεί μια σύνθεση που περιγράφει χωρικά την *Θεία Κωμωδία*. Καθώς ο Terragni οδηγεί τον επισκέπτη μέσα από το κτήριο, καθιστά εμφανείς τις αντιστοιχίες ανάμεσα στη *Θεία Κωμωδία* και το Danteum, σχετικά με την συνθετική δομή που προσφέρουν τα βασίλεια, η οποία με την σειρά της καθορίζει την αντιληπτική εμπειρία στους επιμέρους χώρους. Μια πολύ αντιπροσωπευτική αναλογία της αντιστοιχίας αυτής δίνεται από την περιγραφή του ίδιου του Terragni για την είσοδο στο κτήριο, διαμέσου ενός στενού χώρου πίσω από έναν συμπαγή πέτρινο τοίχο, για την οποία λέει: [η είσοδος] «βρίσκεται παράλληλα και πίσω από την πρόσοψη, ανάμεσα σε δύο ψηλούς μαρμαρίνους τοίχους, και εκφράζεται περαιτέρω από άλλον έναν μακρύ τοίχο παράλληλο στον μπροστινό, σε μια Δαντική “αιτιολόγηση”», και παραλληλίζεται με το εξής κομμάτι του ποιήματος “*non so ben some n'entraï*” [δεν ξέρω πώς να εισέλθω, (Ωδή Ι, 10)]. Η είσοδος είναι ουσιαστικά κρυμμένη πίσω από τον συμπαγή τοίχο, κάνοντας τον επισκέπτη αρχικά να αμφιβάλει από πού θα εισέλθει. Ο τοίχος αυτός της πρόσοψης έχει τον ρόλο ενός τεράστιου πίνακα στον οποίο είναι λαξευμένοι στίχοι της Θείας Κωμωδίας και γλυπτά, και θα κατασκευαζόταν από 100 κομμάτια μαρμάρου. Η επιλογή αυτή σχετίζεται με την δομή των 100 Ωδών του ποιήματος και το κάθε κομμάτι έχει μέγεθος ανάλογο της Ωδής που αντιπροσωπεύει.

Τα σχέδια του κτηρίου αποκαλύπτουν ένα τεσσάρων μερών ορθογώνιο σχήμα με ένα μονολιθικό τοίχο

στην πρόσοψη, αυτόν της εισόδου. Ο περίπατος αρχίζει πίσω από αυτόν τον τοίχο, με έναν μακρόστενο διάδρομο που οδηγεί σε μια αυλή. Δίπλα, βρίσκεται ένας χώρος με 100 κολόνες, ο οποίος σε επίπεδο ατμόσφαιρας συγκρίνεται με το σκοτεινό δάσος του Δάντη και σε δομή με τις Ωδές της Κωμωδίας. Στη συνέχεια, μερικά σκαλιά οδηγούν σε έναν μικρό προθάλαμο και μετά ακολουθεί το πρώτο δωμάτιο που αντιπροσωπεύει την Κόλαση.

κάτοψη α' στάθμης

[26] Κάτοψη επιπέδων, Η διαδρομή του περιπάτου

Εδώ, όπως και σε άλλα σημεία του κτηρίου, οι τοίχοι παραμένουν ως σταθερές επιφάνειες, ενώ το πάτωμα βυθίζεται βαθμιδωτά, ακολουθώντας την αποσύνθεση του ορθογώνιου της χρυσής τομής σε μια σειρά από επτά τετράγωνα. Καθένα από αυτά τα τετράγωνα, έχει μια κολόνα στο κέντρο του που ποικίλει αναλογικά σε διάμετρο σχηματίζοντας μια σπειροειδή σειρά κολόνων. Η σκεπή στο σημείο αυτό ακολουθεί ένα αντίστοιχο μοτίβο, όμοιο με αυτό του πατώματος, και κάθε ανεξάρτητο και μη ομοεπίπεδο τμήμα της οροφής στηρίζεται σε μία από τις κολόνες. Το φως έρχεται στον χώρο από σχισμές στην οροφή. Το εσωτερικό αποδίδει αυτό που ο Terragni θέλει να δείξει στον επισκέπτη, την αίσθηση του επικείμενου, του κενού που σχηματίζεται κάτω από

τον φλοιό της γης μέσω μιας σεισμικής διαταραχής που προκαλείται από την πτώση του Εωσφόρου.¹ Ο επόμενος χώρος, το Καθατήριο, είναι μια αντίστροφη εικόνα του προηγούμενου χώρου. Εδώ, οι υποδιαίρέσεις του χρυσού ορθογωνίου είναι ταυτόσημες με αυτές του χώρου της Κόλασης, αλλά στραμμένες κατά 180 μοίρες. Στο Καθατήριο, οι τετράγωνα μορφές του δαπέδου ανεβαίνουν, εκφράζοντας μορφολογικά ένα κόλουρο, κωνικό, λοφώδες νησί με επτά πλαγίες, όπως περιγράφεται στο έργο του Δάντη. Η οροφή έχει ανοίγματα στον ίδιο σχηματισμό με το δάπεδο που επιτρέπουν τον επαρκή φωτισμό. Το τρίτο δωμάτιο είναι μια αλληγορία του Παραδείσου, και βρίσκεται πάνω από τον χώρο με τις εκατό κολόνες. Έχει μορφή κανάβου, γυάλινο πάτωμα και 33 γυάλινες κολόνες. Στη μία πλευρά του χώρου αυτού υπάρχει μια πόρτα εξόδου όπου μία σκάλα οδηγεί τον επισκέπτη κάτω.

Αντιστοιχία με την Θεία Κωμωδία υπάρχει όχι

¹ Ό. π. σελ. 22.3

Σύνθεση βάσει της χρυσής τομής

Σχηματισμός δύο τετραγώνων

Μετακίνηση των τετραγώνων

Οι ακραίες ζώνες της σύνθεσης

[27] Η δομή του Danteum

σπονδυλική στήλη της σύνθεσης, με έναν διάτρητο τοίχο απέναντι από την έξοδο, που συμβολίζει την θείκη δύναμη που έχει επίβλεψη των πάντων και αντιπροσωπεύει το «πνευματικό σπόρο» του έργου.

Η περιπατητική εμπειρία που γεννά το κτήριο, η ποικιλία των απόψεων και των καταστάσεων που προσφέρει, οδηγεί σε μια κατανόηση της γενικής δομής μέσα από την εξερεύνηση των μονοπατιών

² Τα ύψη των τριών αυτών επιπέδων είναι πολλαπλάσια του 3: 2,70μ, 5,40μ και 8,10μ.

[28, 29, 30] Από δεξιά προς αριστερά: Η είσοδος με τον συμπαγή τοίχο, Η αυλή και οι 100 κολόνες, Η οροφή της Κόλασης από εξωτερική λήψη

του και την ποικιλία των βιωματικών αλληλουχιών των χώρων. Αυτές μπορούν να διακριθούν ως τρεις και οδηγούν σε μια σταδιακή αρχιτεκτονική κορυφή. Η πρώτη αλληλουχία είναι η σταδιακή μείωση του χώρου από τον ανοιχτό δημόσιο χώρο, στον περιορισμένο στενό διάδρομο (απλή συνθετική προσέγγιση). Η δεύτερη είναι η κίνηση από την αυλή στο δάσος των κολόνων με επιπρόσθετο χαρακτηριστικό το φίλτρο φωτός από τη γυάλινη οροφή (πιο στοχευμένη αρχιτεκτονική προσέγγιση). Η τρίτη είναι η βασική διαδρομή από την Κόλαση στο Καθαρήριο και από εκεί στον Παράδεισο (βασικό αρχιτεκτονικό σενάριο). Ο περίπατος του Terragni καταφέρνει χρησιμοποιώντας σύμβολα και αλληγορίες να μεταφράσει την αντιπαράθεση που διατρέχει όλο το έργο της *Θείας Κωμωδίας* ανάμεσα στο ζωντανό ανθρώπινο σώμα και στις ψυχές των νεκρών. Συγκεκριμένα, στην Κόλαση δίνεται έμφαση στο σώμα ενόσω υποφέρει, στο Καθαρήριο το σώμα αναφέρεται μόνο μέσω της σκιάς του ή της απουσίας αυτής και στον Παράδεισο το αποπροσωποποιημένο σώμα περιγράφεται με όρους φωτός.¹ Ο περιπατητής-επισκέπτης, ζει το σενάριο αυτό διαμέσου της κίνησης και της συνύπαρξης του σώματός του με τις κολόνες που χρησιμοποιεί ο Terragni για να συμβολίσει το ανθρώπινο σώμα. Οι 100 κολόνες είναι είτε –κυριολεκτικά – το δάσος, είτε –αλληγορικά – μια αναπαράσταση της κοινωνίας, με την διάταξη αυτή να αντιπροσωπεύει το πλήθος. Οι κολόνες της Κόλασης αντιπροσωπεύουν τα σώματα που υποφέρουν, με τις διακυμάνσεις των μεγεθών του να αποδίδουν μια «βαριά» ατμόσφαιρα, και οι κολόνες του Παραδείσου, λόγω της διαφάνειας του γυαλιού, δημιουργούν με το φως που πέφτει μια αιθέρια αίσθηση, μια απούλοποίηση, αντιπροσωπευτική, θα μπορούσε να πει κανείς, των ψυχών και των αγγέλων του Παραδείσου.

Ο Terragni, επιθυμούσε να σχεδιάσει με τον καλύτερο δυνατό τρόπο μια ζωντανή εμπειρία του ποιήματος της *Θείας Κωμωδίας*, μια παράσταση ουσιαστικά όπου ο επισκέπτης θα γινόταν ο ίδιος μέρος της εκτός από εξωτερικός θεατής, ένα δυνατό χωρικό βίωμα το οποίο θα του περνούσε όλα εκείνα τα μηνύ-

ματα που ο Δάντης ήθελε να περάσει στον αναγνώστη του έργου του. Έτσι, περνάει μέσα από τις τρεις καταστάσεις του σώματος, την Κόλαση, το Καθαρήριο και τον Παράδεισο, τα οποία είναι και το ταξίδι του Δάντη, αφού όμως πρώτα ξεκινήσει από την ανοιχτή αυλή της εισόδου και το δάσος των κολόνων που είναι η αρχή του ταξιδιού. Η μεγαλοπρέπεια και η μνημειακότητα είναι από τα βασικά χαρακτηριστικά του έργου, που ακόμα κι αν δεν υλοποιήθηκε, παραμένει εξαιρετικό παράδειγμα αφηγηματικού περιπάτου της μοντέρνας αρχιτεκτονικής.

¹ Ο. π. σελ. 22.6

[31, 32, 33]
Η Κόλαση, το
Καθαρτήριο και ο
Παράδεισος,
Danteum

3.4 Ο περίπατος στο τοπίο

3.4.1 Ο περίπατος κατά Πικιώνη

«Περπατώντας πάνω σε τούτη τη γη, η καρδιά μας χαίρεται με την πρώτη χαρά του νηπίου την κίνησή μας μέσα στο χώρο της πλάσης, την αλληλοδιάδοχη τούτη καταστροφή κι αποκατάσταση της ισορροπίας που είναι η περπατησιά.»¹

Πηγή έμπνευσης για τον Δημήτρη Πικιώνη ήταν πάντα η ελληνική γη και η ανθρώπινη δημιουργία πάνω στο ιστορικό της τοπίο. Το κείμενο του «Συναισθηματική Τοπογραφία», γραμμένο το 1935, αποτελεί έκφραση της συγκίνησης του προς την γη. Οι στοχασμοί του αυτοί ήταν το εφελτήριο 20 χρόνια μετά για να αναλάβει τα έργα κάτω από την Ακρόπολη. Τα χρόνια αυτά ήταν πολύ καθοριστικά για τον ίδιο, καθώς επιδόθηκε σε πληθώρα δοκιμών και πειραματισμών στην τέχνη, αλλά και σε στοχαστική έρευνα στη συλλογική μνημοσύνη των ανθρώπων ενός τόπου και τις σχέσεις που συνδέουν τον πολιτισμό με τον ίδιο τον τόπο.² Τα έργα της Ακρόπολης, σχεδιασμένα και κατασκευασμένα από τον Δημήτρη Πικιώνη, αποτελούν αναμφισβήτητα σταθμό στην Ιστορία της νεοελληνικής Αρχιτεκτονικής και είναι διεθνώς γνωστά. Οι εργασίες χωρίζονται σε δύο φάσεις: την πρώτη, από την έναρξη τους το 1954 ως τον Μάρτιο του 1957 και την δεύτερη, από τον Μάρτιο του 1957 ως την περαίωση τους, τον Απρίλιο του 1958.³ Η πρώτη φάση αφορούσε την κατασκευή των δρόμων προς την Ακρόπολη και του Φιλοπάππου και η δεύτερη το συγκρότημα του Αγ. Δημητρίου Λουμπαρδιάρη. Αντίστοιχα, το συνολικό έργο της

πλακόστρωσης αποτελείται από δύο μέρη, την «Πρόσβαση» στην Ακρόπολη και τον «Περίπατο» του Φιλοπάππου και είναι ένας ενωτικός τάπητας μεταξύ των δύο ακραίων του σημείων: των Προπυλαίων και του λόφου των Μουσών (όπως λέγεται διαφορετικά ο λόφος του Φιλοπάππου).

Ο επισκέπτης, ο περιπατητής του πλακόστρωτου αυτού, έρχεται σε επαφή με τα πολλαπλά ερεθίσματα που του προσφέρει, τα οποία τον φέρνουν σε άμεση επαφή με το αττικό τοπίο και την ιστορία του τόπου. Η ίδια η σύνθεση του έργου, με τα επιμέρους κομμάτια της, είναι πολύ προσεκτικά μελετημένη για κάτι τέτοιο. Ο πεζόδρομος αποτελείται από δύο συστρεφόμενα σκέλη, ελισσόμενα πάνω στις πλαγιές της Ακρόπολης και του Φιλοπάππου. Το πρώτο με δεξιόστροφη και το δεύτερο με αριστερόστροφη περιέλιξη. Στην ουσία το σχήμα αυτό των δύο σκελών προέκυψε από την προσαρμογή των δύο λειτουργιών τους στην τοπογραφία του εδάφους.⁴ Κοιτάζοντας κανείς από τις παρακειμένες ράχες των λόφων, οι δύο αυτές χαράξεις φαίνονται σαν δύο σκιοιτιά, με θηλιές στην άκρη, ριγμένα πάνω στο τοπίο. Εισερχόμενος ο περιπατητής στο σκέλος της Ακρόπολης συναντά ένα αναπαυτήριο, το οποίο στην ουσία είναι ένα σημείο προσαρμογής για αυτόν από τον κόσμο του σήμερα στην ανάβαση στον ιερό βράχο. Εκεί ο ίδιος ο Πικιώνης φύτεψε ελιές για να τονίσει την σημασία του σημείου. Στην μεριά του Φιλοπάππου ο Πικιώνης έστησε δύο απλές κατασκευές, το περίπτερο στην αυλή του Λουμπαρδιάρη και το Άνδηρο στην κορυφή του λόφου των Μουσών. Τα σημεία

[34] Το σχέδιο προετοιμασίας του περάσματος προς την Ακρόπολη

¹ Πικιώνης Δημήτρης, «Συναισθηματική Τοπογραφία», στο Δ. Πικιώνη Κείμενα, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 2010, σελ. 73

² Πικιώνη Αγνή, Έργα Ακροπόλεως, Ινδικτός Εκδοτική Εταιρεία, Αθήνα, 2001, σελ. 26

³ Αντωνιάδης Αντώνης, Δημήτρης Πικιώνης, Αφιέρωμα στα εκατό χρόνια από την γέννηση του, κείμενο του Σαρηγιάννη Γεώργιου, Εθνικό Μετσόβιο Πολυτεχνείο, Αθήνα, 1989, σελ. 233

⁴ Έργα Ακροπόλεως ό. π. σελ. 23

αυτά δεν είναι τυχαία, αντιθέτως έχουν μελετηθεί πολύ προσεκτικά ως σημεία θέας και αναπαύσεως, όπου ο περιπατητής βλέπει το τοπίο της Ακρόπολης και στοχάζεται την αισθητική του πολιτισμού του τόπου.¹

Για να διαβάσει κανείς το έργο του Πικιώνη, θα πρέπει εξ αρχής να καταλάβει ότι πρόκειται για ένα καλλιτεχνικό έργο και όχι μηχανικό, όπως λέει και ο ίδιος σε επιστολή του.² Ακριβώς για τον λόγο αυτό, ερμηνεύεται και κατανοείται κάτω από το φως του αττικού ουρανού που με τόσους τρόπους είχε απεικονίσει και μελετήσει. Ο Πικιώνης ήθελε να υποτάξει το σύγχρονο έργο του στους μυστικιστικούς κανόνες της φυσικής αρμονίας που είχαν διατυπωθεί από τον Πυθαγόρα στην «Περί αρμονίας της φύσεως» πραγματεία του.³ Η εκτενής ανάλυση του τοπίου είναι αυτή που του φανερώνει και τα στοιχεία της σύνθεσης στο συγκεκριμένο έργο. Η ποικιλία της φυσικής σύστασης έγινε η αφορμή να οργανωθούν και να αναπτυχθούν σε θέματα και παραλλαγές οι επαναλαμβανόμενες μορφές των δομικών στοιχείων. Ο ίδιος έγραψε στο άρθρο του «Η λαϊκή τέχνη και εμείς»: «Υπακοή στους νόμους της φύσεως είναι το θεμέλιο της αληθινής ζωής και τέχνης».

Αυτή η διάθεση υποταγής στην φυσική αρμονία, έναντι της εφαρμογής σχημάτων τεχνικής προέλευσης, χαρακτηρίζει την καλλιτεχνική σύλληψη των έργων «Προσβάσεως» και «Περιπάτου». Επίσης, περιγράφει και την γενική σύνθεση των πλακοστρώσεων, αλλά και την ειδική έκφραση κάθε μορφοπλαστικής λεπτομέρειας των έργων. Τα Αττικά σχέδια, καθώς και η «Συναισθηματική Τοπιογραφία» αποτελούν αναμφίβολα τα πιο «χωρικά» από τα εικαστικά έργα του, προαγγέλλοντας τη διαμόρφωση του περιβάλλοντος χώρου της Ακρόπολης.⁴ Ο Πικιώνης ήταν ένας από τους πρώτους αρχιτέκτονες

[35] Λεπτομέρεια της πλακόστρωσης

που συνειδητοποίησε ότι μια τοπική έκφραση της μοντέρνας αρχιτεκτονικής στην μεταπαραδοσιακή εποχή, μπορούσε να υποστηριχθεί μόνο μέσα από την ανάμιξη ξένων αλλά και φιλικών μεταξύ τους πολιτισμών.⁵ Έτσι λοιπόν, παρατηρείται μια σχέση ανάμεσα στις υπαίθριες διαμορφώσεις του πλακόστρωτου του Φιλοπάππου και στους γιαπωνέζικους κήπους Zen.⁶ Η διάταξη της σύνθεσης διεισδύει στις καμπύλες του εδάφους κίνησης, δημιουργώντας μια φαινομενικά απεριόριστη σειρά αυλακιών, φρεατίων και εναλλασσόμενων τεχνητών επιστρώσεων.⁷

Πηγή έμπνευσης αποτέλεσε για τον Πικιώνη φυσικά και η ιστορία του τοπίου, εκτός από το

⁵ Architectural Association, *Dimitris Pikionis, architect 1887-1968 : a sentimental topography*, Architectural Association, London, 1989, σελ. 9

⁶ Οι ιαπωνικοί κήποι Zen, ή αλλιώς «ξερά τοπία», είναι μικρές τυποποιημένες διαμορφώσεις από προσεκτικά τοποθετημένες πέτρες, στοιχεία νερού, δέντρα και θάμνους. Είναι συνήθως μικροί και σχεδιασμένοι έτσι ώστε να τους βλέπεις κανείς από ένα συγκεκριμένο σημείο εκτός του κήπου. Οι πρώτοι κήποι Zen φτιάχτηκαν σαν ναοί Zen Βουδισμού στο Κιότο. Σκοπός τους είναι να μιμηθούν την ουσία της φύσης, όχι με μία πιστή απεικόνιση, ώστε να βοηθήσουν στον διαλογισμό για την ανεύρεση του νοήματος της ζωής.

⁷ Ό.π.

¹ Ό. π.

² Ό. π. σελ. 9

³ Ό.π. σελ 31

⁴ http://www.24grammata.com/wp-content/uploads/2014/09/Duduni-Pikionis-24grammata.com_.pdf

ίδιο το τοπίο. Εμφανής είναι η συγγένεια ανάμεσα στις μορφοπλαστικές επιλογές και τις συμβολικές χαράξεις του έργου του Πικιώνη σε σχέση με τα αρχέτυπα δομικά δεδομένα των κατοίκων της αττικής γης.¹ Όπως και στην αρχαιότητα, έτσι και εδώ, πρώτιστη μέριμνα ήταν η υποταγή του έργου στο φυσικό τοπίο, έτσι ώστε ο κάθε περιπατητής να γίνεται ένα με αυτό και να παίρνει τα ερεθίσματα που εκείνο του προσφέρει απλόχερα. Σκοπός δεν ήταν η μίμηση του παρελθόντος, αλλά η δημιουργία ενός σύγχρονου έργου που εξυπηρετεί τις ανθρώπινες ανάγκες, εκφράζοντας τον τόπο και τον χρόνο δόμησης του, εμπνευσμένο από την αρχαία, βυζαντινή, λαϊκή, σύγχρονη παράδοση, πλασμένο με πλούσια φαντασία. Σπουδαία προϋπόθεση για την επιτυχία της σύνθεσης ήταν η διάπλασή της να διατυπωθεί στο πλαίσιο της διατήρησης του πνεύματος της συλλογικής τοπικής μνημοσύνης, που ερχόταν σε αντίθεση προς τις ποικιλόμορφες ξενικές ή μηχανιστικές επιδράσεις οι οποίες είχαν εμφυτευθεί στην μοντερνίζουσα αρχιτεκτονική της μεταπολεμικής Αθήνας. Στόχος του Πικιώνη άλλωστε ήταν να σταθεί ενάντια στο «πρακτικό» και «επίκαιρο» ένδυμα ξενόφερτων επιδράσεων και να αντιπαραθέσει στο διεθνιστικό πνεύμα της εποχής του, το οικουμενικό πνεύμα της Αττικής γης.²

Αυτό φαίνεται ξεκάθαρα αν λάβει κανείς υπ' όψη του τον τρόπο κατασκευής του έργου, ο οποίος υποκατέστησε την χρήση της μηχανής με πολύ ανθρώπινο μόχθο και με επί τόπια αυτενέργεια από τον ίδιο τον αρχιτέκτονα και τους μαθητές του. Σύμφωνα με τον Κωνσταντίνο Δοξιάδη, οι αρχαίοι Έλληνες δεν ήταν γνώστες του καρτεσιανού συστήματος και δεν επεξεργάζονταν δισδιάστατα σε μορφή κάτοψης ή όψης το χώρο. Οι συνθετικές επιλογές τους γίνονταν απευθείας στο χώρο και στηρίζονταν στην οπτική αντίληψη του.³ Αντίστοιχα, ο Πικιώνης μελετούσε διεξοδικά την θέα κάθε κομματιού της διαδρομής επί τόπου και όχι στο σχεδιαστήριο. Ακολουθώντας τη μέθοδο των οπτικών χαράξεων του Δοξιάδη, ο Πικιώνης κατάφερε να σκηνοθετήσει κατά μήκος του περιπάτου μια σειρά από εικόνες που οδηγούν το βλέμμα του κινούμενου επισκέπτη προς τη θέα και ταυτοχρόνως τον καθιστούν κέντρο ενός μεταβαλλόμενου τοπίου. Μια αφήγηση, θα μπορούσαμε να πούμε, αποτελούμενη από αλληλοδιαδοχή εικόνων που φέρνουν στον νου μνήμες του τόπου, αλλά και συνδέουν τον θεατή με το παρόν του.

Το πιο χαρακτηριστικό γνώρισμα του «περιπάτου» του Πικιώνη και αυτό που τον κάνει ιδιαίτερα ξεχωριστό στον επισκέπτη του, είναι η σχέση του σώματος,

¹ Έργα Ακροπόλεως ό. π. σελ. 31

² Ό.π. σελ. 32

³ Δοξιάδης, Κωνσταντίνος, *Architectural space in ancient Greece*, MIT Press, Cambridge, 1977, σελ.4

[36] Το ξύλινο στέγαστρο στην αυλή του Αγίου Δημητρίου του Λουμπαρδιάρη

[37] Η πέτρα κυριαρχεί στο τμήμα αυτό της πλακόστρωσης

[38, 39] Σχηματισμοί από σκυρόδεμα

του κάθε βήματος, με το έδαφος και την κυρτότητά του. Το έδαφος είναι μια ανάγλυφη ταινία που ανεβοκατεβαίνει μαζί με το κορμί μας, με τον κόπο του οποίου μετρούμε την γη, όπως πολύ γλαφυρά και ποιητικά περιγράφει ο ίδιος στο κείμενο του «Συναισθηματική Τοπογραφία».¹ Σε αυτό συμβάλει η συχνή εναλλαγή των υλικών πλακόστρωσης (πέτρα, μάρμαρο, μπετόν), η οποία γίνεται αντιληπτή από τους μύες του σώματος, καθώς ο περιπατητής μεταβαίνει από μια αδρή επιφάνεια σε μια λεία, όπως επίσης και οι ασυνήθιστα μεγάλοι αρμοί που το βάθος τους φτάνει μέχρι και τα 4-5 εκατοστά. Αυτή η σχέση με το έδαφος τράβηξε την προσοχή μέχρι και ξένων επισκεπτών. Ο Kenneth Frampton έγραψε πως η Ακρόπολη «είναι μια τοποθεσία που έπρεπε να προσεγγιστεί τόσο με το σώμα όσο και με τα μάτια» και πως το έργο του Πικιώνη «μας γυρίζει μονομιάς σε έναν φαινομενικά απτό κόσμο, σε έναν κόσμο φανερωμένης λάμψης, όπου η εσωτερική ουσία των πραγμάτων, όπως έλεγε και ο Heidegger, γίνεται φανερή».² Ακόμα, ο Kisho Kurokawa έχει πει σχετικά με την επίσκεψη του στον τόπο αυτό: «Περπατούσα με κατεύθυνση τον λόφο του Φιλοπάππου, αισθανόμουν με όλο μου το σώμα κάτι ασυνήθιστο. (...) Ο Παρθενώνας παρουσιαζόταν με το χαρακτηριστικό ψυχρό του σχήμα, και σκέφτηκα

¹ Πικιώνης Δημήτρης, «Συναισθηματική Τοπογραφία», στο Δ. Πικιώνη Κείμενα, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 2010, σελ. 73

² Έργα Ακροπόλεως ό. π. σελ. 6

[40] Η Ακρόπολη από το Άνδηρο των Μουσών

ότι, ενώ αυτός ίσως εκφράζει την νεκρή μορφή της αρχαία Ελλάδας, ο δρόμος του Πικιώνη εκφράζει τον ζωντανό χώρο της σημερινής Ελλάδας».³

Στο έργο του Πικιώνη γύρω από την Ακρόπολη αναγνωρίζουμε την προσπάθειά του να δώσει ψυχή στην αρχιτεκτονική αισθητική, αλλά και να προασπίσει την ιστορική μνήμη της Αθήνας. Αποτελεί μια προσωπική πρόταση ιδωμένη με τη ματιά του ζωγράφου. Εξάλλου είναι και η πρώτη ιδέα ενοποίησης των αρχαιολογικών χώρων σε μια διαδικασία αργού και ήσυχου περιπάτου, αποτελώντας και το κορυφαίο δείγμα δημόσιας Αρχιτεκτονικής στην Ελλάδα μεταπολεμικά⁴.

Ο Πικιώνης ως δάσκαλος άφησε την ομιλία της γης να πρωταγωνιστήσει και να ακουστεί, καθοδηγώντας με αυτό τον τρόπο τους μαθητές του στο σχεδιασμό των έργων της Ακρόπολης. Δημιούργησε μια τάξη περιπατητών-μαθητών που είχαν την ικανότητα να κατανοούν την αρμονία των αρχαίων δημιουργιών αλλά και της φύσης και ήταν αυτοί που τον συντρόφευσαν στο έργο αυτό. Είναι δίδαγμα για τους μεταγενέστερους δασκάλους η συνήθεια του να οργανώνει εκδρομές και συνεστιάσεις, προκειμένου να διδάξει στην πράξη. Έτσι λοιπόν, όντας και ο ίδιος παθιασμένος περιπατητής, είχε στον νου του ότι όταν οι άνθρωποι περπατούν σε λοφώδεις επιφάνειες κοιτάζουν περισσότερο στο έδαφος παρά ψηλά και χρησιμοποίησε αυτή την ευκαιρία για να «ψυχαγωγήσει» το πνεύμα.⁵ Τα διάφορα σχέδια στις πλάκες του περιπάτου συναντώνται συχνά και ποικίλουν προκειμένου να βοηθήσουν τον αναβάτη στην πορεία του. Το ίδιο το πλακόστρωτο είναι ένας οδηγός καθοδήγησης, γεμάτος με εκφραστικούς πειραματισμούς, πληθώρα υφών και μορφοπλασιών, όλα άμεσα συνδεδεμένα με το Αττικό τοπίο.

³ Dimitris Pikiotis, *architect 1887-1968 : a sentimental topography*, ό.π. σελ.76

⁴ Δραγώνας, Πάνος, Κάτω από την Ακρόπολη, στο <http://www.greek-architects.gr/gr/republic-space/κάτω-από-την-ακρόπολη-id2444>

⁵ Ό. π. σελ. 89

3.4.2 Ο περίπατος κατά Tschumi

Ο Bernard Tschumi, όντας ένας θεωρητικός της αρχιτεκτονικής για αρκετά χρόνια πριν ξεκινήσει το σχεδιαστικό έργο του, ασχολήθηκε με την μελέτη και την συγγραφή δοκιμίων σχετικά με το «γεγονός» και την «κίνηση» στην αρχιτεκτονική. Καθ' όλη την σταδιοδρομία του, αντιτίθεται στον φορμαλισμό, ο οποίος αποτελεί για αυτόν υποβάθμιση της αρχιτεκτονικής από μια μορφή γνώσης, σε μια απλή γνώση της μορφής.¹ Η δήλωση του «Δεν υπάρχει χώρος χωρίς γεγονός (...) δεν υπάρχει αρχιτεκτονική χωρίς πρόγραμμα»² αντανάκλα την βαθιά του πεποίθηση για τον δυναμικό χαρακτήρα της αρχιτεκτονικής. Για τον Tschumi, ο εκάστοτε χώρος δημιουργείται από κάποιο γεγονός που συμβαίνει σε αυτόν και ο αρχιτεκτονικός χώρος ορίζεται από την δραστηριότητα που λαμβάνει χώρα μέσα/πάνω/μπροστά/γύρω – σε κάθε χωρική σχέση με αυτόν. Η αρχιτεκτονική είναι ένα μέσο επικοινωνίας, που ορίζεται τόσο από την κίνηση, όσο και από τους τοίχους: μέσω αυτής επιτελείται μια συνδιαλλαγή των γεγονότων με τον χώρο. Ενεργοποιεί ουσιαστικά τον χώρο μέσω της κίνησης των σωμάτων.

Αυτόν τον τρόπο σκέψης για το γεγονός και την κίνηση στην αρχιτεκτονική, ο Tschumi εφαρμόζει για πρώτη φορά στο θεωρητικό έργο του «The Manhattan Transcripts» (1970), το οποίο δεν μπορεί να χαρακτηριστεί ούτε αληθινό, ούτε και απλά

¹ Tschumi, Bernard, *Essay's by K. Michael Hays and Giovanni Damiani*, Thames & Hudson, United Kingdom, 2003, σελ. 44

² Tschumi, Bernard, *Event-Cities: praxis*, The MIT Press, Cambridge, 1994, σελ. 117

[41] M2, *The Manhattan Transcripts* (1976-1981)

φαντασικό. Αφαιρεί τα στοιχεία μιας συμβατικής αρχιτεκτονικής αναπαράστασης, όπως την σχέση μεταξύ των χώρων και των χρήσεων, της «σκηνής» και του σεναρίου, του «τύπου» και του «προγράμματος», του αντικειμένου και του γεγονότων. Με τον τρόπο αυτό, γίνεται μια διαφορετική ανάγνωση της αρχιτεκτονικής, όπου ο χώρος, η κίνηση και το γεγονός είναι ανεξάρτητα, έχοντας μια νέα σχέση μεταξύ τους, έτσι ώστε τα συμβατικά συστατικά της αρχιτεκτονικής διαλύονται και ξαναφτιάχνονται βάσει διαφορετικών αξόνων.³ Το 1982, με την διεξαγωγή ενός διαγωνισμού για τον σχεδιασμό του Parc de La Villette, ενός «αστικού πάρκου», δόθηκε η ευκαιρία στον Tschumi να δοκιμάσει σε ένα πραγματικό έργο το σενάριο του «The Manhattan Transcripts», στο οποίο υπήρχε δυνατή σχέση ανάμεσα στο πρόγραμμα και στις συνθήκες υπό τις οποίες ξεδιπλώνεται.⁴

Ο ορισμός του προγράμματος του αστικού πάρκου ήταν κάτι πολύ επαναστατικό για τα μέχρι τότε δεδομένα στην αρχιτεκτονική. Περιλάμβανε την αντιπαράθεση, αλλά και τον συνδυασμό ενός πλήθους δραστηριοτήτων, που σκοπό είχαν να ενθαρρύνουν νέες συμπεριφορές και αντιλήψεις των κατοίκων της πόλης. Πρόκειται για ένα ανοιχτό (open-air) πολιτιστικό κέντρο που περιλαμβάνει χώρους για workshop, γυμναστήρια, νερού, για παιχνίδι, για εκθέσεις, συναυλίες, επιστημονικά προγράμματα, διαγωνισμούς, καθώς και ένα Μουσείο Επιστήμης και Τεχνολογίας και την Πόλη της Μουσικής.⁵ Το πάρκο καταλαμβάνει μια τεράστια έκταση και μπορεί να θεωρηθεί στο σύνολο του ένα από τα μεγαλύτερα κτήρια που φτιάχτηκαν ποτέ, ένα ασυνεχές κτήριο, που παρ' όλα αυτά είναι μια ενιαία δομή που επικαλύπτεται με την πόλη σε συγκεκριμένα σημεία.⁶ Είναι μία συνέχεια της πόλης, αλλά αυτό δεν γίνεται με την σύνδεση της γεωμετρίας του αστικού ιστού με τις

³ *Essay's by K. Michael Hays and Giovanni Damiani* ό. π. Σελ. 34

⁴ Tschumi, Bernard, Walker, Enrique, *Tschumi on Architecture: Conversation with Enrique Walker*, The Monacelli Press, New York, 2006, σελ. 49

⁵ Tschumi, Bernard, *Event Cities 2*, The MIT Press, Cambridge, 2002, σελ. 55

⁶ Ο. π.

Αριστερά:
[42] Ο κινηματογραφικός περίπατος και τα folies
Πάνω:
[43] Συνολική άποψη του Parc de La Villette

«Η αρχιτεκτονική δεν σχετίζεται απλά με την μορφή, αλλά επίσης με το γεγονός, την δράση, και το τι συμβαίνει στον χώρο.»

--Bernard Tschumi

χαράξεις του πάρκου, αλλά με τρόπο εννοιολογικό. Οι έννοιες γεγονός-κίνηση-χώρος, που μελετάει σχολαστικά πάντα ο αρχιτέκτονας, λειτουργούν σαν ριζόχαρτα, το ένα πάνω στο άλλο. Ταυτόχρονα αλληλοαναιρούνται και αλληλοσυμπληρώνονται. Ο σχεδιασμός χωρίζεται σε τρία επίπεδα, στα σημεία, τις γραμμές και τις επιφάνειες. Το κάθε επίπεδο λειτουργεί αυτόνομα, αλλά και σε συνδυασμό με τα άλλα, καθώς αποκτά νόημα όταν αλληλεπιδρά με τα υπόλοιπα. Στην Villette, δεν συναντά κανείς κάποιο μεγάλο ενιαίο κτίσμα, καθότι το κτηριολογικό μέρος έχει διασπαστεί σε σημειακές παρεμβάσεις σκορπισμένες στο πάρκο, που ονομάζονται *folies* και είναι 26 μετασχηματισμοί ενός κόκκινου κύβου 10 x 10 x 10, ουδέτερου χώρου χωρίς πρόγραμμα που μπορεί να μετασχηματιστεί ανάλογα με τις μεταβαλλόμενες προγραμματικές ανάγκες.¹ Τα *folies* είναι τοποθετημένα σε κάναβο ανά 120μ., αποτελούν κοινό παρονομαστή για όλα τα γεγονότα του προγράμματος, καθώς και ένα διακριτό σύνολο στοιχείων που αποτελούν όλα μαζί τοπίο της περιοχής.

Σημαντικό στοιχείο της σύνθεσης του Parc de La Villette είναι ο κινηματογραφικός περίπατος που έχει εντάξει ο Tschumi ως ένα ακόμα σύνολο δραστηριοτήτων και εφελκυστικό γεγονός για τους επισκέπτες. Πρόκειται για ένα φαινομενικά τυχαίο καμπυλόμορφο μονοπάτι που ενώνει διάφορα τμήματα του πάρκου σε έναν προσεκτικά σχεδιασμένο γύρο.² Λόγω της καμπυλότητάς του, ο περίπατος αυτός επιτρέπει την κίνηση σε όλο το πάρκο και δημιουργεί αναπάντεχες συναντήσεις και εκπλήξεις στον περιπλανητή. Αποτελείται από 10 θεματικούς κήπους, οι 6 σχεδιασμένοι από τον Tschumi και 4 από ομάδες αρχιτεκτόνων τοπίου. Έτσι, συναντάει κανείς κήπους με θέμα την κηπουρική, την ομίχλη, το νερό, τον άνεμο, τους καθρέπτες, τους παιδικούς φόβους, τον ίλιγγο, το μπαμπού, το αμπέλι.³ Κάθε θεματικός κήπος είναι αυτόνομος αλλά μέρος του συνόλου, μοιάζει ατελής, όμως

¹ Ο. π. σελ. 57

² Ο. π.

³ Ηλιάκης, Μανώλης, «*Σύγχρονες τάσεις στην αστική αρχιτεκτονική τοπίου*», 2006, <http://www.yolkstudio.gr/sitegr/files/astiko-topio.pdf>

ολοκληρώνεται μέσω της κίνησης του επισκέπτη.

Η κίνηση αυτή του επισκέπτη θυμίζει εναλλαγή κινηματογραφικών καρτέ. Ο Tschumi υιοθέτησε την ιδέα των κινηματογραφικά παραγόμενων γεγονότων από το προγενέστερο έργο του «*Screenplays*» (1978).⁴ Ο κινηματογραφικός περίπατος έχει σχεδιαστεί κατ' αναλογία με ένα φιλμ, όπου το κομμάτι του ήχου είναι η γενική διαδρομή των επισκεπτών και το κομμάτι της εικόνας είναι οι διαδοχικές εικόνες των επιμέρους κήπων. Οι εικόνες αυτές αποτελούν ουσιαστικά διαδοχικά πλάνα στο μάτι του περιπλανητή. Η γ ρ α μ μ ι κ ό τ η τ α της συνολικής αλληλουχίας των καρτέ ταξινομεί τα γεγονότα, τις κινήσεις, τους χώρους, έτσι ώστε να συνδυάζονται ή να παραλληλίζονται τα αποκλίνοντα θέματα των κήπων. Κάθε καρτέ εξηγεί, ενισχύει, μεταβάλλει τα επόμενα ή τα προηγούμενα από αυτό. Με τον τρόπο αυτό, οι

[44] Folies

νοητικοί συσχετισμοί που σχηματίζονται επιτρέπουν την παραγωγή μιας ποικιλίας αναπαραστάσεων, παρά ενός μοναδικού γεγονότος.⁵ Η γενική δομή του κινηματογραφικού περιπάτου χαρακτηρίζεται από μια απροσδιοριστία, συνδυασμένη όμως από κάποιες καθορισμένες σταθερές που ορίζονται από τις επιμέρους θεματολογίες των σχεδιαστών των κήπων. Αλληλουχίες γεγονότων, συμβάντων, χρήσεων και δραστηριοτήτων αναπόφευκτα συνδέονται με αυτές τις σταθερές.

Όπως στην επεξεργασία ενός φιλμ τα επιμέρους καρτέ

⁴ Bure, Gilles de, *Bernard Tschumi*, Birkhauser, Basel, 2008, σελ. 51

⁵ *Event-Cities 2*, ό. π. σελ. 58

συνδυάζονται και τροποποιούνται απεριόριστα, έτσι και τα αρχιτεκτονικά καρτέ του περιπάτου της Villette μπορούν να τροποποιηθούν στα μάτια του κάθε περιπλανητή όπως αυτός επιθυμεί ανάλογα με τα ερεθίσματα και την διάθεση του. Η σημασία των κήπων προκύπτει βέβαια κάθε φορά ανάλογα με τα γεγονότα που συμβαίνουν σε αυτές. Για παράδειγμα, αν τα γεγονότα αυτά διαμορφώνουν μια αλληλουχία εικόνων όπως ένας χώρος παιχνιδιού, ένας χώρος για roller-skating και μια προβολή κινουμένων σχεδίων, είναι αναμφίβολα μια αλληλουχία για παιδιά. Όμως, οι χωρικές αλληλουχίες των κήπων μπορούν να διαβαστούν ανεξάρτητα από τα νοήματα που ίσως προτείνουν. Επομένως, ο τρόπος με τον οποίο θα διαβάσει κανείς τα οπτικά εκείνα στοιχεία που ο κάθε κήπος θα του προσφέρει, δεν παύει να είναι προσωπικός, καθορίζεται από τις συγκεκριμένες συνθήκες της στιγμής, τις αυθόρμητες πράξεις των χρηστών και από την οπτική που ο καθένας θα επιλέξει. Ο κάθε επισκέπτης δημιουργεί στο μυαλό του το δικό του φιλμ, έχοντας σαν βάση τα ερεθίσματα που προσφέρει ο σχεδιασμένος περίπατος.

Στο πάρκο La Villette ο Tschumi επιχειρεί να εισάγει την προσωρινή και την αυθόρμητη φύση των γεγονότων που μπορούν να λάβουν χώρα σε ένα αρχιτεκτονικό έργο. Μέσω των πολλαπλών διαδρομών που περιλαμβάνει, παρέχεται η δυνατότητα στον επισκέπτη να περιπλανηθεί σε οποιοδήποτε σημείο δημιουργώντας ένα «απρογραμμάτιστο» γεγονός. Αυτή η ικανότητα του πάρκου να δημιουργεί αυθόρμητες κινήσεις και γεγονότα είναι που το κάνουν να μοιάζει με το σινεμά, έχοντας ως επιμέρους στοιχείο του το ξεδιπλωμένο φιλμ, δηλαδή τον κινηματογραφικό περίπατο, ο οποίος στο σχέδιο της κάτοψης του μοιάζει και μορφολογικά. Χωρικά και διαδοχικά, ο αρχιτεκτονικός κατακερματισμός της δομής ενός συμπαγούς κτηρίου, επιτρέπει το «δυνατό» και το «τυχαίο» στο πάρκο. Ως εκ τούτου αφήνει τα κομμάτια του, τα folies, ολόγυρα στο πάρκο, από τα οποία η θέα των γεγονότων του Tschumi προσφέρεται ως μια νέα, συνολική εμπειρία.

[45] Διαγράμματα των θεματιών κήπων του κινηματογραφικού περιπάτου

3.5 Σύγκριση και αφηγηματική διάσταση των περιπάτων

Ο περίπατος στο εσωτερικό ενός κτηρίου στις περιπτώσεις του Le Corbusier και του Terragni, έχει κάποια διακριτά χαρακτηριστικά, που το καθένα δίνει το δικό του νόημα στην συνολική εμπειρία του χώρου. Ο περίπατος του Le Corbusier μέσα από την χρήση της ράμπας, προσφέρει μια συνολική ανάγνωση και κατανόηση του κτηρίου από διαφορετικά καθραρίσματα θεάσεων. Γίνεται εκτίμηση της συνολικής αρχιτεκτονικής σύνθεσης με την κίνηση, η οποία δημιουργεί μια αφήγηση της επαλληλίας των χώρων και των θεάσεων του περιβάλλοντος της κατοικίας. Τα κύρια στοιχεία που τον αποτελούν είναι, επομένως, η ράμπα και τα σημεία στάσης-θέασης. Ο περίπατος στο Dan-teum, είναι κατ' εξοχήν αφηγηματικός μέσα από την διαδοχικότητα των χώρων. Σκοπός του είναι να μεταφέρει τα νοήματα της *Θείας Κωμωδίας* στο σώμα και στο πνεύμα του περιπατητή. Να τα ζήσει, να εισέλθει ο ίδιος στην ιστορία μέσα από τις διαφορετικές εμπειρίες και αντιληπτικές καταστάσεις που του προσφέρει το κάθε δωμάτιο. Και στις δύο περιπτώσεις υπάρχει το στοιχείο της αφήγησης: στην πρώτη, αφορά το αρχιτεκτονικό σύνολο και στην δεύτερη, το ποίημα του Δάντη. Βασική διαφορά των δύο περιπάτων είναι η σχέση του περιπατητή με αυτούς. Στην Villa Savoye ο περιπατητής έχει τον ρόλο του απλού παρατηρητή, που μόνο μέσα από το στοιχείο της ράμπας περιδιαβαίνει το κτήριο σε όλα του τα επίπεδα και στέκεται στα καθορισμένα από τον αρχιτέκτονα σημεία στάσης-θέασης. Αντιθέτως, στο Dan-teum είναι ο ίδιος μέρος της πλοκής που εκτυλίσσεται χωρικά πλέον. Εισέρχεται στις διαδοχικές διαφορετικές χωρικές καταστάσεις που επιδρούν στην αντίληψή του και δημιουργούν ανάλογα συναισθήματα με αποτέλεσμα να συντίθεται στο μυαλό του η αφήγηση του Δάντη. Άρα, ο τρόπος με τον οποίο προσδιορίζεται ο περίπατος μέσα στο κτήριο στα δύο παραδείγματα διαφέρει σημαντικά ως προς τις τεχνικές που χρησιμοποιεί, καθώς βεβαίως έχει και διαφορετικό σκοπό.

Ο περίπατος του Πικιώνη στον Φιλοπάππου και ο κινηματογραφικός περίπατος του Tschumi αποτελούν δύο διαφορετικές περιπτώσεις τοπιακών περιπάτων. Η βασική διαφορά τους έγκειται στο ότι ο Πικιώνης έχει θέσει μια πολύ συγκεκριμένη πορεία πρόσληψης των εικόνων του τοπίου με σκοπό την αφήγηση που θέλει να δημιουργήσει, ενώ ο Tschumi βασίζεται όλη την συνθετική του ιδέα στο αίσθημα του απροσδόκητου και του ξαφνικού. Ο κινηματογραφικός περίπατος έχει ως κύριο χαρακτηριστικό του το στοιχείο της έκπληξης, όπως άλλωστε συμβαίνει και στο κινηματογραφικό φιλμ, καθώς βασική αναφορά του Tschumi είναι ο κινηματογράφος του Eisenstein και η έννοια του διαλεκτικού μοντάζ. Ο περίπατος του Φιλοπάππου αφορά τον τόπο με μεταφορική και κυριολεκτική έννοια. Γίνονται υποσυνείδητες συνδέσεις με το αττικό τοπίο με το οποίο εναρμονίζεται απόλυτα. Επίσης, έχει άμεση σχέση με το έδαφος και το πώς αυτό ξεδιπλώνεται κάτω από τα πόδια του περιπατητή δημιουργώντας τις δικές του αφηγήσεις, σε συνδυασμό πάντα με τα σημεία στάσης και θέας. Όλη αυτή η σχέση ενσωματώνει τον περιπατητή στην Αττική γη και προκαλεί συναισθήματα που ξυπνούν μνήμες σχετικές με την ιστορία και συσχετίσεις με το περιβάλλον που δημιουργούν εφήμερους, ή και όχι, δεσμούς με αυτό. Καταφέρνει να κάνει τον περιπατητή να αφουγκράζεται και να νιώθει τον τόπο μέσα στο νου και στο σώμα του. Στον κινηματογραφικό περίπατο από την άλλη, δημιουργούνται κάποιες αφηγήσεις στους περιπατητές οι οποίες είναι τυχαίες, καθώς τα γεγονότα και οι συνθήκες μεταβάλλονται χρονικά και δεν έχουν σύνδεση με τον τόπο, αλλά με τα θεματικά προγράμματα των κήπων. Στην μια περίπτωση έχουμε ενατένιση του τοπίου, αστικού και φυσικού, με σκοπό την ανάδειξη την αφήγηση της ιστορίας και την σύνδεση της με το παρόν, ενώ στην άλλη έχουμε την στοχευμένη δημιουργία δράσης μέσω γεγονότων που δημιουργούν θεματικές περιοδικές αφηγήσεις.

4 | Περί Αθηναϊκών Περιπάτων

Έχοντας μέχρι τώρα μελετήσει τις έννοιες του περιπάτου και της αφήγησης, πώς αυτές έχουν συνδυαστεί σε κάποια σημαντικά αρχιτεκτονικά έργα, καθώς και την σχέση του περιπάτου και της περιπλάνησης στην πόλη με τις προσωπικές αφηγήσεις που μπορούν να δημιουργηθούν, στο κεφάλαιο αυτό επιχειρείται μια αφηγηματική ανάγνωση τριών γνωστών περιπάτων της Αθήνας. Σκοπός είναι να αναδειχθούν μέσα από προσωπική ανάλυση κάποια εργαλεία ανάγνωσης και αφήγησης των ιδιαίτερων χαρακτηριστικών που ξεχωρίζουν στους συγκεκριμένους αστικούς περιπάτους. Ο καθένας αναφέρεται ουσιαστικά σε μια διαφορετική χρονική περίοδο. Η διερεύνηση ξεκινάει με την πομπή των Παναθηναίων ως περίπατο μύησης του αρχαίου Αθηναίου, συνεχίζει με τον περίπατο στον λόφο του Φιλοπάππου από τον Δημήτρη Πικιώνη, σχεδιασμένο στην μεταπολεμική Αθήνα, και κλείνει με τον Μεγάλο Περίπατο κάτω από την Ακρόπολη, ένα σύγχρονο έργο που εντάσσεται στην ενοποίηση των αρχαιολογικών χώρων της πρωτεύουσας.

4.1. Η πομπή των Παναθηναίων

4.1.1 Σχετικά με τα Παναθήναια

Η μεγαλύτερη γιορτή της αρχαίας Αθήνας καθιερώθηκε το 566 π.Χ., προς τιμήν της προστάτιδας της πόλης, της Παρθένου Αθηνάς, τα λεγόμενα Παναθήναια. Χωρίζονταν στα Μικρά και στα Μεγάλα και λάμβαναν χώρα κάθε χρόνο και κάθε τέσσερα χρόνια αντίστοιχα. Κατά τα Μεγάλα Παναθήναια διεξαγόταν πομπή που διέσχιζε την Αγορά από έναν μεγάλο δρόμο ο οποίος κατέληγε στην Ακρόπολη και ονομάστηκε οδός Παναθηναίων.¹ Η πομπή μετέφερε τον ιερό πέπλο της θεάς Αθηνάς πάνω σε πλοίο στην Ακρόπολη. Η ζωφόρος του Παρθενώνα αποδίδει μια εξιδανικευμένη εικόνα της πομπής εν κινήσει, όπως σχηματιζόταν στην Αγορά λίγο πριν ξεκινήσει την πορεία της.² Η λέξη Παναθήναια σημαίνει «γιορτή για όλους τους Αθηναίους», δηλαδή για όλους τους κατοίκους της Αττικής. Στους αρχαιότερους χρόνους, οι κάτοικοι της Αθήνας, δηλαδή οι κάτοικοι της περιοχής γύρω από την Ακρόπολη, γιόρταζαν τα «Αθήναια». Όταν ο Θησεύς ένωσε τους δήμους της Αττικής και όρισε την Αθήνα ως πρωτεύουσα, η γιορτή αυτή επεκτάθηκε έτσι ώστε να ταιριάζει στον τώρα μεγαλύτερο ρόλο της Αθήνας, και ονομάστηκε «Παναθήναια», δηλαδή για όλους τους κατοίκους της νεοσύστατης διοικητικής περιοχής.³ Τα Μεγάλα Παναθήναια είχαν διάρκεια τέσσερις μέρες κατά τις οποίες πραγματοποιούνταν αγώνες μουσικοί, γυμνικοί, ιππικοί, χορού, ευανδρείας, λαμπαδηδρομίας, κ.ά., ενώ την τέταρτη γινόταν η μεγάλη πομπή.

Η πομπή ξεκινούσε από το Πομπείον, το οποίο βρισκόταν στην εσωτερική βορειοδυτική μεριά του τείχους των Αθηνών στον Κεραμεικό, περνούσε μέσα από την Αγορά και κατέληγε στην Ακρόπολη και τον Παρθενώνα ακολουθώντας την οδό των Παναθηναίων ή αλλιώς και Δρόμο, όπως ήταν γνωστή από την αρχαιότητα. Το εντός της Αγοράς τμήμα της οδού, χρησιμοποιούταν σαν δρόμος για την διεξαγωγή των διαφόρων αγωνισμάτων στίβου και των Ιππικών αγώνων.⁴ Διασχίζοντας και προσπερνώντας την Αγορά, ανηφόριζε προς την Ακρόπολη περνώντας γύρω από το Ελευσίνιο, ναό αφιερωμένο στην Δήμητρα και στην κόρη της, Περσεφόνη, πριν καταλήξει στα προπύλαια και από εκεί μέσα στον χώρο της Ακρόπολης.

Η οδός των Παναθηναίων ήταν μήκους 1.050μ και το πλάτος της κυμαινόταν από 10-12 μέτρα έως και 20 μέτρα. Σε ορισμένα σημεία, αυτό διατηρήθηκε έως και τα ρωμαϊκά χρόνια. Ένας πώρινος αγωγός για τη συλλογή των νερών της βροχής διέτρεχε την οδό κατά μήκος της δυτικής της πλευράς. Σε μεγάλο τμήμα της οδού το οδόστρωμα ήταν από χώμα. Στη διάρκεια του 1ου και 2ου αι. μ.Χ. λιθοστρώθηκε το ανηφορικό τμήμα της στη ΝΑ γωνία της Αγοράς. Ψηλότερα, στη βόρεια κλιτύ της Ακρόπολης, διαμορφώθηκε μνημειώδης κλίμακα, η ανάβαση, με αναλημματικούς τοίχους στις δύο πλευρές της. Η οδός των Παναθηναίων εξυπηρετούσε τις ανάγκες του πολιτικού και εμπορικού κέντρου της πόλης από τον 6ο αι. π.Χ. μέχρι και τον 6ο αι. μ.Χ. Τις πλευρές της καταλάμβαναν εμπορικά και διοικητικά κτήρια, βωμοί, ναοί, βάθρα με αγάλματα.

Η οδός των Παναθηναίων χαρακτήριζε βαθμιαία πάνω στο τοπίο ανά τους αιώνες. Η διαμόρφωσή της όμως, έτσι όπως ήταν τελικά διατυπωμένη μετέπειτα στον πολεοδομικό χώρο την εποχή του Λυκούργου (338 π.Χ.), εξέφραζε έργο συλλογικής βούλησης και καλλιτεχνικής ευαισθησίας. Η σχέση του δομημένου χώρου και των μνημείων της πόλης με το τοπίο ήταν θέμα επιμελούς μέριμνας. Ήταν,

¹ Τραυλός, Ιωάννης, *Πολεοδομική εξέλιξις των Αθηνών*, Καπόν, Αθήνα, 1993, σελ. 38

² http://odysseus.culture.gr/h/2/gh251.jsp?obj_id=19808

³ <http://el.wikipedia.org/> Λήμμα: Παναθήναια

⁴ *Πολεοδομική εξέλιξις των Αθηνών* ό. π.

δηλαδή, ένα έργο φυσικής, από το ανθρώπινο διάβα, χάραξης και, ως εκ τούτου, τεκμήριο του αυθεντικού ανθρώπινου δεσμού με την φύση, το οποίο δεν ανέτρεψε ο πολεοδόμος της κλασικής εποχής, παρά το γεγονός ότι γνώριζε να κάνει πρακτικές βελτιώσεις. Επέμεινε με υποταγή στην διατήρηση των αρχετύπων και διατήρησε την πρωταρχική του μορφή, αναδεικνύοντας την όμως, με τέχνη στον περιβάλλοντα χώρο.¹

¹ Πικιώνη Αγνή, Έργα Ακροπόλεως, Ίνδικτος Εκδοτική Εταιρία, Αθήνα, 2001, σελ. 28

4.1.2 Η αφηγηματικότητα της πομπής ως περίπατος

Ενδιαφέρον παρουσιάζει η αντιληπτική προσέγγιση της πομπής των Παναθηναίων ως περιπάτου, του οποίου κάθε σημείο όπου περνάει αποκτά και ενέχει ένα ιδιαίτερο νόημα, δεδομένου βέβαια ότι εξ αρχής πρόκειται για μια θρησκευτική τελετή. Στο σημείο αυτό γίνεται μια προσπάθεια να περιγραφεί η όλη πορεία με τα μάτια του περιπατητή-αρχαίου Αθηναίου και να δοθεί η αίσθηση της μέσω της αφήγησης που η ίδια η μύηση της πομπής δημιουργεί.

Περπατώντας επί της οδού των Παναθηναίων, ο αρχαίος Αθηναίος αισθανόταν την βαθμιαία αύξηση της κλίσης του δρόμου. Από το Πομπείον έως και την Αγορά, το μικρότερο μέρος της διαδρομής, δηλαδή η ηπιότητα της κλίσης επέτρεπε έναν περίπατο χωρίς κόπωση. Η ευκολία του περιπάτου στο μέρος αυτό της οδού επέτρεπε την απόσπασση της προσοχής του περιπατητή από την διαδρομή. Κάτι τέτοιο δεν γίνεται όμως τελικά, καθώς από το Πομπείον μέχρι την Αγορά το πέρασμα ήταν στενό και γινόταν ανάμεσα από στοές, οι οποίες αποτελούσαν όριο της οδού και απέτρεπαν το βλέμμα να χαθεί πίσω από αυτές. [Εικόνα 46] Η κατάσταση αυτή του περιορισμένου χώρου δημιουργούσε μια κατάσταση περισυλλογής για τον μνημένο, ο οποίος προετοιμαζόταν ψυχολογικά και σωματικά για την συνέχεια της τελετουργίας. Οι στενές στοές προκαλούσαν επιπλέον την έντονη αντίθεση με τον ανοιχτό χώρο της αγοράς που ακολουθεί. Αυτή η εναλλαγή στην ευρύτητα του χώρου προσδίδει μεγαλοπρέπεια

[46] Το πέρασμα ήταν στενό και γινόταν ανάμεσα από στοές οι οποίες αποτελούσαν όριο της οδού και απέτρεπαν το βλέμμα να χαθεί πίσω από αυτές

[47] Η Στοά του Αττάλου, η Στοά των Ερμών και την Ποικίλη Στοά, ανάγκαζαν το σώμα να στραφεί προς τον ανοικτό χώρο της Αγοράς

[48] Η Βασιλική και ο ναός του Άρη με την σειρά τους έδειχναν μια ελαφρά απόκλιση της γωνίας την πορείας και οδηγούσαν προς πάνω

[49] Το στενό πέρασμα της Μέσης Στοάς και της Στοάς του Αττάλου σηματοδοτούσε την έξοδο από την πλατεία

Πριν την είσοδο στην Αγορά, το βλέμμα έπεφτε στην στοά του Αττάλου, η οποία έπαιρνε για τον λόγο αυτό μεγάλη βαρύτητα και αποτελούσε ένα οπτικό και απτικό φράγμα ορίζοντας τα οπτικά σημεία φυγής και την πορεία της πομπής. Ήταν ογκώδης και γραμμική. Αυτή, μαζί με της Στοά των Ερμών (ή Βασιλική) και την Ποικίλη Στοά, ανάγκαζαν το σώμα να στραφεί προς τον ανοικτό χώρο της Αγοράς, όπου και άλλαζε κατεύθυνση η οδός. [Εικόνα 47] Η Βασιλική και ο ναός του Άρη με την σειρά τους έδειχναν μια ελαφρά απόκλιση της γωνίας την πορείας και οδηγούσαν προς τα πάνω. [Εικόνα 48] Στο σημείο αυτό, η οδός των Παναθηναίων βρισκόταν διαγωνίως χαραγμένη, στον ανοικτό χώρο μπροστά από τη στοά του Αττάλου, τη Μέση Στοά και το Ωδείο του Αγρίππα. Με τον τρόπο αυτό επέτρεπε την καλύτερη οπτική αντίληψη των κτηρίων και του χώρου της Αγοράς. Το στενό πέρασμα της Μέσης Στοάς και της Στοάς του Αττάλου σηματοδοτούσε την έξοδο από την πλατεία.

Η πλατεία αυτή δημιουργούσε μια ανάγκη για στάση, δεδομένου του μεγέθους του ανοιχτού χώρου της των κτηρίων που περιέβαλαν και την σχετική θέση ως προς την Ακρόπολη, η οποία υψώνεται κυρίαρχα προς τον νότο. Ένα ακόμα χαρακτηριστικό της, που την καθιστούσε χώρο στάσης, είναι η είσοδος και η έξοδος της. Στην πρώτη υπήρχε ένας μικρός βωμός, ο βωμός των Δώδεκα Θεών, ενώ η δεύτερη οριζόταν από το στενό πέρασμα ανάμεσα στις γωνίες της Στοάς του Αττάλου και της Μέσης Στοάς. Με το πέρασμα της διεξαγωγής των αγώνων, η έξοδος «καλούσε για αποχώρηση». Η στενότητα και η επιθετικότητα της σε σχέση με την άνεση στην είσοδο, μεγάλωναν το χρόνο παραμονής στην Αγορά. [Εικόνα 50]

Η μεγάλη υψομετρική διαφορά που υπάρχει λίγο πριν την προσέγγιση του βράχου προκαλούσε την αποκοπή της οπτικής επαφής με τον Παρθενώνα, η οποία χανόταν και εντεινόταν με τον τρόπο αυτό η συναισθηματική φόρτιση. Όσο όμως η πομπή πλησίαζε προς τον βράχο όπου η κλίση του γίνεται εντονότερη, δημιουργούταν η αίσθηση επιβολής της φύσης επί του ανθρώπου.

Το επόμενο σημείο που γινόταν στάση του σώματος αλλά και του βλέμματος είναι το Ελευσίνιο, γύρω από το οποίο περνούσε η Πομπή. Δυτικά, την οπτική επαφή με την θάλασσα προς τον νότο κλείνουν οι λόφοι του Αρείου Πάγου και της Ακρόπολης, ενώ απέναντι αντίκριζε κανείς το όρος Αιγάλεω και την Πάρνηθα που προστατεύουν και ορίζουν το Αττικό τοπίο. [Εικόνα 51] Τους λόφους του Αιγαλαίου όρους διέκοπτε η Ιερά οδός ενώνοντας την Αθήνα με την Ελευσίνα και τις άλλες πόλεις της Πελοποννήσου. Μπορεί να θεωρηθεί λοιπόν, πως υπάρχει μια σύνδεση μεταξύ του Ελευσίνιου, που βρίσκεται στα δεξιά της πομπής στο σημείο αυτό και της Ιεράς οδού που οδηγούσε στην Ελευσίνα. Αυτή η σύνδεση γίνεται ορατή με την περιστροφή της πομπής γύρω από το Ελευσίνιο, δημιουργώντας μια σχέση μεταξύ τοπίου και κτίσματος, μεταξύ τοπίου και πόλης, μεταξύ θεών και τόπων. Λίγο πιο πάνω, στο σημείο που η Ακρόπολη έχει πλέον εξαφανιστεί τελείως, συναντάται μια νοητή πύλη. Ο περιπατητής έβλεπε στα αριστερά του το σπήλαιο του θεού Απόλλωνα και στα δεξιά του το βορειοανατολικό άκρο του λόφου του Αρείου Πάγου. Έμοιαζε σαν το πέρασμα αυτό να φρουρείται από την μια από τον θεό και από την άλλη από το δικαστικό σώμα της εποχής, ώστε να μπορούν να περάσουν μόνο οι άξιοι και οι ηθικοί της εποχής. Ο περίπατος κατέληγε στα Προπύλαια. Περνώντας τον Άρειο Πάγο το σώμα χανόταν στην κλίμακα των τειχών. Η Ακρόπολη δεν ήταν στο οπτικό πεδίο στο σημείο αυτό κι ας ήταν πλέον πολύ κοντά. Τα Προπύλαια προσεγγίζονταν με την τεράστια σκάλα των 12 μέτρων πλάτους και 60 μέτρων μήκους, η οποία απέδιδε την πρέπουσα ιερότητα και μεγαλοπρέπεια στην είσοδο προς τον ναό. Η κορυφή του περιπάτου βρισκόταν σχεδόν στο απόγειο της και ολοκληρωνόταν με την ανάβαση της σκάλας η οποία αποτελούσε μια διαδικασία κόπωσης, προκειμένου να νιώσει ο περιπατητής πως ο δρόμος για το θείο δεν είναι εύκολος και πρέπει να δοκιμαστεί ακόμα λίγο. Στο τέλος, με την είσοδο στα Προπύλαια, ο κόπος αυτός ανταμείβεται με την θέα του Παρθενώνα που υψώνεται μερικά μέτρα μακριά του και αυτή του αττικού τοπίου να απλώνεται παντού ολόγυρα του. Η έντονη οπτική συνύπαρξη της μεγαλοπρέπειας του ναού της Αθηνάς και του

[50] Η στενότητα της εξόδου σε σχέση με την άνεση της εισόδου, καθιστούσαν την αγορά χώρο στάσης

[51] Δυτικά, οι λόφοι του Αρείου Πάγου και της Ακρόπολης, απέναντι το όρος Αιγάλεω και η Πάρνηθα ορίζουν το Αττικό τοπίο

[52] Αριστερά του το σπήλαιο του θεού Απόλλωνα και στα δεξιά του το βορειοανατολικό άκρο του λόφου του Αρείου Πάγου.

φυσικού παρθένου τοπίου στο σημείο αυτό του περιπάτου, δημιουργεί την αντίθεση ανάμεσα στο τεχνητό και στο φυσικό και θυμίζει στον άνθρωπο από πού προέρχεται αυτός και τα δημιουργήματά του.

Η σύγχρονη προσέγγιση του περιπάτου των Παναθηναίων έχει χάσει πλέον την αφηγηματικότητα που ενείχε, καθώς τα περισσότερα στοιχεία που την συνέθεταν δεν υφίστανται πλέον. Η διαδρομή μέσα από την αρχαία αγορά μέχρι και τα Προπύλαια δεν θυμίζει την διαδικασία εκείνη της μύησης και της θρησκευτικής τελετουργίας, μιας και τα κτήρια τα οποία έπαιζαν σημαντικό ρόλο σε αυτή είναι πια αποτυπώματα μαρμάρων στην γη. Το μόνο στοιχείο που έχει μείνει να θυμίζει την αίσθηση εκείνη του μνημένου και υποβεβλημένου στο μυστήριο αρχαίου Αθηναίου, είναι ο ρόλος του Παρθενώνα που ακόμα υψώνεται επιβλητικά πάνω στον βράχο, καθώς και το τοπίο το οποίο ωστόσο έχει αλλάξει εντελώς πλέον μορφή και ποιότητα. [Εικόνα 53]

4.2. Ο περίπατος του Πικιώνη

4.2.1. Περιγραφή του περιπάτου

Ο περίπατος του Πικιώνη προς τον λόφο του Φιλοπάππου ξεκινάει, από τον Κόμβο Πικιώνη, στην συμβολή των δρόμων Αποστόλου Παύλου, Ροβέρτου Γκάλη και Διονυσίου Αρεοπαγίτου και καταλήγει στην κορυφή του λόφου, στο Άνδηρο των Μουσών. Η διαδρομή αυτή συνδέεται με την αντίστοιχη πορεία των περιπατητικών φιλοσόφων γύρω από την Ακρόπολη.¹ Το χαρακτηριστικό γνώρισμά του είναι φυσικά το περίτεχνο πλακόστρωτο που ο αρχιτέκτονας συνέθεσε κυριολεκτικά με τα ίδια του τα χέρια και με την βοήθεια των συνεργατών του. Ενδιαφέρον παρουσιάζει η μελέτη των υλικών που έχουν χρησιμοποιηθεί, καθώς και των επιμέρους στοιχείων της σύνθεσης. Ο Πικιώνης ακολουθεί τα βήματα των απλών ανθρώπων της ελληνικής υπαίθρου, που χτίζουν τα σπίτια τους με υλικά του τόπου τους, ενώ η πορεία προς αυτά υπακούει στους νόμους της φύσης, απλά και ενστικτωδώς.

Ο περιπατητής συναντάει από την αρχή της πορείας του μια κεντρική διαδρομή η οποία πλαισιώνεται από δύο μικρότερες. Αυτές είναι βαθμιδωτές και παρουσιάζουν διαφοροποιήσεις σε επίπεδο κάτοψης, με διαρκείς αυξομειώσεις του πλάτους τους και εναλλαγές στα υλικά πλακόστρωσης. Στο κεντρικό κομμάτι της πορείας, κάθετες λωρίδες σκυροδέματος χωρίζουν την διαδρομή σε παράλληλες ζώνες. Καθώς συνεχίζεται η διαδρομή, περνώντας μπροστά από το εκκλησάκι του Αγίου Δημητρίου του Λουμπαρδιάρη, η πέτρα και το σκυρόδεμα αποτελούν τα μοναδικά υλικά πλακόστρωσης. Στο χώρο μπροστά από το εκκλησάκι του Λουμπαρδιάρη, το αριστερό βαθμιδωτό μονοπάτι αλλάζει πορεία κατευθυνόμενο προς την κορυφή του λόφου του Φιλοπάππου,

ακολουθώντας τα ίχνη του αρχαίου διατειχίσματος της Αθήνας. Χαρακτηριστικό αυτής της διαδρομής είναι η συχνή εναλλαγή της πλακόστρωσης και η μεγάλη ποικιλία οικοδομικών υλικών, τόσο στη μορφή όσο και στους χρωματισμούς και τα σχέδια. Τα υλικά που συναντώνται είναι πέτρα, μάρμαρο, πηλός. Αυτά σχηματίζουν εικόνες όπως τετράγωνα, κύκλους, τρίγωνα, ένα παιδί, μια γυναίκα, κύματα, ένα λουλούδι κ.α.² Ο Πικιώνης είχε πει για αυτή την επιλογή του ότι ο ίδιος συνηθίζει να περπατάει σκυφτά και μια διαδρομή γεμάτη εικόνες θα του φαινόταν ιδιαίτερα ενδιαφέρουσα.³

Τα διάφορα αυτά υλικά που συνθέτουν τα σχέδια, αλλά και διάφορα άλλα σημεία των διαδρομών, προέρχονται από μαζικές κατεδαφίσεις νεοκλασικών αθηναϊκών κατοικιών της εποχής, από αρχαία πήλινα, μαρμάρια ή πέτρινα ευρήματα χωρίς ιδιαίτερη αρχαιολογική αξία που βρέθηκαν στην ευρύτερη περιοχή. Μαρμάρια φουρούσια και δάπεδα μπαλκονιών, πορτοσιές, κυμάτια, ανθέμια, κιλλίβαντες υπερθύρων, καθώς και ακρωτήρια, μαρμάρινες βάσεις και σκαλοπάτια, είναι τα στοιχεία εκείνα που κάποτε βρίσκονταν στις κατεδαφισμένες οικίες.⁴ Ο μαθητής του Πικιώνη, Δημήτρης Αντωνάκης είχε πει: «Συγκεντρώνει τα μαρμάρια και πήλινα κομμάτια από την κατεδαφιζόμενη χωρίς συστολή Αθήνα του 19^{ου} αιώνα, επιχειρώντας ένα γιγάντιο “κολλάζ” από τα περασμένα και τα τωρινά».⁵

Μετά από κάποια μέτρα, γίνεται εμφανής μια ευθύγραμμη πορεία εκατόν πενήντα μέτρων, όπου στα δεξιά της ξεπροβάλλει το εκκλησάκι του Αγίου Δημητρίου του Λουμπαρδιάρη και αριστερά η κεντρική διαδρομή ανάβασης προς το μνημείο των Μουσών. Φτάνοντας ο επισκέπτης στον Άγιο Δημήτριο Λουμπαρδιάρη συναντά ένα μικρό ξύλινο στέγαστρο. Ευθεία αναφορά σε αυλή Ελληνικού

² A sentimental topography, σελ. 86

³ Ο. π. σελ. 89

⁴ Ηλιάκης, Μανώλης, «Τα συνθετικά έργα του Δ. Πικιώνη στο λόφο του Φιλοπάππου», σελ. 30, στο <http://www.yolkstudio.gr/sitegr/files/pikionisfiloparou.pdf>

⁵ Ο.π.

¹ Έργα Ακροπόλεως σελ. 39-43

μοναστηριού και μια εξεζητημένη ερμηνεία της «καλύβας», ως αρχέτυπης προέλευσης του Δωρικού ρυθμού. Αν ο επισκέπτης αποτραβηχτεί προς το εσωτερικό του στεγαστρου, οι δύο ξύλινες κολόνες μαζί με το κατώφλι της στέγης, ζωγραφίζουν την αναδυόμενη Ακρόπολη εναρμονισμένη στις απαιτήσεις τόσο του φυσικού όσο και του πολιτισμικού τοπίου. Ο ναός είναι ντυμένος με ετερόκλητα στοιχεία της Ελληνικής παράδοσης, δημιουργώντας ένα μωσαϊκό από γλυπτά, παλιά και νέα.

Συνεχίζοντας προς την κορυφή, ο περιπατητής φτάνει σε ένα σημείο στάσης στο οποίο του αποκαλύπτεται η Δυτική Αθηνά και η θάλασσα. Στο σημείο αυτό, το ψηφιδωτό των χαλασμάτων από τις νεοκλασικές οικίες που συνθέτουν το πλακόστρωτο, συμπληρώνεται βαθμιαία από λωρίδες σκυροδέματος. Ο Αλέξης Παπαγεωργίου επισημαίνει¹ σχετικά με την ανάπτυξη της πορείας του δρόμου, ότι το σκυρόδεμα υποκαθιστά βαθμιαία το μάρμαρο στις διαρθρωτικές ζώνες, μέχρις ότου κυριαρχήσει, όταν ο περιπατητής έχει απομακρυνθεί από την θέα του βράχου και παρατηρεί τη Δυτική Αθήνα, μέχρι τον Σαρωνικό. Πριν και μετά τη μεγάλη επιφάνεια του σκυροδέματος, ευθύγραμμες και καμπυλόμορφες συστρεφόμενες λωρίδες σκυροδέματος με διαφορετικά πάχη, ανάμεσα σε πέτρινες και μαρμάρινες πλάκες, αναπτύσσονται σε μήκος 300 μέτρων περίπου. Όλοι αυτοί οι σχηματισμοί της περίπλοκης σύνθεσης, που οργανώνονται προς την πλευρά που υπάρχει θέα προς την πόλη, μέσα από τις φυτεύσεις, φαίνεται σαν να πηγάζουν από την περίπλοκη γεωμετρία και τους έντονους ρυθμούς της σημερινής νεότερης Αθήνας. Εκφράζει ίσως τον δυναμισμό του σημερινού παλμού της πόλης.²

Η διαδρομή του περιπάτου περιλαμβάνει και το χαρακτηριστικό σημείο της «θηλιάς». Το συστρεφόμενο αυτό κομμάτι της διαδρομής είναι ανισοϋψές και κατευθύνει τον περιπατητή πάλι προς την θέα της Αθήνας, η οποία όμως κρύβεται

σήμερα λόγω της πυκνής βλάστησης. Ελάχιστα μέτρα παραπάνω διαμορφώνεται το μεγάλο αναπαυτήριο του Ανδέρου με θέα προς τον βράχο της Ακρόπολης και τον Παρθενώνα. Αποτελείται από μαρμάρινα καθίσματα ποικίλων σχημάτων και διαφορετικά επίπεδα.

Στο σύνολο της σύνθεσης τα όρια των διαμορφώσεων σε πολλά σημεία δεν είναι σαφή. Με αυτόν τον τρόπο παροτρύνει τον περιπατητή σε μια παράλληλη ανάγνωση του έργου με το τοπίο. Σε κάποια σημεία οι διαμορφώσεις συνδιαλέγονται ή αντιπαραβάλλονται με αυτό. Χαρακτηριστικά είναι τα περισσότερα σημεία απορροής των όμβριων υδάτων και οι μπετονένιες διαμορφώσεις αντικριστά από τους λαξευμένους βράχους της αρχαίας εποχής συνδυασμός που σχηματίζει μια εμφανή αντίθεση. Οι διάφορες διαμορφώσεις μοιάζουν να γεννιούνται από τη γη, να φανερώνονται και να καταλήγουν πάλι σε αυτή. Για παράδειγμα, η υποδομή των πλακοστρώσεων, πάχους 25 εκ., αφήνει το βρόχινο νερό να διηθίζεται προς τη γη, τεχνική που δεν εφαρμόζεται στην Ελλάδα στα δημόσια έργα.³

Σημαντικός είναι και ο ρόλος των φυτών στον περίπατο, καθώς έχουν οπτική, χρωματική και σχηματική συμβολική παρουσία στον χώρο. Σε όλη την διαδρομή υπάρχει φύτευση θάμνων και πόα βλάστηση η οποία σύμφωνα με πηγές υπήρχε κατά την αρχαιότητα. Συνεπώς το είδος της βλάστησης δεν πληρούσε μόνο αισθητικούς σκοπούς αλλά και συμβολικούς, αφού τα αρχαία μνημεία σύμφωνα με τον Πικιώνη απαιτούσαν φυτεύσεις που κατά την αρχαιότητα συνδέονταν με την έννοια του ιερού όπως ροδιά, δάφνη, μυρτιά. Άλλα δέντρα που επιλέχθηκαν από τον αρχιτέκτονα για τον λόφο του Φιλοπάππου είναι ελιές, χρυσελιές, κυπαρίσσια, χαρουπιές, πικροδάφνες, μηδικές, άκανθες και πεύκα.

¹ Έργα Ακροπόλεως, ό. π. σελ. 19

² Ό. π.

³ «Τα συνθετικά εργαλεία του Δ. Πικιώνη στο λόφο του Φιλοπάππου» ό. π.

4.2.2. Η αφηγηματική διάσταση του περιπάτου

Ο Δημήτρης Πικιώνης σχεδίασε τον περίπατο του Φιλοπάππου με σκοπό να αφηγηθεί με τον δικό του ιδιαίτερο αρχιτεκτονικό τρόπο την ιστορία του τόπου και να συνδέσει τις μνήμες του παρελθόντος με το σήμερα. Επιθυμούσε να αναδείξει ακόμα περισσότερο με αυτόν τον τρόπο το φυσικό τοπίο και τον πολιτισμό της αρχαίας Ελλάδας. Ο σημερινός περιπατητής, αντιλαμβάνεται τις αφηγήσεις του αρχιτέκτονα, αλλά δημιουργεί και δικές του μέσα από τις διαμορφώσεις που η σύνθεση και η εμπειρία του περιπάτου προσφέρει. Στον πεζόδρομο του Πικιώνη ο παρατηρητής μπορεί να αντιληφθεί, τόσο με τη βαρύτητα του σώματός του όσο και με το βλέμμα του, τη γεωμετρία του ανάγλυφου εδάφους, την κλίμακα του τοπίου, την αδρότητα των υλικών και την ιδιαιτερότητα των φυτεύσεων. Επίσης, στη χάραξη της διαδρομής κυριαρχούν οι προοπτικές φυγές, τα παιγνίδια της απόκρυψης, της αποκάλυψης και της ανάδειξης της θέας προς την Ακρόπολη.

Ξεκινώντας την διαδρομή ο περιπατητής αμέσως αντιλαμβάνεται την ιδιαίτερη φύση της πλακόστρωσης. Δημιουργούνται ασυνείδητα συνειρμοί και συγκρίσεις με την ζωγραφική λόγω της ποικιλίας μοτίβων, υλικών και υφών που την συνθέτουν. Το πλακόστρωτο έχει άλλωστε συγκριθεί επανειλημμένα με πίνακες των Klee και Mondrian. Το σύνολο των διαφόρων ετερογενών σπαραγμάτων από οικοδομικά υλικά διαφορετικών εποχών που έχουν χρησιμοποιηθεί, είναι ένα εργαλείο αφήγησης για τον Πικιώνη. Μέσω αυτού, ο περιπατητής διαισθάνεται την εναλλαγή της ιστορίας του τόπου, με το φυσικό τοπίο και την νεότερη εποχή. Η σύνδεση με το σήμερα γίνεται μέσω του σκυροδέματος που χρησιμοποιείται υπό την μορφή διαφόρων σχηματισμών ανάμεσα στην πλακόστρωση. Γίνεται αντιληπτό ότι το σκυροδέμα αυτό υποκαθιστά το μάρμαρο και την πέτρα σε κάποια κομβικά σημεία. [Εικόνες 55-

[54] Σχηματισμοί στα μικρά διαμορφωμένα μονοπάτια που παραπέμπουν στην αρχαιότητα

[55, 56, 57, 58] Η πέτρα και το μάρμαρο βαθμιαία υποκαθίστανται από σκυρόδεμα

58] Ανηφορίζοντας, η παρουσία του σκυροδέματος γίνεται πιο έντονη δείχνοντάς του τον δρόμο. Λίγο πριν την αριστερόστροφη περιέλιξη της διαδρομής προς την κορυφή, έχει πλέον κυριαρχήσει. Είναι το σημείο εκείνο στο οποίο περιπατητής αντικρίζει την θέα της Δυτικής Αθήνας και της θάλασσας. Αυτή η οπτική θέα του κτισμένου αστικού τοπίου, σε συνδυασμό με την αίσθηση του αδρού σκυροδέματος στα πόδια, κάνει τον επισκέπτη να επανέλθει στην πραγματικότητα του σήμερα και να συνδέσει το παρόν του τόπου αυτού με την ιστορικότητά του και τον αρχαίο πολιτισμό. Στους μικρότερους δρόμους που οδηγούν στην κορυφή, έχει επιλέξει να διασκορπίζει σχήματα που έχει δημιουργήσει από τα διάφορα οικοδομικά θραύσματα, τα οποία θυμίζουν εικόνες κάποιου διηγήματος και φέρνουν στο νου στοιχεία της αρχαίας Αθήνας. [Εικόνα 54]

Μερικά μέτρα παρακάτω το εκκλησάκι του Αγίου Δημητρίου του Λουμπαρδιάρη έρχεται για να αφηγηθεί και αυτό με την σειρά του την ιστορία του τόπου, συνδυάζοντας ως γενική σύνθεση διάφορες ιστορικές περιόδους. Το βυζαντινό στοιχείο (η ίδια η εκκλησία) παντρεύεται περίτεχνα με το αρχαίο και την λαϊκή παράδοση. Ταυτόχρονα, γίνεται αντιληπτό και το σύγχρονο στοιχείο, καθώς ο Πικιώνης έχει προσθέσει στον προαύλιο χώρο της εκκλησίας ένα κτήριο από σκυρόδεμα, το οποίο στο παρελθόν λειτουργούσε ως καφενείο, και μια σύνθεση ξύλινου στεγάστρου με καθίσματα. Η αυλή του Αγίου Δημητρίου έχει σχεδιαστεί και αυτή βάσει των οπτικών χαράξεων του Κωνσταντίνου Δοξιάδη. Μετά την άνοδο των σκαλοπατιών και την είσοδο από την ξύλινη πύλη που φέρνουν στον νου την είσοδο στην Ακρόπολη [Εικόνα 59], ο περιπατητής αντιλαμβάνεται δύο σημεία που πρέπει να σταθεί και να κοιτάξει. Αρχικά, καθώς βρίσκεται στο πλατύσκαλο της εισόδου, το πλακόστρωτο της αυλής τον προκαλεί να σταθεί και να κοιτάξει. [Εικόνα 60] Βλέπει τους αρμούς του να σχηματίζουν μια γωνία κάτω από τα πόδια του, η οποία ανοίγει και τον οδηγεί να κοιτάξει και να κατευθυνθεί ευθεία και δεξιά προς το επόμενο μέρος της αυλής. Οι χαράξεις αυτές υπάρχουν διαγραμματικά σε όλα τα σχέδια του Πικιώνη, όμως στον προαύλιο χώρο

της εκκλησίας έχουν πραγματωθεί έτσι ώστε να γίνονται αντιληπτά επί τόπου από την παρατηρητή και όχι μόνο νοητά. Περνώντας στο δεύτερο τμήμα της αυλής, διασχίζοντας άλλη μια σκάλα, ακολουθεί το δεύτερο πλατύσκαλο, από το οποίο αντιστοίχως, σύμφωνα με τα σχέδια, το βλέμμα οδηγείται, αυτή την φορά, προς την θέα της Ακρόπολης. [Εικόνα 62] Οι μετέπειτα παρεμβάσεις στην πλακόστρωση έχουν εξαφανίσει την επιδαπέδια χάραξη στο σημείο αυτό οι οποίες είχαν σχηματιστεί αρχικά ομοίως με το τμήμα της εισόδου. [Εικόνα 63] Ανεβαίνοντας όμως στο επίπεδο του ξύλινου στεγάστρου, το καδράρισμα του Παρθενώνα είναι τόσο έντονο που ελκύει κατευθείαν τον επισκέπτη στο ακραίο σημείο να τον θαυμάσει. Η παραμελημένη βλάστηση έχει μειώσει κατά πολύ το εύρος της θέας. [Εικόνα 64] Παρ' όλα αυτά όμως, η θέση του αναπαυτηρίου προσφέρει την καταλληλότερη θέση θέασης του επιβλητικού ναού και καλεί τον επισκέπτη να σταθεί και να απενίσει το αρχαίο παρελθόν. [Εικόνα 65]

Ένα άλλο στοιχείο του περιπάτου του Φιλοπάππου που ενισχύει την αφηγηματικότητά του είναι ο χαρακτήρας του ανολοκλήρωτου που φαίνεται να έχει σε κάποια σημεία. Αυτό συμβαίνει γιατί η φύση διεισδύει στο έργο αλλοιώνοντας τα όρια του και αφήνοντας έτσι την φαντασία του περιπατητή να συνθέσει την ολοκλήρωση του εκάστοτε σημείου. Η σχέση μεταξύ τεχνητού και φυσικού είναι εμφανής στα σημεία απορροής των όμβριων υδάτων τα οποία γίνονται ένα με τον βράχο. [Εικόνα 66] Επίσης, εντυπωσιακός είναι και ο τρόπος με τον οποίο το άνδηρο, στο υψηλότερο σημείο στάσης του Πικιώνη, εναρμονίζεται με τον βράχο. [Εικόνα 67] Αυτό γίνεται με τόση επιτυχία, ώστε να δυσκολεύεται να ξεχωρίσει κανείς τα όρια του καθενός.

Τέλος, φτάνοντας ο περιπατητής στο Άνδηρο των Μουσών, αντικρίζει ανεμπόδιστα πλέον την θέα ολόκληρου του βράχου της Ακρόπολης. Το άνδηρο αποτελεί για αυτόν ένα χώρο στάσης και ανάπαυσης από την συνεχώς ανοδική πορεία που προηγήθηκε. Είναι ένα σημείο περισυλλογής των εμπειριών που συνέλεξε μέσα από τα διαφορετικά αντιληπτικά, αλλά και απτικά ερεθίσματα που ο περίπατος του

[59] Η είσοδος

[60] Η πρώτη στάση

[61] Το παλιό καφενείο

[62] Η δεύτερη στάση

[63] Αλλοιώσεις της πλακόστρωσης

[64] Το κάδρο του Παρθενώνα έχει αλλοιωθεί από την παραμελημένη βλάστηση

[65] Ο Παρθενώνας αποκαλύπτεται στο βάθος

Πάνω: [66, 67] Η εναρμόνιση της απορροής των όμβριων υδάτων και του Ανδῆρου των Μουσών με το φυσικό ανάγλυφο

Κάτω: [68] Η Ακρόπολη ως «σκηνικό βάθους»

προσέφερε. Ένα «σκηνικό βάθους» είναι για αυτόν τώρα ο Παρθενώνας, ο οποίος του υπενθυμίζει τον πολιτισμό του τόπου στον οποίο βρίσκεται. Σκοπός δεν είναι η ανάδειξη της τελειότητας του ναού η οποία έχει αμφισβητηθεί από τον Πικιώνη, αλλά οι αξίες που γέννησαν τον πολιτισμό αυτόν. Ο περιπατητής, φτάνοντας στο Άνδηρο των Μουσών, έχει βιώσει την εμπειρία του περιπάτου και της περιπλάνησης με βασικό εργαλείο ολόκληρο το σώμα του. Ο περίπατος, όπως και στους αρχαίους φιλοσόφους, ήταν ένα σημαντικό στοιχείο γνώσης ή μια τεχνική που βοηθούσε στον στοχασμό. Με αντίστοιχο τρόπο, οι περιπατητές του Φιλοπάππου ανεβαίνοντας τον λόφο, έχουν συλλέξει μνήμες και ιστορίες που αφορούν το ιστορικό παρελθόν και το παρόν. Η σειρά των εικόνων που τους έχει προσφέρει η διαδρομή αυτή, ολοκληρώνονται με την ισχυρότερη όλων, αυτή του Παρθενώνα, έχοντας δημιουργήσει πολλαπλές αφηγήσεις μέσα από διαδοχικές συνθετικές ποιότητες, άψογα εναρμονισμένες με το φυσικό τοπίο.

4.3. Ο Μεγάλος περίπατος της Ακρόπολης

4.3.1. Σχετικά με τον περίπατο

Το 1997 ιδρύθηκε η Εταιρία Ενοποίησης Αρχαιολογικών Χώρων Αθήνας, ένας δημόσιος φορέας, ο οποίος ανέλαβε μια σειρά από έργα στο κέντρο της πόλης που σκοπό είχαν την ανάδειξη των μνημείων και των αρχαιολογικών χώρων του Ιστορικού Κέντρου της Αθήνας και την σύνδεση τους, καθώς και παρεμβάσεις ανάπλασης σε σημεία του, ώστε να αποκαλυφθεί το ιστορικό πρόσωπο της Αθήνας. Το πρόγραμμα περιελάμβανε παρεμβάσεις σε έξι περιοχές του Ιστορικού Κέντρου της Αθήνας: Κεραμεικός-Πειραιώς-Ιερά Οδός-Γκάζι-Θησείο, Αρχαία Αγορά-Ρωμαϊκή Αγορά & Βιβλιοθήκη Αδριανού-Πλάκα, Ακρόπολη-Άξονας Διονυσίου Αρεοπαγίτου - Αποστόλου Παύλου-Φιλοπάππου-Μακρυγιάννη, Ακαδημία Πλάτωνος – Μεταξουργείο - Ψυρρή, Εμπορικό Τρίγωνο (Σταδίου – Μητροπόλεως - Ερμού – Αθηνάς) – Μοναστηράκι, Ολυμπείο – Ζάππειο – Στάδιο - Ατρλητός. Στο πρόγραμμα αυτό εντάσσεται και η πεζοδρόμηση της Αιόλου, η δημιουργία της Πλατείας Κεραμεικού και η ανάπλαση της Πλατείας Μοναστηρακίου.¹ Μέχρι σήμερα έχουν ολοκληρωθεί τα έργα για τη δημιουργία του Μεγάλου Περιπάτου της Ακρόπολης, όπως αυτός ονομάστηκε, (πεζοδρόμηση των οδών Διονυσίου Αρεοπαγίτου, Αποστόλου Παύλου, Αδριανού και Ερμού) και έχουν πραγματοποιηθεί αρκετά έργα για την ανάδειξη των έξι σημαντικότερων Αρχαιολογικών Χώρων της Αθήνας (Ολυμπείο, Βόρεια και Νότια Κλιτύς της Ακρόπολης, Φιλοπάππου, Αρχαία Αγορά, Ρωμαϊκή Αγορά και Βιβλιοθήκη Αδριανού, Κεραμεικός).

Σύμφωνα με την υπεύθυνη του έργου Ντόρα Γαλάνη, ο όρος «ενοποίηση» που δίνεται στο έργο, σημαίνει τη δημιουργία ενός ενιαίου δικτύου το οποίο θα περιλαμβάνει ως προεξάρχοντα στοιχεία τα μνημεία

και τους αρχαιολογικούς χώρους. Παράλληλα, όμως, θα ενσωματώνει χώρους πρασίνου, πολιτιστικών δραστηριοτήτων και αναψυχής, ελεύθερους και κοινόχρηστους χώρους, καθώς και κοινωφελείς εγκαταστάσεις. Το πρόγραμμα στοχεύει στην αποκατάσταση της ιστορικής συνέχειας της πόλης και στη δημιουργία πόλων έλξης, διασφαλίζοντας ταυτοχρόνως, μια καλύτερη ποιότητα ζωής σε ένα περιβαλλοντικά, λειτουργικά και πολιτιστικά ανακαθισμένο χώρο.²

Ο Μεγάλος Περίπατος της Ακρόπολης, που ολοκληρώθηκε το 2003³, έχει ως στόχους την δημιουργία ενός υπερτροπικού πόλου αναψυχής, στο πλαίσιο ενός αρχαιολογικού πάρκου, στο Ιστορικό Κέντρο της πόλης, νέων δημόσιων χώρων και πλατειών και την αναβάθμιση των υφιστάμενων. Δίνει την δυνατότητα προσέγγισης των μνημείων και την δυνατότητα θέασης τους έξω από τους αρχαιολογικούς χώρους, με αποτέλεσμα να γίνονται πολύ πιο προσιτά στο ευρύ κοινό.⁴ Παράλληλα με τον Περίπατο, έχουν ολοκληρωθεί σημαντικές εργασίες ανάδειξης των μνημείων εντός των αρχαιολογικών χώρων με τρόπο τέτοιο ώστε να γίνεται αντιληπτή στον επισκέπτη η αρχική μορφή και λειτουργία των μνημείων, καθώς και η αρχαία τοπογραφία.

Η πεζοδρόμηση των Διονυσίου Αρεοπαγίτου και Αποστόλου Παύλου, μπορεί να παρομοιαστεί με μία μεγάλη «ραφή», μιας και πριν την δημιουργία του πεζοδρόμου, ο προϋπάρχον δρόμος ήταν ένα σαφές όριο ανάμεσα στην αρχαία πόλη και την νέα, ενώ πλέον μέσω αυτής έχει δημιουργηθεί μια πιο σαφής συνοχή.⁵ Επίσης, αποκατέστησε σε σημαντικό βαθμό τους κατακερματισμένους αρχαιολογικούς χώρους της περιοχής και έγινε ο ίδιος ένας δημόσιος

² Γαλάνη, Ντόρα, «Η Ανάπλαση του Ιστορικού Κέντρου της Αθήνας», έκθεση περιγραφής του Προγράμματος Ενοποίησης Αρχαιολογικών Χώρων στο <http://portal.tee.gr/portal/page/portal/library>

³ Αρχιτέκτονες του έργου είναι οι Δ. Διαμαντόπουλος, Ο. Βιγγόπουλος, Κ. Γκιουλέκα – Α. Ζέρβα – Κ. Παλυβού – Μ. Καλτσά, Δ. Πανάγος, Β. Παπανδρέου και υπεύθυνη η Ν. Γαλάνη.

⁴ Ο. π.

⁵ <http://panosdragonas.net>

¹ <http://www.astynet.gr/static.php?c=5>

χώρος αναιρώντας τα όρια μεταξύ αρχαίου και σύγχρονου. Για τον λόγο αυτό, καταφέρνει να εξοικειώσει τον επισκέπτη με τον ιστορικό χώρο, ιδιαίτερα επειδή διαπλέκει τα προσωπικά βιώματα των περιπατητών με τις ιστορικές αναμνήσεις.¹ Καταλήγοντας λοιπόν, η πεζοδρόμηση κατήργησε τα όρια μεταξύ νέας και παλιάς πόλης, κατάφερε να λειτουργήσει ως ξεναγός στα βασικά αρχαιολογικά εκθέματα της πόλης και παράλληλα συντέλεσε στην αλληλοεπικάλυψη της σύγχρονης με τη παλιά πόλη μέσω των πολλών δραστηριοτήτων αναψυχής².

Το έργο περιλαμβάνει επίσης αναπλάσεις και διαμορφώσεις οδών, αναπλάσεις κεντρικών πλατειών, ανακαινίσεις όψεων κτηρίων, καθαιρέσεις διαφημιστικών πινακίδων κ.α. Δεν περιορίζεται δηλαδή στους αρχαιολογικούς χώρους αλλά αφορά στο ευρύτερο Ιστορικό Κέντρο.³

¹ Φιλιππάκης, Κώστας, *Ο Μεγάλος Περίπατος – Μια κριτική παρουσίαση*, Μεταπτυχιακή Διπλωματική Εργασία στο <http://courses.arch.ntua.gr/fsr/134537/Filippakis.pdf>, Τομέας Πολεοδομίας Χωροταξίας, Σχολή Αρχιτεκτόνων Μηχανικών ΕΜΠ, 2010, σελ. 11

² Ο. π. <http://panosdragonas.net>

³ Ο. π.

4.3.2 Η αφηγηματική δομή του περιπάτου

Ο επισκέπτης ενός μνημειακού χώρου έχει ανάγκη τα κατάλληλα ερεθίσματα που θα του κεντρίσουν την εγγενή κλίση προς την εξερεύνηση. Η διεθνής εμπειρία έχει αναδείξει διαφορετικούς τρόπους ενεργοποίησης των επισκεπτών σε μνημειακούς χώρους, όπου δεν έχουν αποδοθεί άλλες χρήσεις πέραν του περιπάτου. Για παράδειγμα, η εφευρετική διαδρομή «ακολουθώντας στην κόκκινη γραμμή» κατά την οποία ο επισκέπτης ακολουθεί μια κόκκινη γραμμή στο έδαφος η οποία ορίζει μια ακολουθία από χώρους στάσης και κίνησης καλώντας τους επισκέπτες να τους ταυτίσουν με μνημεία και να ανακαλύψουν την τοπογραφία του χώρου.¹ Μια ακολουθία διαφορετικών σημείων ενδιαφέροντος βοηθά τους επισκέπτες να αντιληφθούν και να κατανοήσουν καλύτερα τον χώρο.

Το σύνολο του έργου της ενοποίησης των αρχαιολογικών χώρων περιέχει στοιχεία που τον καθιστούν αφηγηματικό, καθώς έχει να κάνει με τη συνένωση των σημαντικότερων αρχαιολογικών ευρημάτων της πόλης. Αυτά είναι το Στάδιο, το Ολυμπείο, το θέατρο του Διονύσου, η Ακρόπολη, το Ηρώδειο, το λόφο του Φιλοπάππου, την Πνύκα, το λόφο των Νυμφών, την Αρχαία Αγορά, τον Κεραμεικό αλλά και το Νέο Μουσείο της Ακρόπολης. Η ακολουθία που συγκροτούν τα παραπάνω σημεία ενδιαφέροντος αποτελεί ένα είδος αφηγηματικής δομής αναφορικά με το ιστορικό παρελθόν της αρχαίας Αθήνας.

[69] Διονυσίου Αρεοπαγίτου: μια διαφορετική πτυχή της πόλης, όπου οι αισθήσεις του ξυπνούν

¹ Παπαγεωργίου-Βενετός Αλ. (2004), *Ο Αθηναϊκός Περίπατος και το ιστορικό τοπίο των Αθηνών*, Καπόν, Αθήνα, σελ. 202

[70] Προσβάσεις του λόφου της Ακρόπολης και τα νεοκλασικά της Αρεοπαγίτου

[71] Ο Περίπατος αποτελεί ραφή ανάμεσα στο κτιστό και το φυσικό, στο σύγχρονο και το αρχαίο

Ξεκινώντας τον περίπατο από το Ολυμπείο, ο περιπατητής αφήνει πίσω του την πολύβουη Αθήνα και εισέρχεται σε μια διαφορετική πτυχή της πόλης. [Εικόνα 69] Η πύλη του Αδριανού αποτελεί μια φυσική αναπαράσταση ενός νοητού ορίου, η οποία σηματοδοτεί τη μετάβαση από τον χώρο του αρχαιολογικού πάρκου του ναού του Δία στην πόλη. Ο Παρθενώνας δεσπόζει εμβληματικά ως σύμβολο της όλης διαδρομής. Ο σχεδιασμός του περιπάτου έχει δώσει ιδιαίτερη έμφαση στη σύνδεση των σημείων ενδιαφέροντος εκατέρωθεν του πεζοδρόμου. Οι περιοχές αφορούν στην Διονυσίου Αρεοπαγίτου το Νέο Μουσείο της Ακρόπολης με το Θέατρο Διονύσου και τη νότια κλιτύ, το Ηρώδειο και τη νοτιοδυτική κλιτύ της Ακρόπολης με τον λόφο του Φιλοπάππου και στην Αποστόλου Παύλου τον λόφο της Πνύκας με την Αρχαία Αγορά και την Αρχαία Αγορά με τον Κεραμεικό, στην περιοχή του σταθμού ΗΣΑΠ στο Θησείο. Οι δύο πρώτες συνδέσεις αποτελούν προσβάσεις προς τον βράχο της Ακρόπολης τις οποίες ακολουθούν μονοπάτια που εκτείνονται δίπλα στον βασικό πεζόδρομο και φέρνουν τον περιπατητή πιο κοντά στις αρχαιότητες.

Η αίσθηση του περιπάτου στο σημείο που το αστικό τοπίο συναντά το φυσικό, είναι ιδιαίτερη. Το μεγαλείο του φυσικού ανάγλυφου της τοπογραφίας, το πράσινο και τα αρχαία μνημεία να συνυπάρχουν αρμονικά με τα δημιουργήματα του σύγχρονου ανθρώπου μέσω αυτής της τόσο απλής, αλλά και περίτεχνης ταυτόχρονα «ραφής» του Περιπάτου της Ακρόπολης. [Εικόνα 71] Μέχρι τον κόμβο Πικιώνη, ο περιπατητής αντιλαμβάνεται δύο αντίθετες καταστάσεις. Στα αριστερά του βρίσκονται ποικιλίες κατοικίες, κυρίως νεοκλασικές, της Διονυσίου Αρεοπαγίτου και στα δεξιά του υψώνεται η Ακρόπολη και το πράσινο των παρυφών του βράχου. [Εικόνα 70] Ακόμα, χαρακτηριστικό στοιχείο συνύπαρξης του αρχαίου με το νέο στοιχείο αποτελεί το ίχνος της αρχαίας κατοικίας του Πρόκλου στο πλάτωμα της οδού.

Η τομή ανάμεσα στον αρχαιολογικό χώρο και την πόλη χαρακτηρίζεται από την γραμμική χάραξη της Διονυσίου Αεροπαγίτου, το μεγάλο πλάτος του δρόμου καθώς και το οπτικά αδιαπέραστο φράγμα πυκνής βλάστησης κατά μήκος της παλαιάς περιφραξης. Η αίσθηση της συνέχειας έχει αποκατασταθεί με την ελαχιστοποίηση των σκληρών χαράξεων και την διαμόρφωση ελεύθερων ζωνών στις παρυφές του αρχαιολογικού χώρου οι οποίες καθορίζονται από τα ίδια τα αρχαία. Επίσης, σε αυτό συντελούν και οι σχεδιασμένες πορείες που διακρίνονται προς τον βράχο καθώς και τα πολλά σημεία στάσης τα οποία ενθαρρύνουν τον περιπατητή να σταθεί και να ατενίσει την Ακρόπολη. Ο περιπατητής κατά συνέπεια αντιλαμβάνεται τον πεζόδρομο σαν αρχαιολογικό χώρο και όχι σαν ένα στοιχείο που απλά εφάπτεται στα μνημεία.

Στην συνέχεια, στον κόμβο Πικιώνη, ο περιπατητής βρίσκεται μπροστά στην έναρξη των δύο διαδρομών του αρχιτέκτονα, στα αριστερά του προς τον λόφο του Φιλοππάπου και στα δεξιά, προς τον βράχο της Ακρόπολης. Από τον κόμβο Πικιώνη και μετά, στην Αποστόλου Παύλου, ο περιπατητής νιώθει ένα αίσθημα απομόνωσης. Το φυσικό ανάγλυφο, με την απότομη απόληξη του λόφου της Πνύκας από τη μια και την ερημική «κοιλιά της Μελίτης» γεμάτη με θραύσματα της αρχαίας Αγοράς των Αθηνών από την άλλη, διαχωρίζονται με ένα πεζούλι από σκυρόδεμα και δημιουργούν ένα αίσθημα απομάκρυνσης από τη σύγχρονη πραγματικότητα. Αυτό είναι και το μοναδικό σημείο που μπορεί να θεωρηθεί ως εν δυνάμει θύλακας απονέκρωσης του περιπάτου.

[72] Το πεζούλι ως όριο στην Διονυσίου Αεροπαγίτου

[73] Το πεζούλι ως όριο στην Αποστόλου Παύλου

Η γραμμικότητα της σύνθεσης, η οποία ορίζει την συρραφή της τομής ανάμεσα στο σύγχρονο και στο αρχαίο και ενισχύεται από τις αρχιτεκτονικές λεπτομέρειες που έχουν επιλεγεί. Χαρακτηριστικά καθ' όλη την διάρκεια της διαδρομής είναι τα γραμμικά στοιχεία ποικίλων ποιοτήτων, τα οποία αποτελούν είτε χώρους στάσης-ανάπαυσης, είτε όρια ανάμεσα στο παλιό και το νέο, το κτιστό και το φυσικό, το σύγχρονο και το αρχαίο. Η γραμμικότητα αυτή δείχνει στο σώμα πώς να κινηθεί ορίζοντας την κατεύθυνση της διαδρομής.

Τα γραμμικά στοιχεία αποτελούν χαμηλά πεζούλια κατασκευασμένα από σκυρόδεμα. Παρατηρείται η διαφορά στο δάπεδο, όπου αριστερά ο πεζόδρομος είναι στρωμένος με μπετόν και χαλίκι, που σχηματίζουν το αποτύπωμα της αρχαίας οικίας του Πρόκλου, ενώ δεξιά είναι πλακοστρωμένος με τετραγωνικά πέτρινα πλακίδια. Ακόμα, το δεξί κομμάτι παρουσιάζει μεγαλύτερο πλάτος από τον αριστερό και βρίσκεται σε μικρότερο ύψος. Η υψομετρική αυτή διαφορά καλύπτεται με το μπετονένιο γραμμικό πεζούλι. [Εικόνα 72]

Σε όλο το κομμάτι της Αποστόλου Παύλου, το όριο του πεζόδρομου προς τα ανατολικά διαμορφώνονται και εδώ από ένα χαμηλό γραμμικό στοιχείο από σκυρόδεμα, το οποίο κυρίως χρησιμοποιείται από τους περιπατητές ως πάγκος καθιστικού. Αυτό, αποτελεί ένα σαφές όριο ανάμεσα στον αρχαιολογικό χώρο και τη σύγχρονη πόλη του πεζόδρομου, καθώς επίσης και ανάμεσα στο φυσικό και το κτισμένο. [Εικόνα 73]

Γραμμικά καθίσματα στάσης συναντάμε σε διάφορα σημεία της διαδρομής, το καθένα από τα οποία μπορεί να γίνει αντιληπτό από τον περιπατητή με διαφορετικό τρόπο:

Στην πρώτη εικόνα [Εικόνα 74], το μακρόστενο παγκάκι από σκυρόδεμα με τα κάθετα στοιχεία του, αποτελεί ένα στιβαρό όριο ανάμεσα στον περίπατο και στον αρχαίο βράχο. Επίσης, το δάπεδο στο σημείο αυτό είναι μαρμάρινο, δημιουργώντας συνδέσεις με τα μάρμαρα του Παρθενώνα και το αρχαίο τοπίο του υποβάθρου.

Στην δεύτερη εικόνα [Εικόνα 75], το κάθισμα γίνεται το ίδιο ένας αρκετά ενδιαφέρων και αναπαραστατικός τρόπος να κατανοήσει ο περιπατητής την αρκετά έντονη κλίση του εδάφους, στην οποία το κατακόρυφο σκέλος του μοιάζει να βυθίζεται.

Στην επόμενη εικόνα [Εικόνα 76], ένα χαμηλό πεζούλι-κάθισμα το οποίο συναντάται διακεκομμένα στην Αποστόλου Παύλου, χωρίζει και πάλι δύο ειδών δάπεδα, αυτό από σκυρόδεμα, προς την πλευρά των αρχαιοτήτων και το πλακοστρωμένο από την άλλη.

[74] Το παγκάκι ως όριο

[75] Το παγκάκι και η κλίση του εδάφους

[76] Το παγκάκι ως όριο

[77] Τα σκαλοπάτια ως όρια

Ένα άλλο γραμμικό στοιχείο που γίνεται αντιληπτό από τον περιπατητή στην Διονυσίου Αρεοπαγίτου είναι αυτό των μαρμάρινων σκαλοπατιών που διαχωρίζουν και εδώ το δάπεδο του πεζοδρόμου. Στην πιο χαμηλή στάθμη, αυτό είναι μαρμάρينو και συνδέεται με τις, ως επί το πλείστον νεοκλασικές, κατοικίες της οδού, ενώ στην υψηλότερη αποτελείται από πέτρινα πλακίδια, τα οποία αναφέρονται στο φυσικό τοπίο. Χαρακτηριστικό είναι ότι η μαρμάρινη πλακόστρωση δεν συναντάται πουθενά αλλού παρά μόνο στα σημεία που υπάρχουν κατοικίες. Με τον τρόπο αυτό, οι σκάλες αποκτούν διττή σημασία: αποτελούν ένα σαφές όριο, αλλά και ένα συνδετήριο στοιχείο ανάμεσα στο τεχνητό και το φυσικό.

Ο Μεγάλος Περίπατος της Ακρόπολη αποτελεί την σπονδυλική στήλη του ενοποιημένου αρχαιολογικού χώρου της Αθήνας. Η γραμμική του πορεία συντίθεται από επιμέρους διαδρομές και στάσεις. Ο περίπατος στενεύει, πλαταίνει, και δημιουργεί καμπύλες. Σε ορισμένα σημεία αποδίδει χώρο στον παρακείμενο αρχαιολογικό χώρο και αλλού αντιπροτείνει περάσματα μέσα από τους αρχαιολογικούς χώρους. Τα ίχνη των αρχαίων ευρημάτων και τα σύγχρονα αστικά μέτωπα δημιουργούν την ισχυρή αφηγηματική δομή του περιπάτου η οποία οδηγεί σε μνήμες περασμένων αιώνων. Ο περίπατος προσπαθεί να την αναδείξει με εύγλωπτους και διαφορετικούς τρόπους, ώστε το χθες και το σήμερα να γίνουν ένα και όλα μαζί να αποτελέσουν ένα ανοιχτό μουσείο αρχαιοτήτων.

Συμπεράσματα

Συμπεράσματα

Η ανάλυση, που ξεκίνησε με την διερεύνηση της έννοιας της αφήγησης, ανέδειξε την ιδιαίτερη σημασία της για τον άνθρωπο, σε σχέση με τον περιβάλλοντα χώρο του. Μελετήθηκε η σχέση της αρχιτεκτονικής με το κινηματογραφικό φιλμ μέσα από τις θεωρίες του Sergei Eisenstein για το μοντάζ ως τεχνική που συνθέτει τα επιμέρους κομμάτια μιας ιστορίας. Η εφαρμογή της έννοιας του μοντάζ στον χώρο λειτουργεί κατ' αναλογία με το κινηματογραφικό μοντάζ, δημιουργώντας αφηγήσεις. Τα στοιχεία του χώρου συντίθενται, μέσω του μοντάζ, σε αλληλουχίες εικόνων, οι οποίες συσχετίζονται με τέτοιο τρόπο ώστε να συγκροτούν μια αφηγηματική δομή. Οι χωρικές αφηγήσεις που προκύπτουν προσδίδουν συνοχή στα επιμέρους στοιχεία, συμβάλλοντας τελικά στην κατανόηση του χώρου. Το μοντάζ αποτελεί, λοιπόν, ένα εργαλείο για την εννοιολογική οργάνωση των διαφορετικών στοιχείων μιας σύνθεσης. Καθορίζει τις σχέσεις ανάμεσα σε στοιχεία του χώρου που συγκροτούν μια αφήγηση.

Το κινηματογραφικό μοντάζ είναι το στοιχείο σύνθεσης των φαντασιακών ταξιδιών, δηλαδή των αφηγήσεων, που δημιουργούνται για τον θεατή του φιλμ. Αντίστοιχα με το φαντασιακό ταξίδι, το μοντάζ στον χώρο προϋποθέτει την κίνηση του παρατηρητή για την νοητική σύνδεση των μερών του. Η σύνδεση αυτή γίνεται μέσω του τρόπου με τον οποίο ο παρατηρητής περπατάει και από το πώς αντιλαμβάνεται τις εικόνες γύρω του. Αναπτύσσεται σύμφωνα με την πορεία που ο ίδιος ακολουθεί. Ο περίπατος είναι το εργαλείο του μοντάζ χωρικών σχέσεων και εικόνων καθώς μετατρέπει την στατική αρχιτεκτονική σε μια ζωντανή αναπαράσταση που περνάει μπροστά από τα μάτια του παρατηρητή καρέ-καρέ. Οι κινούμενοι παρατηρητές μετατρέπονται σε περιπατητές των χώρων που χρησιμοποιούν το αποτέλεσμα της τεχνικής του μοντάζ, που στοχεύει στην δημιουργία αφηγήσεων, για να διαβάσουν και να κατανοήσουν τον χώρο.

Μέσα από την έρευνα της αφηγηματικότητας του χώρου προέκυψε το συμπέρασμα ότι η αφήγηση δεν είναι απαραίτητο να είναι προσχεδιασμένη για να λειτουργήσει ως εργαλείο κατανόησης. Αυτό φάνηκε από την μελέτη της αφήγησης σε σχέση με το τοπίο, το οποίο αναδείχθηκε ως πεδίο εκτύλιξης αφηγήσεων, ανεξάρτητα από το αν έχει σχεδιαστεί αρχιτεκτονικά ως τέτοιο. Ως εκ τούτου, η αφηγηματικότητα του χώρου χωρίζεται σε δύο περιπτώσεις. Η μια αφορά την αφηγηματικότητα που μπορεί να ενέχει ένα περιβάλλον το οποίο δεν έχει σχεδιαστεί με στόχο την μεταφορά κάποιου συγκεκριμένου νοήματος, ενώ η άλλη την αφηγηματικότητα που προσδίδει σε ένα σχεδιασμένο τοπίο ή χώρο ένας αρχιτέκτονας. Στην πρώτη περίπτωση οι τόποι οι ίδιοι φιλοξενούν, αλλά και διαμορφώνουν αφηγήσεις: είναι από μόνοι τους μεταβαλλόμενες μορφές και διαδικασίες που παράγουν ιστορίες. Εδώ, ο κινούμενος παρατηρητής έρχεται να γίνει μόνος του ο αφηγητής των στοιχείων που καλούν σε ερμηνεία. Έχει τον έλεγχο του τι βλέπει και καταλαβαίνει, καθώς είναι τελείως ελεύθερος να χαρτογραφήσει το τοπίο σύμφωνα με τα δικά του βιώματα και ιδιοσυγκρασιακά στοιχεία, που επηρεάζουν σαφώς τον τρόπο που αποκρυπτογραφεί και μεταφράζει το καθετί γύρω του. Η άλλη περίπτωση, αναφέρεται στις σχεδιασμένες αφηγήσεις χώρων, στο χωρικό μοντάζ που αναφέρθηκε πιο πάνω. Σε αυτές,

ο αρχιτέκτονας δημιουργεί καθορισμένες ποιότητες και αλληλουχίες ερεθισμάτων ώστε να επιτευχθεί μια επιθυμητή αφήγηση, σε αναλογία με μια κινηματογραφική ταινία. Το μέσο για να διατυπωθεί η αφήγηση αυτή είναι ο σχεδιασμένος περιπάτος. Ο περιπατητής εδώ έχει τον ρόλο του αναγνώστη, δημιουργώντας ωστόσο και αυτός συνειρμικά δικές του συσχετίσεις και ιστορίες ανάλογα και πάλι με τα προσωπικά του δεδομένα. Στην δεύτερη περίπτωση το υπόβαθρο είναι συγκεκριμένο, ενώ στην πρώτη πιο απροσδιόριστο. Βασικό στοιχείο και στις δύο είναι ο τρόπος με τον οποίο γίνεται η κίνηση σε έναν χώρο. Η ποιότητα, ο ρυθμός και το είδος καθορίζουν τον τρόπο λήψης των ερεθισμάτων που συνθέτουν μία αφήγηση.

Στην συνέχεια στο δεύτερο κεφάλαιο, εξετάστηκε η έννοια του περιβάλλοντος, η ταυτότητα και η εικόνα του. Το συμπέρασμα της μελέτης αυτής ήταν πως οι εικόνες που δίνει το κάθε περιβάλλον διαφέρουν στο κάθε άτομο μιας και φιλτράρονται από τις προσωπικές εμπειρίες και τα ερεθίσματα που το καθένα δίνει. Για τον λόγο αυτό δεν υπάρχει μια απολύτως αντικειμενική πραγματικότητα που αφορά ένα περιβάλλον καθώς η κάθε εικόνα που το αποτελεί είναι αποτέλεσμα της διαδραστικής διαδικασίας με τους παρατηρητές. Οι εικόνες ενός περιβάλλοντος μπορεί να είναι πολύ ισχυρές και δυναμικές, πάντως σε κάθε περίπτωση αποτελούν ένα επιλεκτικό κομμάτι της ταυτότητας του, διαμορφωμένες με τρόπο τέτοιο ώστε να γίνεται κατανοητό το σύνολο.

Σημαντικό για την νοητική σύνθεση τους είναι η κίνηση του παρατηρητή στον χώρο. Σε ένα αστικό περιβάλλον αυτό γίνεται μέσα από τις διαδρομές της πόλης, δηλαδή τους δρόμους, τα πεζοδρόμια, τους πεζόδρομους. Οι διαδρομές ανάλογα με τα χαρακτηριστικά και τις ποιότητες τους βοηθούν στην νοητική αποτύπωση τους και χαράσσονται στο μυαλό του παρατηρητή. Οργανώνουν τις επιμέρους εικόνες σε ένα διακριτό όλον, αλλά διαθέτουν και δικές τους ιδιότητες που τις κάνουν να ξεχωρίζουν. Πρόκειται για τις γραμμές που ενώνουν τα επιμέρους υποσύνολα εικόνων στα μάτια του παρατηρητή της πόλης μέσα από το περπάτημα.

Στο τρίτο κεφάλαιο μελετήθηκε το περπάτημα στην πόλη. Οι εικόνες του αστικού περιβάλλοντος είναι το αποτέλεσμα της περιπλάνησης στην πόλη. Μέσα από την διαδικασία της εξεύρεσης του σωστού προσανατολισμού δημιουργούνται στρατηγικές εικόνες του περιβάλλοντος που αφορούν την γενικευμένη νοητική εικόνα του εξωτερικού φυσικού ή τεχνητού κόσμου που έχει το άτομο. Η ίδια εμπειρία του σώματος καθώς περπατάει, καθώς κινείται, συντελεί σημαντικά στην αφήγηση ενός τόπου. Ο ρυθμός που προσλαμβάνονται οι εικόνες κατά την διάρκεια της σωματικής μετακίνησης, επιδρά στο τρόπο που η εμπειρία κατακερματίζεται σε μια ακολουθία αποσπασμάτων, αλλά τελικά συνθέτει ένα όλον, μια ενιαία πλοκή, μια συνοχή στο περιβάλλον.

Η έννοια του περιπάτου, ως μια μορφή περπατήματος, χρησιμοποιήθηκε στην αρχιτεκτονική με αποτέλεσμα την απόδοση μιας αφηγηματικής διάστασης στα έργα. Οι τεχνικές και τα μέσα ποικίλουν σχετικά με τον σχεδιασμό περιπάτων. Μελετώντας τις τέσσερις διαφορετικές περιπτώσεις περιπάτων, αναδείχθηκαν διαφορετικοί τρόποι με τους οποίους δημιουργούνται, καθώς και διαφορετικοί λόγοι για τους οποίους επιλέγεται η χρήση τους ως στοιχείο της σύνθεσης. Είδαμε πως σε κάθε περίπτωση ο περιπάτος επιτυγχάνει να δώσει μια συνολική εικόνα του έργου μέσα από την κίνηση και καταφέρνει να το καταστήσει κατανοητό και αναγνώσιμο. Κάθε αρχιτεκτονική σύνθεση αποτελείται από διαφορετικά κομμάτια τα οποία προκειμένου να αποτελέσουν ένα ενιαίο σύνολο χρειάζονται κάποιο στοιχείο το οποίο να τα συνδέει. Η αφήγηση αποτελεί ένα

στοιχείο εννοιολογικής σύνδεσης, το οποίο αποκαλύπτεται μέσα από την διάσχιση του έργου. Ο περίπατος είναι ένας μελετημένος τρόπος διάσχισης ο οποίος αποτελεί κύριο συστατικό μιας συνθετικής ιδέας.

Οι τεχνικές που χρησιμοποιούνται στους επιλεγμένους περιπάτους αναφοράς δεν μοιάζουν μεταξύ τους. Συγκεκριμένα, η χρήση της ράμπας και η κατακόρυφη κίνηση με τα διαδοχικά καθραρίσματα στον αρχιτεκτονικό περίπατο της Villa Savoye, η μεταφορά της ποιητικής αφήγησης σε σχεδιασμένους θεματικούς διαδοχικούς χώρους στο Danteum, η εναρμόνιση του σώματος με το τοπίο, την φύση και την ιστορία του τόπου στον περίπατο του Φιλοπάππου και η αναλογία των αλληλουχιών γεγονότων με το φιλμ στον κινηματογραφικό περίπατο του Parc de La Villette, είναι τέσσερις διαφορετικές προσεγγίσεις του περιπάτου. Στα παραπάνω έργα ο κάθε σχεδιασμένος περίπατος δεν ορίζει απλά την πράξη του περπατήματος, αλλά την μετατρέπει σε μια συμβολική διαδικασία διάσχισης του χώρου. Πρόκειται για μια διαδικασία συμπύκνωσης συγκεκριμένων νοημάτων μέσα από την κίνηση του παρατηρητή μέσα από διαδοχικές καταστάσεις, η οποία καθιστά κατανοητό τον χώρο στον οποίο υπάρχει.

Χαρακτηριστικό του κάθε περιπάτου είναι η διαδοχικότητα του καθενός αντιληπτικού στοιχείου πρόσληψης από τον περιπατητή, της κάθε εικόνας που προκύπτει λόγω της μετακίνησης ανάμεσα στα σημεία της αρχής και του τέλους. Όταν ο περίπατος εισάγεται στον χώρο ως αποτέλεσμα σχεδιασμού και σεναρίου, τότε η αλληλουχία των εικόνων και των ερεθισμάτων που προσλαμβάνονται με την κίνηση συνθέτουν μια αφήγηση του χώρου, ή σε κάποιες περιπτώσεις - όπως στο Danteum - ο ίδιος ο χώρος αφηγείται μια ιστορία.

Στο τέταρτο κεφάλαιο επιχειρήθηκε μια βιωματική προσέγγιση του περιπάτου υπο το πρίσμα της σχέσης του με την αφηγηματικότητα. Επιλέχθηκαν τρεις περίπατοι με διαφορετικό χαρακτήρα, αλλά παρόμοια θεματολογία μεταξύ τους.

Η διαδρομή της πομπής των Παναθηναίων ήταν ένας περίπατος μύησης του οποίου η αφηγηματική δομή γίνεται κατανοητή μόνο υιοθετώντας την σκοπιά του αρχαίου Αθηναίου. Με την σειρά που τον διέσχιζε κανείς τα στοιχεία που δημιουργούν την αφήγηση του περιπάτου είναι η στενότητα του δρόμου στο σημείο των στοών, η ανοιχτή πλατεία της Αγοράς με τα κτήρια που σηματοδοτούν την πορεία, η σχέση των επιπέδων και η οπτική επαφή ανεβαίνοντας προς την κορυφή του λόφου, η θέα του τοπίου, η νοηματική σημασία της περιστοίχισης από την σπηλιά του Θεού Απόλλωνα και τον Άρειο Πάγο και το μέγεθος των σκαλοπατιών των Προπυλαίων που τα καθιστούσε εξαιρετικά επιβλητικά. Το Αττικό τοπίο είναι από μόνο του ένα πεδίο αφήγησης, αλλά παρ' όλα αυτά τα σημεία από τα οποία διέρχεται η πομπή είναι προσεκτικά επιλεγμένα κατά την αρχαιότητα, ώστε να επιτυγχάνεται το αίσθημα της μύησης και του μυστηρίου της θρησκευτικής τελετής. Τα στοιχεία που καθιστούν τον περίπατο αυτό αφηγηματικό αφορούν και ιδιότητες του μονοπατιού, ποιότητες του περιβάλλοντος και σχεδιασμένο χώρο. Τέλος, παρατηρείται πως σε αυτόν τον περίπατο υπάρχει μια σταδιακή κλιμάκωση του συναισθήματος καθώς αυτός εξελίσσεται έως ότου φτάσει στην κορύφωση με την είσοδο στα Προπύλαια.

Ο περίπατος του Πικιώνη στον λόφο του Φιλοπάππου αναλύθηκε αρχιτεκτονικά στο πρώτο κεφάλαιο και επιλέχθηκε να είναι ο δεύτερος Αθηναϊκός περίπατος μελέτης ως προς την αφηγηματικότητα που ενέχει. Τα εργαλεία που χρησιμοποιεί ο Πικιώνης τα οποία συνθέτουν την αφηγηματική δομή του έργου, είναι οι οπτικές χαράξεις του Δοξιάδη, η διαμόρφωση του πλακόστρωτου με την ποικιλία υλικών και τον σχηματισμό μορφών, ο συνδυασμός διαφορετικών χρονολογικά τεχνικών, η εναρμόνιση με το έδαφος, η αίσθηση του ανολοκλήρωτου και η επιλογή σημείων στάσης και θέας. Ο περιπατητής έτσι γίνεται ένα σωματικά και ψυχικά με το τοπίο, τον τόπο και τις μνήμες του. Διδάσκεται από την ιστορία του και αντιλαμβάνεται την λαϊκή παράδοση, χωρίς όμως να απομακρυνθεί από την σύγχρονη πραγματικότητα. Παρατηρείται σε σχέση με την κορύφωση του συναισθήματος, ότι γίνεται σε τρία σημεία: στην αυλή του Αγίου Δημητρίου του Λουμπαρδιάρη, στην στροφή για το Άνδηρο όπου αποκαλύπτεται η θάλασσα και η δυτική Αθήνα και στο αναπαυτήριο του Ανδέρου των Μουσών.

Ο Μεγάλος Περίπατος της Αρόπολης είναι μια ποικιλόμορφη διαδρομή σχεδιασμένη ως ένας ενιαίος πεζόδρομος, ο οποίος επιτρέπει στους κατοίκους και στους επισκέπτες να διασχίσουν το σύνολο σχεδόν του «αρχαιολογικού πάρκου» της πόλης, και να επισκεφθούν τα μνημεία, τους ιστορικούς τόπους και τα μουσεία της. Τα ίχνη των αρχαίων ευρημάτων και σύγχρονα αστικά μέτωπα δημιουργούν την ισχυρή αφηγηματική δομή του περιπάτου η οποία οδηγεί σε μνήμες περασμένων αιώνων. Το λιτό αρχιτεκτονικό λεξιλόγιο που έχει χρησιμοποιηθεί αναδεικνύει το αττικό τοπίο και ξαναβάζει αβίαστα και φυσικά τα παρακείμενα μνημεία στην καθημερινή ζωή των περιπατητών. Τα ελληνικά πετρώματα, τα φυτά της αρχαίας χλωρίδας, οι μικρές πλατείες που υπάρχουν (όπως στην είσοδο προς το διονυσιακό θέατρο), οι οπτικές φυγές και οι θέες προς τα αρχαία, οι χαράξεις με τα ίχνη των αρχαίων οδών αποτελούν μέρη της αφήγησης. Άλλωστε, είναι ένας τόπος στον οποίο έχουν αποτυπωθεί 5.000 χρόνια ζωής. Ο περίπατος προσπαθεί να τα αναδείξει με εύγλωττους και διαφορετικούς τρόπους, ώστε το χθες και το σήμερα να γίνουν ένα και όλα μαζί να αποτελέσουν ένα ανοιχτό μουσείο αρχαιοτήτων.

Συνεπώς από το σύνολο της έρευνας που προηγήθηκε προκύπτει πως ο η αφήγηση και ο περίπατος είναι στοιχεία αλληλένδετα. Είτε πρόκειται για σχεδιασμένο περιβάλλον, είτε όχι, η κίνηση σε αυτό προσφέρει αλληλουχίες εικόνων, νοημάτων και ερεθισμάτων που δημιουργούν ιστορίες. Από την μελέτη προέκυψε επίσης ότι σε ένα περιβάλλον που αποτελεί προϊόν σχεδιασμού, ο περίπατος και η αφήγηση συντελούν στην συνοχή του. Ο περίπατος συντελεί στην δομική συνοχή των επιμέρους τμημάτων του, καθώς τα ενώνει, όπως για παράδειγμα στην Villa Savoye, ενώ η αφήγηση στην νοητική συνοχή, καθώς με την ύπαρξη ιστοριών και φαντασιακών σχέσεων μεταξύ τους καθίστανται ένα συνεκτικό και αναγνώσιμο όλον. Οι αφηγηματικοί περιπατοί δεν αποτελούν μόνο σωματική και διανοητική, αλλά και συναισθηματική εμπειρία, καθώς καθένας από αυτούς σε μεγαλύτερο, ή μικρότερο, βαθμό είναι μια προσωπική διαδικασία που προϋποθέτει την συμμετοχή του περιπατητή ενεργοποιώντας αναγκαία το συναίσθημα.

Πηγές εικόνων

[1] *Atlas of Emotion*, Juliana Bruno

[2] en.wikipedia.com

[3, 6] *Montage and Architecture*, Sergei Eisenstein

[4] www.thecharnelhouse.com

[5, 41] *The Manhattan Transcripts*, Bernard Tschumi

[7] www.dunkeltoy.deviantart.com

[8] www.hkang7.wordpress.com

[9] www.yerolympos.com

[10] www.designboom.com

[11] *Image of the City*, Kevin Lynch

[12, 13, 21, 25, 28, 29, 30] www.flickr.com

[14, 15, 16, 18, 20] *Walkscapes*, Francesco Careri

[16, 17] www.3ammagazine.com

[19] www.glasstire.com

[22, 23, 24] *Walking Throught Lecorbusier*, Jose Bal-

tanas

[26, 27] *Metaphor in Morphic Language*, Aarati

Kanekar

[31, 32, 33] www.lombardiabeniculturali.it

[34, 35] Δημήτρης Πικιώνης, *Δύο Διαλέξεις*,

Δημήτρης Αντωνακάκης

[42] www.pinterest.com

[43, 44] www.tchumi.com

[45] *Event-Cities 2*, Bernard tschumi

Οι εικόνες που δεν αναφέρονται αποτελούν υλικό προσωπικού αρχείου και επεξεργασίας.

Πηγές

Βιβλιογραφία

Ελληνόγλωσσα

Αντωνιάδης, Αντώνης, Δημήτρης Πικιώνης, *Αφιέρωμα στα εκατό χρόνια από την γέννηση του*, Εθνικό Μετσόβιο Πολυτεχνείο, Αθήνα, 1989

Benjamin, Walter, *Σαρλ Μπωντλαίρ: Ένας λυρικός στην ακμή του καπιταλισμού*, Επιμέλεια Κώστας Λιβιεράτος, Λευτέρης Αναγνώστου, Μετάφραση Γιώργος Γκουζούλης, Αλεξάνδρεια, Αθήνα, 1994

Bordwell, David, Thompson, Kristin, *Εισαγωγή στην τέχνη του κινηματογράφου*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, 2009

Γαλανοπούλου Δήμητρα, *Αρχιτεκτονική, το βλέμμα και η φωτογραφία, Δυο ταξίδια στον Le Corbusier*, Επιμέλεια: Τουρνικιώτης Παναγιώτης, Futura, Αθήνα, 2005

Δάρα, Πέγκυ, *Το παιχνίδι της ράμπας της Villa Savoye, Δυο ταξίδια στον Le Corbusier*, Επιμέλεια: Τουρνικιώτης Παναγιώτης, Futura, Αθήνα, 2005

Δοξιάδης, Κωνσταντίνος, *Architectural space in ancient Greece*, MIT Press, Cambridge, 1977

Κονταράτος, Σάββας, *Η αντίληψη του αρχιτεκτονικού χώρου και το σωματικό σχήμα*, Ιδιωτικός Εκδότης, Αθήνα, 1983

Μπαμπινιώτης, Γεώργιος, *Λεξικό της Νέας Ελληνικής Γλώσσας*, Κέντρο Λεξικολογίας, Αθήνα 2008

Μπίρης, Κώστας, *Αι Αθήναι, Από τον 19^ο εις τον 20^ο αιώνα*, Μέλισσα, Αθήνα, 2005

Μπίρης, Κώστας, 1933, *Τα πρώτα σχέδια των Αθηνών: ιστορία και ανάλυσις των*, Αθήνα, 1933

Micheli, Mario de, *Οι πρωτοπορίες της τέχνης του εικοστού αιώνα*, Οδυσσέας, Αθήνα, 1983

Πικιώνης, Δημήτρης, Δ. Πικιώνης, *Κείμενα*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 2005

Παπαγεωργίου, Αλέξανδρος, στο: *Έργα Ακροπόλεως* (επιμ. Πικιώνη Αγνή), Ινδικτος Εκδοτική Εταιρία, Αθήνα, 2001

Τραυλός, Ιωάννης, *Πολοδομική Εξέλιξις των Αθηνών*, ΚΑΠΟΝ, Αθήνα, 2005

Φιλιππίδης, Δημήτρης, *Νεοελληνική Αρχιτεκτονική*, Μέλισσα, 1984

Ξενόγλωσση

Architectural Association, *Dimitris Pikionis, architect 1887-1968 : a sentimental topography*, Architectural Association, London, 1989

Benjamin Walter, *Berliner Kindheit um neunzehnhundert*, Suhrkamp Verlag, Berlin, 2013

Bordwell, David, "Classical Hollywood Cinema, *Narrational Principles and Procedure*", στο Rosen, Philip, *Narrative, Apparatus, Ideology: A Film Theory Reader*. Columbia University Press. 1986

Branigan, Edward, *Narrative Comprehension and Film*, Routledge, 1992

Brook, Richard, Dunn, Nick, *Urban Maps, Instruments of Narrative an Interpretation in the City*, Ashgate, Farnham, 2011

Bruno, Guliana, *Atlas of Emotion, Journeys in Art, Architecture and film*, Verso, New York, 2004

Bure, Gilles de, *Bernard Tschumi*, Birkhauser, Basel, 2008

Careri, Francesco, *Walkscapes, Walking as an aesthetic practice*, Gustavo Gili, Barcelona, 2002

Carmona, Matthey, *Public Places, Urban Spaces*, The Architectural Press, 2003

Cecla Franco, *Perdersi, l' uomo senza ambiente*, Laterza, Bari, 1988

Certeau, Michel de, *The practice of Everyday life*, University of California Press, Berkeley, 1984

Coverley, Merlin, *Psychogeography*, Pocket Essentials, Harpender, 2006

Curtis, William, *Le Corbusier, Ideas and Forms*, Phaidon Press Limited, London, 1986

José, Baltanas, *Walking through Le Corbusier, A tour of His Masterworks*, United Kingdom, 2005

Le Corbusier, *Précisions sur un état present de l' architecture et de l' urbanisme*, Paris, 1960

Le Corbusier and Pierre Jeanneret, *Oeuvre Compléte, 1929-1934*

Lefebvre Henri, *The Production of Space*, Μετάφραση από Γαλλικά Donald Nicholson-Smith, Oxford: Blackwell, 1991

Lynch, Kevin, *The image of the City*, The MIT Press, USA, 1960

Potteiger, Matthew and Purinton, Jamie, *Landscape Narratives, Design Practices for Telling Stories*, John Wiley & Sons, Inc., United States of America, 1998

Psarra, Sofia, *Narrative and Architecture*, Routledge, USA, 2009

Schumacher, Thomas, *Terragni's Danteum*, Princeton Architectural Press, New York, 1985

Tschumi Bernard, *Cinegramme folie: Le Parc de La Villette, Paris Nineteenth Arrondissement*, Princeton: Princeton Architectural Press, 1987

Tschumi, Bernard, *Event-Cities: praxis*, The MIT Press, Cambridge, 1994

Tschumi, Bernard, *Event Cities 2*, The MIT Press, Cambridge, 2002

Tschumi, Bernard, *Essay's by K. Michael Hays and Giovanni Damiani*, Thames & Hudson, United Kingdom, 2003

Tschumi, Bernard, Walker, Enrique, *Tschumi on Architecture: Conversation with Enrique Walker*, The Monacelli Press, New York, 2006

Διαδικτυογραφία

<http://el.wikipedia.org/wiki/>

<http://www.thefreedictionary.com>

<http://panosdragonas.net/?p=265>

http://www.24grammata.com/wp-content/uploads/2014/09/Duduni-Pikionis-24grammata.com_.pdf

<http://www.astynet.gr/static.php?c=5>

http://odysseus.culture.gr/h/2/gh251.jsp?obj_id=19808

<http://portal.tee.gr/portal/page/portal/library>

Αρθρογραφία

Αίσωπος, Γιάννης, «Το σύγχρονο Αττικό τοπίο», Αρχιτεκτονικά Θέματα, Τεύχος 39, 2005

Δραγώνας, Πάνος, «Μετασχηματισμοί του Αττικού τοπίου», Αρχιτεκτονικά Θέματα, Τεύχος 39, 2005

Bordwell, David, *"The Idea of Montage in Soviet Art and Film"*, στο Cinema Journal, Vol. 11, No. 2, 1972

Eisenstein, Sergei, *"Montage and architecture"* στο Assemblage, Vol. 10, 1989

Schnapp, Jeffrey, *"The Monument without Style, (On the Hundredth Anniversary of Giuseppe's Terragni Birth)"* στο Gray Room, Vol. 18, 2005

Tversky Barbara, *"Narratives of Space, Time and Life"*, στο Mind & Language, Vol. 19, Issue 4, 2004

Ακαδημαϊκές εργασίες

Δρίτσα, Ελισάβετ, *Περιπάτου Ανάλυσις*, Επιβλέπων Καθηγητής Σπανομαρίδης Αθανάσιος, Σχολή Αρχιτεκτόνων Μηχανικών, Πανεπιστήμιο Πατρών, 2009

Κολιγιάτη, Κωνσταντίνα, *Ο (κινηματογραφικός) περίπατος του Δημήτρη Πικιώνη*, Επιβλέπων Καθηγητής Δραγώνας Πάνος, Σχολή Αρχιτεκτόνων Μηχανικών, Πανεπιστήμιο Πατρών, 2009

Κονδύλη, Βασιλική, *Εμείς και ο χώρος*, Η χωρική αντίληψη και η αισθητηριακή εμπειρία, Επιβλέπουσα Καθηγήτρια Πετρίδου Βασιλική, Σχολή Αρχιτεκτόνων Μηχανικών, Πανεπιστήμιο Πατρών, 2012

Μπιζιά, Μαρίνα-Ευγενία, *Ένας περίπατος σε αφηγηματικά τοπία*, Επιβλέπων Καθηγητής Κούρος Πάνος, Σχολή Αρχιτεκτόνων Μηχανικών, Πανεπιστήμιο Πατρών, 2010

Σπηλιωτοπούλου Αγγελική, *Αστικό τοπίο: κίνηση, αντίληψη, χαρτογράφηση*, Επιβλέπων Καθηγητής: Αίσωπος Γιάννης, Σχολή Αρχιτεκτόνων Μηχανικών, Πανεπιστήμιο Πατρών, 2012

Φιλιππάκης, Κώστας, *Ο Μεγάλος Περίπατος – Μια κριτική παρουσίαση*, Μεταπτυχιακή Διπλωματική Εργασία στο <http://courses.arch.ntua.gr/fsr/134537/Filiprakis.pdf>, Τομέας Πολεοδομίας Χωροταξίας, Σχολή Αρχιτεκτόνων μηχανικών ΕΜΠ, 2010

Άρθρα σε διαδουκτιακούς τόπους

Δραγώνας, Πάνος, «Κάτω από την Ακρόπολη», 2012, στο <http://www.greekarchitects.gr/gr/republic-space/κάτω-από-την-ακρόπολη-id2444>

Ηλιάκης, Μανώλης, «Σύγχρονες τάσεις στην αστική αρχιτεκτονική τοπίου», 2006, στο <http://www.yolkstudio.gr/sitegr/files/astiko-topio.pdf>

Ηλιάκης, Μανώλης, «Τα συνθετικά εργαλεία του Δ. Πικιώνη στο λόφο του Φιλοπάππου», 2011, στο <http://www.yolkstudio.gr/sitegr/files/pikionisfilorapou.pdf>

Ομιλίες

Δραγώνας, Πάνος, «Η κατοίκηση των εικόνων. Αρχιτεκτονικές αφηγήσεις στα χρόνια της μεγάλης κρίσης.», Εισήγηση στο 1ο συνέδριο ιστορίας της αρχιτεκτονικής, Αθήνα 22-24/5/2014, στο http://www.aht.asfa.gr/images/stories/1o_eishghseis_arxitektonikhs/%CE%A0%CE%AC%CE%BD%CE%BF%CF%82%20%CE%94%CF%81%CE%B1%CE%B3%CF%8E%CE%BD%CE%B1%CF%82-Panos%20Dragonas.pdf

Aarati Kanekar, *Metaphor in Morphic Language*, 3rd International Space Syntax Symposium, Atlanta, 2001, στο http://www.ucl.ac.uk/bartlett/3sss/papers_pdf/22_kanekar.pdf

