

Krzysztof KWIATKOWSKI
1

MOŻLIWOŚCI ZASTOSOWANIA NEURONAUKI POZNAWCZEJ

(COGNITIVE NEUROSCIENCE) JAKO NARZĘDZIA WERYFIKACJI

ZAŁOŻEŃ PROJEKTOWYCH W ARCHITEKTURZE

I URBANISTYCE

1. Wprowadzenie. Imperatyw kształtowania mechanizmów weryfikacji

założeń projektowych w architekturze i urbanistyce

W pracy pragnąłbym się skoncentrować na problemach deformacji relacji między

przestrzenią miejską i użytkującymi ją społecznościami. Istnieje potrzeba, czy wręcz

imperatyw stworzenia obiektywizujących narzędzi badawczych, umożliwiających

diagnozę tych deformacji. Diagnoza pozwoliłaby zapobiegać negatywnym zjawiskom

już na etapie projektowania, a z drugiej strony mogłaby pomagać zwalczać,

minimalizować i eliminować deformacje zaistniałe.

Jednym z fundamentalnych założeń architektury i urbanistyki XX i obecnego XXI

wieku jest w różnorodny sposób artykułowana idea kształtowania przestrzeni

krystalizujących powstawanie więzi społecznych. Jest pewnym paradoksem, że

właśnie w najnowszej historii, w wyniku błędnej działalności projektowej, doszło do

powstania olbrzymich wolumenów przestrzeni będących zaprzeczeniem tej idei.

Wśród przyczyn owej deformacji procesów tworzenia architektury i jej późniejszej

degradacji można wskazać na trzy podstawowe: (1) nieprawidłowe, bądź nieskuteczne

narzędzia planistyczne, (2) brak, bądź w niewystarczającym stopniu wykształcone,

obiektywizujące i spójne narzędzia weryfikacji założeń projektowych w architekturze

i urbanistyce, (3) brak spójnych teorii, oraz iluzoryczne poglądy (często związane

z określonymi prądami politycznymi), wyjaśniające związki środowiska

architektonicznego i interakcji społecznych.

Wymienione czynniki stały się przyczyną głębokiego kryzysu idei osiedla

społecznego, jednostki sąsiedzkiej oraz zasady układów rozproszonych.

1 Politechnika Krakowska, Wydział Architektury, Instytut Projektowania Urbanistycznego, Zakład

Przestrzeni Urbanistycznych, kwiatkow@pk.edu.pl

24 K. Kwiatkowski

Spektakularnym, podręcznikowym przejawem owego upadku było wyburzenie w roku

1972 osiedla Pruitt-Igoe w St. Louis (z lat 50-tych), całkowita przebudowa osiedla

Bijlmermeer w Amsterdamie w latach 90-tych po nieudanej próbie częściowej

rewitalizacji w latach 80-tych oraz rewitalizacja osiedla w Leinefelde we wschodniej

części Niemiec (1993-2007).

2. Neuronauka poznawcza i jej potencjał

Architektura jest dyscypliną o charakterze hybrydowym, rozpiętą między

dziedzinami sztuki i techniki. Jej zakres obejmuje continuum skal od wnętrz

mieszkalnych po planowanie przestrzenne. Operuje na pograniczu dwóch uniwersów:

uniwersum obiektów kulturowych (sztucznych, man-made) i uniwersum środowiska

naturalnego (które nieuchronnie podlega procesom denaturalizacji). Budowa

i funkcjonowanie każdego obiektu jest związane z zagadnieniami ekonomicznymi

i społecznymi. Czynniki te stwarzają zarazem ograniczenia brzegowe dla jej

funkcjonowania. Architektura i jej obiekty mogą być analizowane w różnych

perspektywach badawczych i percepcyjnych.

Architektura jako sztuka kształtowania przestrzeni jest więc dziedziną

wielowątkową. Współczesna epoka globalizacji, niespotykanego w historii postępu

technicznego, a z drugiej strony gwałtownego rozpadu tradycyjnych więzi

społecznych (i powstawania więzi opartych na nowych zasadach) stawia przed

architekturą nowe wyzwania.

Dotychczasowy zakres spektrum nauk „obudowujących” architekturę/urbanistykę

wydaje się być niewystarczający. Współczesne procesy indywidualizujących się

społeczeństw, które cechuje postępujący rozpad tradycyjnych więzi opisywanych

poprzez dychotomię Gemeinschaft/Geselschaft Ferdinanda Tönniesa próbuje się

opisywać i przewidywać m. in. implementując teorię słabych więzi Marka

Granovettera. Sieciowy i zmienny charakter układów urbanistycznych definiowany

jest przy pomocy matematycznych teorii Space Syntax, bądź tzw. modelowania

agentowego Michaela Batty’ego. Natomiast brakuje wspólnej teorii, która by

stanowiła swego rodzaju „pomost” pomiędzy continuum form i mechanizmów

przestrzennych i continuum uformowań i procesów społecznych.

Teorią wypełniającą wspomnianą lukę i spełniającą takie wymagania może stać się

neuronauka poznawcza (cognitive neuroscience). Przedmiotem tej, stosunkowo

niedawno ukształtowanej dyscypliny naukowej są relacje między umysłem i mózgiem

Możliwości zastosowania neuronauki poznawczej… 25

a światem zewnętrznym. O jej użyteczności w badaniach związanych z teorią

architektury / urbanistyki decydują dwie główne własności. Pierwszą jest możliwość

ustalenia obiektywizujących zasad percepcji i w konsekwencji perspektywa

racjonalnego kształtowania architektury na miarę człowieka. Obiektywność

zapewniają m.in. badania mózgu wykorzystujące neuroobrazowanie za pomocą

funkcjonalnego rezonansu magnetycznego (fMRI), które dostarczają danych

o strukturze i funkcjach systemów korowych przetwarzających informacje m. in.

wzrokowe.

Drugą własnością jest multidyscyplinarność, w taki sposób opisana przez badacza

kognitywistyki Mateusza Hohola: „Jedną z najistotniejszych cech odróżniających

teorie neurokognitywistyczne od teorii formułowanych w innych naukach jest

wielopoziomowość analizy, opisu i wyjaśnień”[1]. Problemy badawcze neuronauki

poznawczej nadbudowane są nad problemami badawczymi psychologii, neurobiologii,

medycyny, fizyki, matematyki, informatyki, lingwistyki, filozofii. Dzięki owej

multidyscyplinarności neuronauka poznawcza staje się właściwym narzędziem

badawczym architektury/urbanistyki – dziedziny o charakterze interdyscyplinarnym.

3. Weryfikacja hipotezy neuronalnej genezy więzi społecznych. Fenomen

neuronów lustrzanych

 Neuronauka poznawcza umożliwia pozytywną weryfikację znaczenia obydwóch

komponent społecznych więzi terytorialnych. Zjawiskami tymi są: w przypadku

pierwszej komponenty (wzajemnych interakcji jednostek) – fenomen neuronów

lustrzanych, w przypadku drugiej (relacji jednostek z otoczeniem przestrzennym) –

teoria dwóch strumieni wzrokowych, hipoteza umysłu ucieleśnionego oraz próby

zdefiniowania neuronalnych korelatów percepcji wzrokowej.

Neuronalne uwarunkowanie znaczenia wzajemnych interakcji społecznych zostało

empirycznie potwierdzone poprzez odkrycie w roku 1996 fenomenu neuronów

lustrzanych przez zespół uczonych z Parmy pod kierunkiem Giacomo Rizzollattiego.

Działanie neuronów lustrzanych (ich sieci zlokalizowano w mózgu m.in. w pobliżu

pola Broki) polega na powstawaniu gotowości do działania na podstawie obserwacji

cudzych zachowań. Neurony lustrzane według V.S. Ramachandrana [2] pełnią jeszcze

kilka ról: pozwalają przewidzieć cudze zamiary, umożliwiają percepcję świata

z perspektywy innej osoby, percepcję własnej osoby z perspektywy innej osoby.

26 K. Kwiatkowski

Vittorio Gallese uważa, że: „poznanie społeczne ma swoje odzwierciedlenie na

poziomie neuronalnym. I choć ten poziom jest nieświadomy, kiedy mamy do

czynienia z intencjonalnym zachowaniem innych ludzi, przyczynia się do wystąpienia

specyficznego stanu fenomenalnego określanego jako intencjonalne dostrojenie
2
. Sformułował on również pojęcie „wspólnej znaczącej przestrzeni intersubiektywnej”

(shared meaningful intersubjective space), wytworzonej przy pomocy układu

neuronów lustrzanych (MNS – mirror neurons system). Stanowi ona wg badacza

podstawę pierwotnego zaufania
3
.

Zwolennicy teorii neuronów lustrzanych argumentują, że dążenie do tworzenia

więzi i wspólnot społecznych jest zakodowane w neuronalnej strukturze mózgu

człowieka. Architektura i urbanistyka tworzona z myślą o człowieku powinna

uwzględniać to zjawisko i umożliwiać krystalizację więzi społecznych.

4. Weryfikacja neuronalnego uwarunkowania zdolności twórczego

przekształcania przestrzeni przez człowieka. Hipoteza dwóch strumieni

wzrokowych. U źródeł architektury

Procesy wzrokowe, stanowiące główne źródło informacji na temat świata

zewnętrznego, dostarczają danych, które przetwarzane są w dwóch odrębnych

systemach (strumieniach) wzrokowych: grzbietowym i brzusznym. Aktualna

koncepcja dwóch strumieni wzrokowych autorstwa Davida Milnera i Melvyna

Goodale’a ogłoszona w roku 1995 (będąca modyfikacją wcześniejszej koncepcji

Ungerleider i Mishkina z roku 1982) uznaje, że strumień grzbietowy (prowadzący od

pierwszorzędowej kory wzrokowej do kory ciemieniowej tylnej) przetwarza

informacje wzrokowe na potrzeby działania (system ruchowo – wzrokowy). Rolą

strumienia brzusznego (prowadzącego od pierwszorzędowej kory wzrokowej do kory

skroniowej dolnej) jest gromadzenie informacji na potrzeby percepcji (świadomego

widzenia).

Obydwa strumienie różnią się typem kodowania przestrzeni. Dla skutecznego

działania – w przypadku systemu grzbietowego – potrzebny jest typ kodowania

2 V. Gallese, Ucieleśniona symulacja: od neuronów po doświadczenie fenomenologiczne,w:

A. Klawiter (red.), Formy aktywności umysłu, t. 2: Ewolucja i złożone struktury poznawcze,

Warszawa. 2009, s. 198-199.
3 V. Gallese, Mirror Neurons, Embodied Simulation, and the Neural Basis of Social

Identification, 2009,

http://www.unipr.it/arpa/mirror/pubs/pdffiles/Gallese/Gallese%20PD%202009a.pdf (02.10.2013).

Możliwości zastosowania neuronauki poznawczej… 27

przestrzennego obejmujący dane o przedmiocie zrelatywizowane do obserwatora

(kodowanie egocentryczne). System dokonuje obliczeń wielkości, orientacji, położenia

oraz kształtu ze względu na działania podejmowane przez obserwatora. System nie ma

bezpośredniej łączności z pamięcią semantyczną, opiera się na wyłącznie krótkim

czasie przechowywania reprezentacji.

Dla potrzeb percepcji – za które odpowiedzialny jest strumień brzuszny –

niezbędny jest system kodowania trwałych, ważnych i niezależnych od obserwatora

danych (kodowanie allocentryczne). Ten system dysponuje bliskimi powiązaniami ze

strukturami zajmującymi się pamięcią i wiedzą, opiera się na długotrwałym

przechowywaniu reprezentacji. Pomimo odrębności istnieją wyraźne interakcje

pomiędzy obydwoma systemami.

Dzięki badaniom z użyciem fMRI ustalono lokalizację obszarów mózgu

odpowiedzialnych za kwestię reprezentacji budynków i scen w obszarach mózgu:

„Badania fMRI zidentyfikowały również obszar w zakręcie przyhipokampowym,

który aktywują budynki (…) oraz sceny (…), co zgrabnie zazębia się z lokalizacją

urazów, które wywołują agnozję topograficzną (…). Innymi słowy, są przekonujące

dane funkcjonalne co do tego, że pole to może odgrywać krytyczną rolę

w umożliwianiu nam odnajdywania drogi w świecie przez rozpoznawanie znajomych

punktów orientacyjnych, takich jak budynki (…). To, iż pole to (powszechnie

nazywane przyhipokampowym polem miejsca, lub PPA) (…) jest umiejscowione

w przyśrodkowym płacie skroniowym blisko hipokampa, ponownie przemawia

za wspomnianą wcześniej tezą, że istnieje bliska zależność między procesami

percepcyjnymi i mnemonicznymi” [3].

Hipoteza dwóch strumieni wzrokowych objaśnia mechanizmy percepcji

i identyfikacji ludzi z obiektami architektury. Strumień grzbietowy (wcześniejszy

ewolucyjnie) odpowiedzialny jest za bieżące rozpoznawanie obiektów i ich szybkie

wartościowanie. Strumień brzuszny (pojawił się później w toku ewolucji) kształtuje

w świadomości jednostki swego rodzaju „układ odniesienia”. Dzięki owemu

systemowi stało się możliwe świadome i refleksyjne zapisywanie modeli istniejących

obiektów rzeczywistości zewnętrznej w mózgu. Dzięki strumieniowi owemu kształtują

się w sieci neuronalnej mózgu wzorce mentalne architektury.

Funkcjonowanie systemu dla percepcji – świadomego widzenia jest warunkiem

koniecznym dla niespotykanej u gatunków pozaludzkich zdolności twórczego

przekształcania przestrzeni.

Tabela 1

Hipoteza mechanizmu percepcji i wartościowania architektury

28 K. Kwiatkowski

strumień grzbietowy

 (dorsal stream)

strumień brzuszny

 (ventral stream)

bieżące rozpoznanie obiektu

jego „wartościowanie” przy wykorzystaniu

wzorców wykreowanych przez strumień

brzuszny

tworzenie w świadomości „układu odniesienia”,

kreacja wzorców wykorzystywanych przy

bieżącym rozpoznawaniu obiektów i ich

„wartościowaniu”

związany z „praktyką”, skutecznością związany z „teorią”

w przeważającej mierze „intuicyjny” w przeważającej mierze „racjonalny”

Źródło: opracowanie własne.

Tabela 2

Koncepcja dwóch systemów wzrokowych Milnera i Goodale’a.

Strumienie grzbietowy i brzuszny.

typ strumienia
strumień grzbietowy

 (dorsal stream)

strumień brzuszny

 (ventral stream)

zakres działania systemy ruchowo – wzrokowe;

przetwarzanie informacji na

potrzeby działania

system percepcji, świadomego

widzenia

przetwarzanie informacji na

potrzeby percepcji

systemy korowe system ciemieniowo- czołowy system potyliczno - skroniowy

typy działań szczegółowych obliczenia wielkości, orientacji,

położenia i ogólnego kształtu

przedmiotu docelowego

z oddolnego wejścia

siatkówkowego

przetwarzanie percepcyjne

kreacja układu odniesienia –

ułatwiające docelowo:

orientacyjne oszacowanie wagi

przedmiotu, kruchości, tarcia

powierzchni i odkształcalności

powiązania z innymi

strukturami w mózgu

brak bezpośredniego dostępu do

wiedzy semantycznej, w dużej

mierze system oddolny, działa

na podstawie tego, co jest

dostępne na siatkówce

bliskie powiązania ze

strukturami zajmującymi się

pamięcią i wiedzą

typy kodowania przestrzeni egocentryczne kodowanie

przedmiotu w przestrzeni

Obliczanie rzeczywistej

wielkości (stanu), jego

orientacji i położenia

w stosunku do efektora, który

ma być wykorzystany do

wykonania danej czynności

(bądź obserwatora)

allocentryczne ramy odniesienia

kodowanie przedmiotu w

ramach odniesienia opartych na

scenie.

Kodowanie trwałych, istotnych

i niezależnych od obserwatora

cech przedmiotów

skala czasowa działania krótka skala czasowa działania długa skala czasowa działania

świadomość - nieświadomość informacja przetwarzana

(dodatkowo) przez strumień

brzuszny, nie jest uświadamiana

informacja jest finalnie

uświadamiana

usytuowanie w filogenezie wcześniejszy ewolucyjnie późniejszy ewolucyjnie

Źródło: opracowanie własne.

Możliwości zastosowania neuronauki poznawczej… 29

5. Teoria ucieleśnionego umysłu i haptyczność architektury

 Dla percepcji architektury, prócz poznania wzrokowego kluczowe znaczenie

ma teoria ucieleśnionego umysłu. W dużym uproszczeniu podstawowa teza tej teorii

brzmi następująco: sposób funkcjonowania umysłu zależy od ciała. Ciało otoczone jest

przestrzenią okołoosobistą, stanowiącą ważny element schematu ciała. Znaczenie

owych pojęć wyjaśnia V. Gallese: „Schemat ciała jest zatem nieświadomą mapą ciała,

która umożliwi nam programowanie i monitorowanie ruchu różnych części ciała.”
4
.

Percepcja przestrzeni następuje nie tylko za pomocą kontaktów wizualnych, ale

również za pomocą, „symulowanej czynności motorycznej kierowanej w stronę

określonej lokalizacji przestrzennej”
5
. Dalej pisze włoski badacz: „Ta symulowana

potencjalna czynność tworzyłaby przestrzeń motoryczną”
6
. Świadomość przestrzeni

jest zatem związana z ruchem.

W dziedzinie architektury teorią ucieleśnionego umysłu zajmuje się fiński architekt

i teoretyk Juhani Pallasmaa. W swojej słynnej książce „Oczy skóry. Architektura

i zmysły” opisuje operującą haptycznością architekturę Alvara Aalto: „Architektura

Aalta stanowi przykład mięśniowej i haptycznej obecności. Zawiera przesunięcia,

skosy, nieregularności i polirytmiczność, które mają wywołać u odbiorcy wrażenia

dotykowe, mięśniowe i cielesne. Wyrafinowane faktury zaprojektowanych przez niego

powierzchni i detali zachęcają do dotykania i tworzą nastrój intymności i ciepła.

Zamiast na kartezjańskim idealizmie oka, architektura Aalta jest oparta na

sensorycznym realizmie”[4].

6. Od ustalenia preferencji procesów percepcji do prób stworzenia

neuroestetyki

Badania neuronaukowe, m. in. za pomocą fMRI, umożliwiają obiektywne

ustalenie preferencji procesów percepcji. Na szczególną uwagę zasługują przytoczone

przypadki.

Hipoteza dynamiki przetwarzania (R. Reber, N. Schwartz, P. Winkielman) głosi, że

przyjemność estetyczna jest funkcją dynamiki przetwarzania informacji. Szczególnym

przypadkiem jest teoria preferowania układów symetrycznych. Jej preferowanie ma

również genezę w biologii ewolucyjnej. Wszystkie zwierzęta mają budowę

4 V. Gallese, Ucieleśniona symulacja..., op. cit., s. 173-174.
5 Ibidem, s. 176.
6 Ibidem.

30 K. Kwiatkowski

symetryczną, pełniącą rolę wyróżnika obiektu biologicznego, a równocześnie oznaką

zdrowia.

Odrzucenie zasady symetrii we współczesnej architekturze świadczy, moim

zdaniem, o zdystansowaniu się współczesnych ludzi od ewolucyjnej przeszłości.

Teoria dotycząca podstaw biologicznych preferencji regularnych wzorów

graficznych została oparta na badaniach przeprowadzonych przez Bernharda Renscha

na zwierzętach.

Tendencja do preferowania i szybkiej identyfikacji obiektów wyraźnie

kontrastujących z tłem, znana z psychologii postaci znalazła potwierdzenie w wyniku

kognitywistycznych badań empirycznych. V.S. Ramachandran uważa, że u genezy

zasady grupowania, również związanej z psychologią postaci tkwi wykrywanie

kamuflażu i identyfikowanie obiektów. Podaje przykład lwa czającego się za zasłoną

liści, którego wizerunek potencjalna ofiara grupuje z fragmentów prześwitujących

spoza drzewa [2].

Tendencja do preferowania linii poziomych i pionowych w porównaniu do linii

ukośnych opisana przez Richarda Latto wiąże się z umiejętnościami spostrzegania

tych linii, manipulowania nimi. Tendencja ta prawdopodobnie wywarła wpływ na

twórców architektury modernistycznej.

Reasumując powyższe wyniki badań zgodne z zasadami psychologii postaci,

można stwierdzić pozytywną weryfikację tez zawartych w traktacie Juliusza

Żórawskiego „O budowie formy architektonicznej”[5].

Teorię preferowania układów fraktalnych o współczynniku D = 1,3 sformułował

Richard Taylor. W trakcie badań prowadzonych przy pomocy elektromiografu

mierzącego aktywność mięśnia jarzmowego większego, tzw. mięśnia śmiechu,

odkryto, że większość (95%) ludzi preferuje wzory fraktalne. W ramach z kolei zbioru

wzorów fraktalnych preferowane są obiekty o stosunkowo niskim stopniu złożoności,

mierzonym współczynnikiem D o wartości 1,3 (D określa gęstość fraktalną;

współczynnik D dla pustej, białej kartki wynosi 1, dla całkowicie zaczernionej 2).

Wartość ta jest charakterystyczna dla krajobrazów naturalnych.

Można stąd wysnuć wniosek i wytyczną, że projektując otoczenie architektoniczne

– chcąc uzyskać efekt dobrostanu – należy to czynić w taki sposób, by miało gęstość

fraktalną D = 1,3.

Istotnym elementem badań neuronauki poznawczej jest ustalenie neurologicznych

korelatów piękna, czyli lokalizacji części mózgu odpowiedzialnych za odczuwanie

piękna. Hideaka Kawabata i Semir Zeki ustalili, że przy przetwarzaniu „przyjemnych”

bodźców, towarzyszących oglądaniu „pięknych” obrazów pobudzeniu podlega kora

Możliwości zastosowania neuronauki poznawczej… 31

oczodołowa. Natomiast kora ruchowa ulegała pobudzeniu przy oglądaniu obrazów

uważanych za „brzydkie”.

Semir Zeki zainicjował powstanie nowej dyscypliny kognitywnej – neuroestetyki.

7. Próby aplikacji zasad neronauki w architekturze.

Neuroestetyka a nowe oblicze architektury w ludzkiej skali

 Próby zastosowań neuronauki poznawczej skupiają się obecnie na sferze

percepcji, umożliwiając dzięki precyzyjnemu oprzyrządowaniu obiektywizm

niemożliwy do osiągnięcia przy badaniu innymi metodami.

Obiektywne badanie procesów percepcji umożliwia nałożenie metod okulografii

(eyetracking) i neuroobrazowania (np. poprzez pomiar fMRI – funkcjonalnego

rezonansu magnetycznego lub EEG – pomiaru encefalograficznego). Dzięki takiej

superpozycji badań możliwe jest uzyskanie danych behawioralnych na temat procesu

odbioru bodźca wizualnego. Okulografia jest metodą rejestracji ruchu gałek ocznych.

Polega na rejestracji miejsc, na które patrzył badany (tzw. fiksacja), czasu tej fiksacji

oraz sekwencji przejść pomiędzy nimi (tzw. ruchy sakadowe gałki ocznej). W wyniku

zapisu powstaje obraz struktury ścieżki ruchu gałek ocznych por. [6]. Badania takie

wymagają specjalistycznego oprzyrządowania i są stosunkowo drogie (zwłaszcza w

przypadku zastosowania pomiaru fMRI). Systemy wideookulograficzne używane

obecnie posługują się techniką opartą na pomiarze odległości punktu odbicia światła

pojawiającego się na rogówce oka od środka źrenicy (corneal-reflection/pupil-center

technique). Wyniki badań wymagają jeszcze skomplikowanej obróbki informatycznej

– uzyskane parametry poddawane są statystycznej analizie i interpretacji, m. in. przy

pomocy metod analizy sieciowej (z zastosowaniem tzw. grafu dwudzielnego).

Imponującym przykładem badań nad percepcją malarskich dzieł sztuki jest książka

Piotra Francuza „Imagia. W kierunku neurokognitywistycznej teorii obrazu” [7].

Autor przeprowadził badania okulograficzne i elektroencefalograficzne. Prócz pracy

Piotra. Francuza na uwagę zasługuje esej Andrzeja Klawitera i Dawida Wienera pt.:

„Emocje w odbiorze dzieła sztuki” [8]. Autorzy określili odbiór dzieła sztuki jako

przełączanie się z procesów emocjonalnych na poznawcze i vice versa.

Instytucjonalną formę wdrażania neuronauki w architekturze utworzono w USA.

Jest nią ANFA – Academy of Neuroscience for Architecture (Akademia Neuronauki

dla Architektury), powołana ją w roku 2003 z inicjatywy American Institute of

32 K. Kwiatkowski

Architects (Amerykański Instytut Architektów). Akademia stale współpracuje

z Society for Neuroscience (SfN) (Towarzystwo na rzecz Neuronauki).

W 2005 roku SfN i AIA zamówiły w ANFA badania dotyczące oceny wpływu

przestrzeni biur na szeroko pojęte warunki pracy. Istota badań polega na

wprowadzeniu do obowiązującej w USA procedury POE – Post Occupancy

Evaluation elementów badań z metodologii neuronauki. Nowością jest implementacja

pojęcia Neuro-Environment (neurośrodowiska). W ramach N-E przebadano osiem

wskaźników: Security – bezpieczeństwo, Wayfinding – orientacja, Cohesiveness –

spójność, Outdoor Awareness – świadomość przestrzeni zewnętrznej, Ability to

Retreat and Unwind – możliwość ewakuacji i relaksu, Expectations at Work –

oczekiwania dotyczące pracy, Support/Comfort – wsparcie/komfort, Pride of Work –

poczucie dumy z pracy.

Teoretyk i współzałożycieli ANFA John Zeisel integruje doświadczenia architekta

i neurologa w pracach związanych z przestrzeniami dla chorych. Posługuje się teorią

E/B/N – Environment/Behavior/Neuroscience (środowisko/zachowanie/neuronauka).

Teoria posługuje się czterema elementami: Place – miejsce (przestrzeń, która posiada

określoną i szczególną wartość), Personalization – personalizacja (nadawanie cech

naszej osobowości miejscu), Territory – terytorium (kwestia znanego i nieznanego

obszaru), Wayfinding – orientacja (mentalne i fizyczne zachowania związane ze

znajdowaniem dróg i nowych terenów). W badaniach wykorzystuje się dane z fMRI,

pomiary ciśnienia krwi oraz poziomu kortyzolu.

Neuronauka poznawcza posługuje się metodą map kognitywnych (mentalnych).

Tworzenie map następuje poprzez wzrokowy strumień brzuszny: „(…) przetwarzanie

w strumieniu brzusznym stanowi podstawę percepcji wzrokowej, włączając nie tylko

percepcję przedmiotów, lecz także percepcję rozkładu przestrzennego widzianego

świata, w jakim są osadzone” [3]. Metoda ta jest zbieżna z metodami stosowanymi

dotychczas intuicyjnie w teorii architektury, m.in. przez Kevina Lyncha.

Metody neuronauki poznawczej mogą być pomocne przy analizie i badaniach

związanych z funkcjonowaniem fasad multimedialnych oraz wprowadzaniem sztuki

interaktywnej do przestrzeni publicznej współczesnych miast. Sztuka jest „wielkim

nieobecnym” w tych przestrzeniach i jej powrót np. w wydaniu właśnie

interaktywnym byłby dla nich wielką szansą. Pewnym zagrożeniem jest

powierzchowność, granicząca ze sztuką gadżetów, a nawet „jarmarcznością” obecnie

kreowanych fasad multimedialnych. Sądzę, że m. in. implementacja narzędzi

badawczych neuronauki poznawczej przy ich tworzeniu mogłaby przełamać ów impas.

Możliwości zastosowania neuronauki poznawczej… 33

8. Podsumowanie. W stronę przebudowy paradygmatu architektury

w oparciu na zasadach neuronauki poznawczej. Perspektywy

i zagrożenia

Neuronauka poznawcza jest stosunkowo młodą, „wschodzącą” dziedziną nauki,

mającą przed sobą szerokie perspektywy. Do jej mocnych stron w kontekście

architektury/urbanistyki należą: dążenie do maksymalnej obiektywności badań

poprzez empiryczne weryfikowanie w przypadkach, w których jest to możliwe;

multidyscyplinarność, zasada „odrodzenia” i redefinicji postulatu kształtowania

architektury na miarę człowieka wywodzącego się z epoki Starożytnej Grecji,

przewartościowanie w oparciu o pryncypia psychologii ewolucyjnej paradygmatu

zrównoważonego rozwoju.

 Przestrzeń architektury i przestrzeń otaczającego środowiska istnieje w dwojaki

sposób: po pierwsze obiektywnie – jako „świat zewnętrzny”, po drugie „powstaje”,

jest stale odtwarzana i do pewnego stopnia konstruowana w procesach top-down

i bottom - up w mózgu. W strukturach neuronalnych mózgu zapisywany jest mniej lub

bardziej przybliżony model rzeczywistości zewnętrznej.

 Sposób tworzenia i zapisywania tego modelu nie jest dokładnie poznany. Hipotezy

procesu kreacji modelu obejmują spektrum od formy w jakimś sensie „duchowej” do

stanowiska skrajnie naturalistycznego redukującego ów proces do zjawisk

elektrycznych i biochemicznych zachodzących w sieciach neuronalnych (stanowisko

m. in. Paula i Patricia Churchlandów). Neuronauka poznawcza umożliwia ponowne

przemyślenie wielkich problemów ontologicznych jak esse est percipi George’a

Berkeley’a, czy kwestia qualiów.

Istotnym z punktu widzenia zastosowania neuronauki poznawczej w procesach

badania i kształtowania architektury jest problem budowy modelu percepcji i będącego

jego konsekwencją modelu intencjonalnej kreacji architektury przez zbiorowości

i grupy społeczne. Budowa „zbiorowego” modelu percepcji następuje poprzez

superpozycję (złożenie) przebadanych metodami statystycznymi badań przypadków

jednostkowych oraz tradycyjnych badań socjologicznych uwzględniających

uwarunkowania kulturowe (wraz z towarzyszącymi im badaniami psychologicznymi,

antropologicznymi itp.). Tradycyjne metody badawcze zostały by wzbogacone przez

metody neuronauki poznawczej umożliwiając w większym stopniu obiektywizację

modelu i minimalizując ryzyko deformacji procesu projektowego. Model ów

uwzględniał by np. zjawiska filtru percepcyjnego personalnego i kulturowego wg

Amosa Rapoporta opisanego w jego książce „Human Aspects of Urban Form”.

34 K. Kwiatkowski

Można problem budowy „zbiorowego” modelu percepcji rozpatrywać w dwóch

podstawowych aspektach, stanowiących zarazem bieguny pewnego continuum.

Pierwszym z nich jest wynikająca nieuchronnie z dążenia do obiektywizacji

i zastosowania metod statystycznych tendencja do „uśrednienia” owego obrazu. Drugi

aspekt polega na akcentowaniu indywidualności, „niepowtarzalności” modelu

percepcji przez jednostkę. Wynika on z jednej strony z wspomnianego wyżej faktu

indywidualnego konstruowania obrazu świata zewnętrznego przez każdą jednostkę,

z drugiej strony z dążenia do indywidualizacji stylów i scenariuszy życiowych.

Egzemplifikacjami architektonicznymi tego indywidualistycznego aspektu są:

osiedle domów szeregowych przy Scheepstimmermanstraat na półwyspie Borneo

w zespole Oostelijk Havengebied – będące kwintesencją indywidualizmu

architektonicznego oraz powstały w drodze partycypacji mieszkańców budynek –

megastruktura mieszkaniowa Silodamm w Amsterdamie. Realizację indywidualnych

styli życia w skali zespołu miejskiego umożliwia struktura urbanistyczna nowej

dzielnicy Ørestad w Kopenhadze.

Pierwsze z wymienionych podejść związane jest zasadniczo z tradycyjnym,

„statycznym” paradygmatem architektury, podejście drugie stosowane konsekwentnie

doprowadzić może do wykształcenia się paradygmatu architektury zmieniającej się

w czasie: mobilnej bądź efemerycznej. Studialne propozycje takiej architektury

pojawiły się już w latach sześćdziesiątych XX wieku – projekty metabolistów

japońskich, grupa Archigram, architektura Yony Friedmana i in. Szczegółowo

omówiono ten problem w pozycji [9]. W rzeczywistości obydwa te podejścia mogą

występować równolegle i uzupełniać się wzajemnie.

 Neuronauka poznawcza objaśnia relacje między umysłem i mózgiem a światem

zewnętrznym posługując się szerokim spektrum dyscyplin naukowych, kojarząc

odległe dyscypliny naukowe ścisłe i humanistyczne, empirię z wyrafinowanymi

spekulacjami teoretycznymi. Owa rozległa multidyscyplinarność stwarza również

zagrożenia metodologiczne. W niektórych analizach daje się zauważyć tendencja

„uzupełniania” brakujących ogniw teorii nieweryfikowalnymi empirycznie

spekulacjami o charakterze filozoficznym. Powstaje również pytanie, czy nie

przeinterpretowuje się roli psychologii postaci, fenomenologii Husserla czy

fenomenologii percepcji Maurice’a Merleau-Ponty. Wątpliwości budzą

powierzchownie formułowane zasady neuroestetyki. Na jej gruncie trudno

rozpatrywać jest takie zjawiska jak: plagiat, kicz, sztuka konceptualna, falsyfikat etc.

Obecnie odnotowuje się stosunkowo niewiele zastosowań neuronauki

w architekturze. Można wskazać na dwie przyczyny tego stanu rzeczy. Po pierwsze

Możliwości zastosowania neuronauki poznawczej… 35

neuronauka poznawcza jest dziedziną nauki wyłonioną stosunkowo niedawno. Po

drugie występują liczne trudności w praktycznym aplikowaniu tej dziedziny nauki

w architekturze wynikające m. in. z wielowątkowego charakteru architektury.

Problemy występujące przy analizowaniu dzieł architektury w porównaniu

z dziełami malarskimi opisuje Piotr Francuz w swoim dziele „Imagia”: „Rzeźba lub

architektura oglądane w rzeczywistej przestrzeni trójwymiarowej mogą być oglądane

nie tylko za pomocą widzenia stereoskopowego, ale również z nieograniczonej ilości

punktów widzenia, co stwarza zupełnie nowe możliwości interpretacyjne, w stosunku

do ich oglądania na fotografii lub obrazie malarskim. Badanie przekazów

trójwymiarowych narzuca zatem konieczność uwzględnienia położenia obserwatora w

scenie, jego ruchu a także wielu charakterystyk związanych z budową jego ciała” [7].

BIBLIOGRAFIA

1. Hohol M.: Wyjaśnić umysł. Struktura teorii neurokognitywnych, Kraków,

Copernicus Center Press, 2013. s.38.

2. Ramachandran V. S.: Neuronauka o podstawach człowieczeństwa. O czym mówi

mózg?, Warszawa, 2012. s. 148-150, s. 222-223.

3. Goodale M. A., Milner A. D.: Mózg wzrokowy w działaniu, Warszawa:

Wydawnictwo Naukowe PWN, 2008. s. 220-221.

4. Pallasmaa J.: Oczy Skóry. Architektura i zmysły, Kraków: Instytut Architektury,

2012. s. 182.

5. Żórawski J.: O budowie formy architektonicznej, Warszawa: Arkady, 1973.

6. Jaskuła B.: „Percepcja wizualna jako obszar badań neurokognitywnych,”

w: Metodologiczne i teoretyczne problemy kognitywistyki, Kraków, Copernicus

Center Press, 2014. s. 132.

7. Francuz P.: Imagia. W kierunku neurokognitywnej teorii obrazu., Lublin:

Wydawnictwo KUL, 2013, s. 13.

8. Starska M.: Wiener D.,.: Komunikacja. Pogłębianie poczucia przestrzeni,

Warszawa: Fundacja Bęc Zmiana, 2009. s. 27-48.

9. Kwiatkowski K.: „O przezwyciężaniu sprzeczności między statycznością

architektury i dynamizmem społeczeństwa”, w: Miasto nie-miasto. Refleksje

o mieście jako społeczno-kulturowej hybrydzie”, Gdańsk, Wydawnictwo

Uniwersytetu Gdańskiego, 2010.

10. Kwiatkowski K.: „Perspektywy zastosowania neuronauki poznawczej (cognitive

36 K. Kwiatkowski

neuroscience) w strategiach rewitializacji przestrzeni miejskiej,” w Nowe życie

w mieście? Dylematy rewitalizacji., Poznań, Wydawnictwo Naukowe Wydziału

Nauk Społecznych UAM, 2014.

MOŻLIWOŚCI ZASTOSOWANIA NEURONAUKI POZNAWCZEJ

(COGNITIVE NEUROSCIENCE) JAKO NARZĘDZIA WERYFIKACJI

ZAŁOŻEŃ PROJEKTOWYCH W ARCHITEKTURZE

I URBANISTYCE

Streszczenie

W badaniach związanych z teorią architektury/urbanistyki pojawia się potrzeba

kreacji narzędzi umożliwiających obiektywną weryfikację założeń projektowych.

Narzędziem predysponowanym do takiej weryfikacji może stać się neuronauka

poznawcza (cognitive neuroscience). Przedmiotem tej, stosunkowo niedawno

ukształtowanej dyscypliny naukowej są relacje między umysłem i mózgiem

a światem zewnętrznym. Problemy badawcze neuronauki poznawczej jako dyscypliny

multidyscyplinarnej nadbudowane są nad problemami badawczymi psychologii,

neurobiologii, medycyny, fizyki, matematyki, informatyki, lingwistyki, filozofii. Jej

obiektywność zapewniona jest poprzez stosowanie neuroobrazowania (m. in. fMRI).

OPPORTUNITIES OF APPLYING COGNITIVE SCIENCE

AS A VERIFICATION TOOL FOR PROJECT ASSUMPTION

IN ARCHITECTURE AND URBAN DESIGN

Summary

Opportunities of applying Cognitive Science as a verification tool for project

assumption in Architecture and Urban Design. The research on the theory of

architecture/urban design requires a necessity for tools which will enable objective

verification of the project assumptions. Cognitive Neuroscience is qualified to become

a tool of the verification. This relatively new discipline is based on relationship

between a mind and the outside world. Cognitive Neuroscience is a multidiscipline,

therefore its problems expand on scientific problems of psychology, neurobiology,

medicine, physics, mathematics, IT, linguistics and philosophy. The objectivity of

Cognitive Neuroscience is assured thanks to usage of neuroimaging (i.a. fMRI).

