
ARCHITECTURE
∞ƒÃπΔ∂∫Δ√¡π∫∏

2004-2005

18Ô ¯ÏÌ £ÂÛ/Ó›ÎË˜-¶ÂÚ·›·˜
T.£. 4171 ñ ¶ÂÚ·›· £ÂÛÛ·ÏÔÓ›ÎË˜ ñ T.K. 570 19
TËÏ.: 23920.72.222, Fax: 23920.72.229
e-mail: info@ziti.gr

¶. ZHTH & ™È· OE¶·Ú·ÁˆÁ‹

AÚÌÂÓÔÔ‡ÏÔ˘ 27 ñ 546 35 £ÂÛÛ·ÏÔÓ›ÎË
TËÏ. 2310.203.720, Fax 2310.211.305
e-mail: sales@ziti.gr

EK¢O™EI™ ZHTHBÈ‚ÏÈÔˆÏÂ›Ô

w w w . z i t i . g r

ARISTOTLE UNIVERSITY OF THESSALONIKI
FACULTY OF TECHNOLOGY
SCHOOL OF ARCHITECTURE

ARCHITECTURE 2004-2005
DIPLOMA PROJECTS
ACADEMIC YEAR 2004-2005

Editors
FANI VAVILI
ARIS PRODROMIDIS

ISBN 978-960-456-169-8

© EÎ‰fiÛÂÈ˜ Z‹ÙË, £ÂÛÛ·ÏÔÓ›ÎË 2009
© Publications Ziti, Thessaloniki 2009

A·ÁÔÚÂ‡ÂÙ·È Ë ·Ó·Ù‡ˆÛË, ·Ó··Ú·ÁˆÁ‹ ‹ ÌÂ ÔÔÈÔ‰‹ÔÙÂ
ÙÚfiÔ ¯ÚËÛÈÌÔÔ›ËÛË Ì¤ÚÔ˘˜ ‹ ÙÔ˘ Û˘ÓfiÏÔ˘ ÙˆÓ ÎÂÈÌ¤ÓˆÓ, Û¯Â-
‰›ˆÓ Î·È ÊˆÙÔÁÚ·ÊÈÒÓ Ô˘ ÂÚÈ¤¯ÔÓÙ·È ÛÙÔ ‚È‚Ï›Ô ¯ˆÚ›˜ ÚÔË-
ÁÔ‡ÌÂÓË ¿‰ÂÈ· ÙÔ˘ TÌ‹Ì·ÙÔ˜ AÚ¯ÈÙÂÎÙfiÓˆÓ.

All rights reserved. No part of this publication may be reproduced
or transmitted in any form or by any means -electronic, mecha-
nical, photocopying, or otherwise- without prior written permition
of the School of Architecture.

∂¶πª∂§∂π∞ ∂∫¢√™∏™

μ·‚‡ÏË º·Ó‹ - ¶ÚÔ‰ÚÔÌ›‰Ë˜ ÕÚË˜

APXITEKTONIKH
ARCHITECTURE

¢ I ¶ § ø M AT I K E ™ E P °A ™ I E ™
D I P L O M A P R O J E C T S

E K ¢ O ™ E I ™ Z H T H £ E ™ ™ A § O N I K H 2 0 0 9

2004-2005

API™TOTE§EIO ¶ANE¶I™THMIO £E™™A§ONIKH™
¶O§YTEXNIKH ™XO§H. TMHMA APXITEKTONøN

A R I S TOT L E U N I V E R S I T Y O F T H E S S A L O N I K I
FACULTY OF ENGINEERING. SCHOOL OF ARCHITECTURE

5

¶ƒ√§√°√™

∏ ÂÎfiÓËÛË ÙË˜ ¢ÈÏˆÌ·ÙÈÎ‹˜ ∂ÚÁ·Û›·˜ ·ÔÙÂÏÂ› ›Ûˆ˜ ÙÔ ÛËÌ·-
ÓÙÈÎfiÙÂÚÔ ÁÂÁÔÓfi˜, ÙÔ ÂÈÛÙ¤Á·ÛÌ·, ÙˆÓ ·Ú¯ÈÙÂÎÙÔÓÈÎÒÓ ÛÔ˘-
‰ÒÓ, ÁÈ’ ·˘Ùfi Î·È Ë Î·ıÈ¤ÚˆÛË ¤ÛÙˆ Î·È ÙË˜ Û˘ÓÔÙÈÎ‹˜ ‰ËÌÔÛ›Â˘-
Û‹˜ ÙÔ˘˜ ‰ÈÎ·ÈÒÓÂÈ ÙÈ˜ ÚÔÛ¿ıÂÈÂ˜ Ô˘ Á›ÓÔÓÙ·È Û’ ·˘Ù‹Ó ÙËÓ Î·-
ÙÂ‡ı˘ÓÛË Î·È ÏÂÈÙÔ˘ÚÁÂ› Û˘ÌÏËÚˆÌ·ÙÈÎ¿ ÛÙË ‰È·‰ÈÎ·Û›· ÙË˜ ‰È-
‰·ÛÎ·Ï›·˜ Î·È ÙË˜ ¤ÚÂ˘Ó·˜. ªÔÚÂ› Ó· ÂÎÏËÊıÂ› fi¯È ÌfiÓÔ ˆ˜ Ì¤-
ÛÔ ‰ËÌÔÛÈÔÔ›ËÛË˜ Î·È ÚÔ‚ÔÏ‹˜ ÙË˜ ‰Ô˘ÏÂÈ¿˜, ·ÙÔÌÈÎ¿ ÙˆÓ ÊÔÈ-
ÙËÙÒÓ Î·È ÙˆÓ ‰È‰·ÛÎfiÓÙˆÓ Î·ıÒ˜ Î·È Û˘ÏÏÔÁÈÎ¿ ÙÔ˘ ΔÌ‹Ì·ÙÔ˜,
·ÏÏ¿ Î·È ˆ˜ ·ÊÔÚÌ‹ ÁÈ· Â˘Ú‡ÙÂÚÔ ÚÔ‚ÏËÌ·ÙÈÛÌfi Î·È ‰È¿ÏÔÁÔ.

¶ÈÛÙÂ‡ˆ fiÙÈ Ë ·ÚÔ‡Û· ¤Î‰ÔÛË ·ÚÔ˘ÛÈ¿˙ÂÈ ·ÎfiÌ· ÈÔ Û˘-
ÛÙËÌ·ÙÈÎ¿ ÙÔ ·ÔÙ¤ÏÂÛÌ· ·˘Ù‹˜ ÙË˜ ‰È·‰ÈÎ·Û›·˜ Î·È ÛÙÔ˘˜ Û˘-
Ó·‰¤ÏÊÔ˘˜ Ô˘ Â›¯·Ó ÙËÓ Â˘ı‡ÓË Î·È ÙËÓ ÂÈÌ¤ÏÂÈ· ÔÊÂ›ÏÔ˘ÌÂ
ÙÔ˘Ï¿¯ÈÛÙÔÓ ÙÈ˜ Â˘¯·ÚÈÛÙ›Â˜ Ì·˜.

∫·ıËÁ‹ÙÚÈ· ∑ˆ‹ ∫·Ú·Ì¿ÓÔ˘
¶ÚfiÂ‰ÚÔ˜ ÙÔ˘ ΔÌ‹Ì·ÙÔ˜ ∞Ú¯ÈÙÂÎÙfiÓˆÓ

∞Î·‰. ÂÙÒÓ 2001-2005

PREFACE

The elaboration of a diploma project constitutes the culmination
and in a sense the main event of architecture studies. This in a way
is justified through the introduction of its synoptical publication
which rewards the students’ efforts and is complimentary towards
teaching and research procedures. This effort is not only perceived
as a means of publicizing and promoting ones work-student’, tu-
tor’s, the Department’s as a whole- but also as a starting point for
a broader dialogue on architecture.

I therefore believe that this present publication systematically
presents the end result of this procedure and puts me in the de-
lightful position to thank the colleagues that were responsible for
its redaction.

Professor Zoe Karamanou
Chairman of the School of Architecture of A.U.Th.

academic years 2001-2005

¶ƒ√§√°√™ ÙÔ˘ ¶ÚÔ¤‰ÚÔ˘ ÙÔ˘ ΔÌ‹Ì·ÙÔ˜

Œ¯ˆ ÙË ¯·Ú¿ Ó· ÚÔÏÔÁ›Ûˆ ÙÔ ÙÂ‡¯Ô˜ ÙˆÓ ‰ÈÏˆÌ·ÙÈÎÒÓ ÂÚÁ·-
ÛÈÒÓ ÙÔ˘ ÙÌ‹Ì·Ùfi˜ Ì·˜ ÙË˜ ÂÚÈfi‰Ô˘ 2004-2005, ÙÔ ÔÔ›Ô ÂÎ‰›-
‰ÂÙ·È ¤ÛÙˆ Î·È ÌÂÙ¿ ·fi Î·ı˘ÛÙ¤ÚËÛË Î¿ÔÈˆÓ ÂÙÒÓ.

∏ Û˘ÁÎ¤ÓÙÚˆÛË ÙˆÓ ÂÚÁ·ÛÈÒÓ ·˘ÙÒÓ Ô˘ ·ÔÙÂÏÔ‡Ó Î·Ù¿
Î¿ÔÈÔ ÙÚfiÔ ÙËÓ ÂÈÙÔÌ‹ ÙˆÓ ÛÔ˘‰ÒÓ ÙˆÓ ÊÔÈÙËÙÒÓ Ì·˜ ‰Ë-
ÌÈÔ˘ÚÁÂ› ¤Ó· ÔÏ‡ÙÈÌÔ ·Ú¯Â›Ô ·Ó·ÊÔÚ¿˜. ™ÙÈ˜ ÚÔÙ¿ÛÂÈ˜ Ô˘
Û˘ÁÎÂÓÙÚÒıËÎ·Ó Â‰Ò ·ÓÙ·Ó·ÎÏÒÓÙ·È ÔÈ ÁÓÒÛÂÈ˜ Î·È ÔÈ ÚÔÔÙÈ-
Î¤˜ Ô˘ ·ÔÎÙ‹ıËÎ·Ó ÌÂÙ¿ ·fi ¤ÓÙÂ ¤ÙË ÌÂÏ¤ÙË˜ ÛÂ Û˘ÓÂÚÁ·-
Û›· ÌÂ ÙÔ ‰È‰·ÎÙÈÎfi ÚÔÛˆÈÎfi Î·È È‰È·›ÙÂÚ· ÌÂ ÙÔ˘˜ ÂÈ‚Ï¤Ô-
ÓÙÂ˜ ÙˆÓ ÂÚÁ·ÛÈÒÓ ·˘ÙÒÓ.

¶·Ú¿ ÙÈ˜ ‰˘ÛÎÔÏ›Â˜ Î·È Ù· ÚÔ‚Ï‹Ì·Ù· Ô˘ ·ÓÙÈÌÂÙˆ›˙ÂÈ Û‹-
ÌÂÚ· Ë ·È‰Â›·, ÎÚ›ÓÔÓÙ·˜ ·fi ÙÔ Â›Â‰Ô ÙˆÓ ÂÚÈÛÛfiÙÂÚˆÓ ‰È-
ÏˆÌ·ÙÈÎÒÓ ÂÚÁ·ÛÈÒÓ, ÙÔ ΔÌ‹Ì· ∞Ú¯ÈÙÂÎÙfiÓˆÓ ‰ËÌÈÔ˘ÚÁÂ› ¤Ó·
ÂÎ·È‰Â˘ÙÈÎfi Ï·›ÛÈÔ Ô˘ ·Ú¤¯ÂÈ ÛÙÔ˘˜ ÂÈÌÂÏÂ›˜ ÊÔÈÙËÙ¤˜ ‰˘-
Ó·ÙfiÙËÙÂ˜ ¿ÚÈÛÙË˜ ÂÈÛÙËÌÔÓÈÎ‹˜ Î·È Û˘ÓıÂÙÈÎ‹˜ ·È‰Â›·˜. ∞˘Ùfi
·Ô‰ÂÈÎÓ‡ÂÙ·È Î·È ·fi ÙÈ˜ ÛËÌ·ÓÙÈÎ¤˜ ‰ÈÂıÓÂ›˜ ‰È·ÎÚ›ÛÂÈ˜ Ô˘
‰fiıËÎ·Ó ÛÂ ÂÚÁ·Û›Â˜ ÊÔÈÙËÙÒÓ ÙÔ˘ ÙÌ‹Ì·Ùfi˜ Ì·˜ (Biennale μÂ-
ÓÂÙ›·˜ 2006, Biennale μ·ÚÎÂÏÒÓË˜ 2008, Virtual Expo π‰Ú‡Ì·ÙÔ˜
Romualdo Del Bianco, μÂÓÂÙ›· 2008). ∏ ÂÎ·›‰Â˘ÛË ÛÙÔ ÙÌ‹Ì·
∞Ú¯ÈÙÂÎÙfiÓˆÓ ‰ÂÓ ¤¯ÂÈ ·Ï¿ ÙË ÌÔÚÊ‹ ÌÈ·˜ Â·ÁÁÂÏÌ·ÙÈÎ‹˜ Î·-
Ù¿ÚÙÈÛË˜, ·ÏÏ¿ ÂÈÙÚ¤ÂÈ, Î·Ù¿ ÙËÓ ¿Ô„‹ ÌÔ˘, ÙË ‰È·ÌfiÚÊˆÛË
ÌÈ·˜ ÎÚÈÙÈÎ‹˜ ÛÙ¿ÛË˜ ·¤Ó·ÓÙÈ ÛÙÈ˜ ‰È·ÚÎÒ˜ ÌÂÙ·‚·ÏÏfiÌÂÓÂ˜
·Ú·Ì¤ÙÚÔ˘˜ ÙˆÓ ÚÔ‚ÏËÌ¿ÙˆÓ Û¯Â‰È·ÛÌÔ‡ ÙÔ˘ ¯ÒÚÔ˘ Ô˘
ÔÊÂ›ÏÔ˘Ó Ó· Û˘Ó‰˘¿˙Ô˘Ó ·ÚÌÔÓÈÎ¿ Ù¤¯ÓË Î·È Î·Ù·ÛÎÂ˘‹.

ªÂ ÙËÓ Â˘Î·ÈÚ›· ÂÎÊÚ¿˙ˆ ÙÈ˜ È‰È·›ÙÂÚÂ˜ Â˘¯·ÚÈÛÙ›Â˜ ÌÔ˘ ÛÙËÓ
ÂÈÙÚÔ‹ ÙˆÓ ‰ÈÏˆÌ·ÙÈÎÒÓ ÂÚÁ·ÛÈÒÓ Ë ÔÔ›· ÂÈÌÂÏ‹ıËÎÂ ÙËÓ
¤Î‰ÔÛË.

∫·ıËÁËÙ‹˜ ¡›ÎÔ˜ ∫·ÏÔÁ‹ÚÔ˘

¶ÚfiÂ‰ÚÔ˜ ÙÔ˘ ΔÌ‹Ì·ÙÔ˜ ∞Ú¯ÈÙÂÎÙfiÓˆÓ ∞.¶.£.
∞Î·‰ËÌ·˚ÎÒÓ ÂÙÒÓ 2005-2009

PREFACE by the Chairman of the Department

I have the joy to introduce the edition that contains the diploma
projects of 2004-2005, although published with a slight delay.

The gathering of these diploma projects consists the epitome
of the students’ work and constitutes a valuable reference
archive. The student projects gathered here reflect the knowl-
edge and the potential gained through the course of a 5-year
academic program with the valuable aid of the teaching staff and
especially the students’ supervisors.

In spite of the problems and the difficulties surrounding edu-
cation today, and judging by the level of most projects in this
publication, the Architecture Department creates an academic
frame that offers diligent students the potential of excellent sci-
entific and compositional literacy. This is proven through the In-
ternational Distinctions awarded to our Department’s student pro-
jects (2006 Venice Biennale, 2008 Barcelona Biennale, The 2008
Romualdo Del Blanco Virtual Expo in Venice). So the studies in
the Architecture Department act not only as vocational training for
the students but also, in my opinion, as a formation of a person-
al critical stance toward the everchanging parameters of the
problems encountered in designing and forming space that need
to be treated through a harmonious equilibrium between art and
construction.

Finally I would also like to thank the Diploma Committee for
gathering this material and curating its publication.

Professor Nikos Kalogirou

President of the Architecture Department of A.U.Th.
Academic Years 2005-2009

7

EDITORIAL NOTE

The diploma projects are the conclusion of each student’s educa-
tional journey towards their certificate, because they offers them the
opportunity to present their most comprehensive and in depth work
of their architectural studies. It is also the culmination of their re-
search, in a practical and theoretical approach of architecture.

At the same time though, the three presentation periods of the
diploma projects throughout the year act as the Architecture De-
partment’s main event which, in a way, certifies the end result of the
educational procedure. That’s why the public presentation of the
diploma projects constitutes a field for fruitful discussions and brain-
storming, for students and tutors alike, together with the reassess-
ment of teaching procedures and practices.

The projects are either individual or in small work-groups and are
carried out through a period that exceeds six months, usually in a
year. Supervision of the projects is conducted by one or more tu-
tors, when the case study concerns more than one epistemological
fields. The thematic field of the projects covers a vast area of inter-
est that contains studies of all scales of design, from spatial plan-
ning to industrial design, interior design and the re-use of old build-
ing shells. The majority of the projects concerns architectural and
urban design. The thematology of the projects usually shares the
same field with the written dissertation, through which the student is
introduced into the theoretical and historical framework of each
subject matter.

The diploma projects do not constitute a unified and homogenous
perception on Architecture, because they reflect the trends, the in-
fluences, the interests, the various ideological orientations of the
students and the tutors. But nevertheless they present and highlight
the realistic educational face of the Architecture Department of the
Aristotle University of Thessaloniki.

So the Diploma Projects included in this volume are those present-
ed during the 2004-05 academic year and collected till the present
time.

With no selection procedure what so ever, all projects are included
that contained the basic information in order to present the stu-
dents’ work and proposals in a direct and concise manner.

Fani Vavili
Aris Prodromidis

Faculty of Architecture, A.U.Th.

™HMEIøMA °IA THN EK¢O™H

√È ¢ÈÏˆÌ·ÙÈÎ¤˜ ∂ÚÁ·Û›Â˜ ·ÔÙÂÏÔ‡Ó ÁÈ· ÙÔ˘˜ ÊÔÈÙËÙ¤˜ ÙËÓ Î·-
Ù·ÎÏÂ›‰· ÙË˜ ÂÎ·›‰Â˘Û‹˜ ÙÔ˘˜, Î·ıÒ˜ ÙÔ˘˜ ‰›ÓÂÙ·È Ë Â˘Î·ÈÚ›· Ó·
ÌÂÏÂÙ‹ÛÔ˘Ó Î·È Ó· ·ÚÔ˘ÛÈ¿ÛÔ˘Ó ÙÔ ÈÔ ÔÏÔÎÏËÚˆÌ¤ÓÔ Î·È ÌÂ ÙË
ÌÂÁ·Ï‡ÙÂÚË ÂÌ‚¿ı˘ÓÛË ı¤Ì·, ÙˆÓ ·Ú¯ÈÙÂÎÙÔÓÈÎÒÓ ÛÔ˘‰ÒÓ ÙÔ˘˜.
∂›Ó·È Ù·˘Ùfi¯ÚÔÓ·, Ë Î·Ù¿ÏËÍË ÌÈ·˜ ÂÚÂ˘ÓËÙÈÎ‹˜ ÚÔÛ¿ıÂÈ·˜ ÛÙË
ıÂˆÚËÙÈÎ‹ Î·È Ú·ÎÙÈÎ‹ ÚÔÛ¤ÁÁÈÛË ÙË˜ ·Ú¯ÈÙÂÎÙÔÓÈÎ‹˜.

∞ÏÏ¿ Î·È ÁÈ· ÙÔ ΔÌ‹Ì· ∞Ú¯ÈÙÂÎÙfiÓˆÓ, Î¿ıÂ ̄ ÚfiÓÔ ÔÈ ÙÚÂÈ˜ ÂÚ›Ô-‰ÔÈ
ÙË˜ ·ÚÔ˘Û›·ÛË˜ ÙˆÓ ÂÚÁ·ÛÈÒÓ ·˘ÙÒÓ, ·ÔÙÂÏÔ‡Ó ¤Ó· ÎÔÚ˘Ê·›Ô
ÁÂÁÔÓfi˜ Î·ıÒ˜ "ÈÛÙÔÔÈÂ›Ù·È" Û˘ÓÔÏÈÎ¿ ÙÔ ·ÔÙ¤ÏÂÛÌ· ÙË˜ ÂÎ-
·È‰Â˘ÙÈÎ‹˜ ‰È·‰ÈÎ·Û›·˜. °È' ·˘Ùfi Î·È Ë ‰ËÌfiÛÈ· ·ÚÔ˘Û›·ÛË ÙˆÓ
‰ÈÏˆÌ·ÙÈÎÒÓ ÂÚÁ·ÛÈÒÓ ·ÔÙÂÏÂ› Â‰›Ô ÁfiÓÈÌË˜ Û˘˙‹ÙËÛË˜ Î·È
ÚÔ‚ÏËÌ·ÙÈÛÌÔ‡, ÁÈ· ÙÔ˘˜ ‰È‰¿ÛÎÔÓÙÂ˜ Î·È ÙÔ˘˜ ‰È‰·ÛÎfiÌÂÓÔ˘˜.

√È ÊÔÈÙËÙ¤˜ ÂÎÔÓÔ‡Ó ÙÈ˜ ‰ÈÏˆÌ·ÙÈÎ¤˜ ÂÚÁ·Û›Â˜ ÙÔ˘˜ Â›ÙÂ ·ÙÔ-
ÌÈÎ¿, Â›ÙÂ ÛÂ ÔÏÈÁÔÌÂÏÂ›˜ ÔÌ¿‰Â˜, ÁÈ· ‰È¿ÛÙËÌ· Ô˘ ˘ÂÚ‚·›ÓÂÈ
ÙÔ˘˜ ¤ÍÈ Ì‹ÓÂ˜. ∏ Â›‚ÏÂ„Ë Á›ÓÂÙ·È ·fi ¤Ó·Ó ‹ Î·È ÂÚÈÛÛfiÙÂ-
ÚÔ˘˜ ‰È‰¿ÛÎÔÓÙÂ˜. ∏ ·ÚÔ˘Û›·ÛË ÙˆÓ ‰ÈÏˆÌ·ÙÈÎÒÓ Á›ÓÂÙ·È ‰Ë-
ÌfiÛÈ·, ÎÚ›ÓÂÙ·È Î·È ‚·ıÌÔÏÔÁÂ›Ù·È ·fi ÂÈÙÚÔ‹ ‰È‰·ÛÎfiÓÙˆÓ.

∏ ÂÈÏÔÁ‹ ÙÔ˘ ı¤Ì·ÙÔ˜ Î·È ÁÂÓÈÎ¿ Ë ‰È·‰ÈÎ·Û›· ÚÔÛ¤ÁÁÈÛË˜, Û˘-
Ó·ÔÊ·Û›˙ÂÙ·È Î·È Û˘Ó‰È·ÌÔÚÊÒÓÂÙ·È ·fi ÙÔ˘˜ ‰È‰¿ÛÎÔÓÙÂ˜ Î·È
ÙÔ˘˜ ‰È‰·ÛÎfiÌÂÓÔ˘˜. ΔÔ ıÂÌ·ÙÈÎfi Â‰›Ô ÙˆÓ ‰ÈÏˆÌ·ÙÈÎÒÓ Î·Ï‡-
ÙÂÈ ¤Ó· ÌÂÁ¿ÏÔ Â‡ÚÔ˜ ıÂÌ¿ÙˆÓ Ô˘ ÂÚÈÏ·Ì‚¿ÓÂÈ fiÏÂ˜ ÙÈ˜ ÎÏ›Ì·-
ÎÂ˜ ÙÔ˘ Û¯Â‰È·ÛÌÔ‡ ·fi ÙËÓ ÔÏÂÔ‰ÔÌÈÎ‹-¯ˆÚÔÙ·ÍÈÎ‹ Ì¤¯ÚÈ ÙËÓ
ÎÏ›Ì·Î· ÙÔ˘ ‚ÈÔÌË¯·ÓÈÎÔ‡ ·ÓÙÈÎÂÈÌ¤ÓÔ˘. ∏ ÏÂÈÔÓfiÙËÙ· ÙˆÓ ÂÚÁ·-
ÛÈÒÓ ÂÈÎÂÓÙÚÒÓÂÙ·È ÛÙË ÎÏ›Ì·Î· ÙÔ˘ ·Ú¯ÈÙÂÎÙÔÓÈÎÔ‡ Î·È ·ÛÙÈÎÔ‡
Û¯Â‰È·ÛÌÔ‡. ∏ ıÂÌ·ÙÔÏÔÁ›· ÙˆÓ ‰ÈÏˆÌ·ÙÈÎÒÓ Û˘¯Ó¿ ·Ó‹ÎÂÈ ÛÙÔ
›‰ÈÔ ıÂÌ·ÙÈÎfi Â‰›Ô ÌÂ ÙËÓ ÂÚÂ˘ÓËÙÈÎ‹ ÂÚÁ·Û›·, ÌÂ ÙËÓ ÔÔ›· Ô ÊÔÈ-
ÙËÙ‹˜ ÂÈÛ¿ÁÂÙ·È ÛÙÔ ıÂˆÚËÙÈÎfi ‹ ÈÛÙÔÚÈÎfi Ï·›ÛÈÔ ÙÔ˘ ı¤Ì·ÙÔ˜.

√È ‰ÈÏˆÌ·ÙÈÎ¤˜ ÂÚÁ·Û›Â˜ ‰ÂÓ Û˘ÁÎÚÔÙÔ‡Ó ÌÈ· ÂÓÈ·›· Î·È ÔÌÔÈÔ-
ÁÂÓ‹ ·ÓÙ›ÏË„Ë ÁÈ· ÙËÓ ∞Ú¯ÈÙÂÎÙÔÓÈÎ‹. ∞ÓÙÈÎ·ÙÔÙÚ›˙Ô˘Ó ÙÈ˜ Ù¿-
ÛÂÈ˜, ÙÈ˜ ÂÈÚÚÔ¤˜, Ù· ÂÓ‰È·Ê¤ÚÔÓÙ·, ÙÔ˘˜ ‰È¿ÊÔÚÔ˘˜ È‰ÂÔÏÔÁÈ-
ÎÔ‡˜ ÚÔÛ·Ó·ÙÔÏÈÛÌÔ‡˜ Î·È ÚÔÛÂÁÁ›ÛÂÈ˜ ÛÙ· ˙ËÙ‹Ì·Ù· ÙÔ˘
·Ú¯ÈÙÂÎÙÔÓÈÎÔ‡ Û¯Â‰È·ÛÌÔ‡, ÙfiÛÔ ÙˆÓ ÊÔÈÙËÙÒÓ fiÛÔ Î·È ÙˆÓ ‰È-
‰·ÛÎfiÓÙˆÓ Î·È ·Ó·‰ÂÈÎÓ‡Ô˘Ó ÙËÓ Ú·ÁÌ·ÙÈÎ‹ ÂÎ·È‰Â˘ÙÈÎ‹ ÂÈ-
ÎfiÓ· ÙÔ˘ ΔÌ‹Ì·ÙÔ˜ ∞Ú¯ÈÙÂÎÙfiÓˆÓ ÙÔ˘ ∞.¶.£.

™ÙÔÓ ÙfiÌÔ ·˘Ùfi ·ÚÔ˘ÛÈ¿˙ÔÓÙ·È ¢ÈÏˆÌ·ÙÈÎ¤˜ ∂ÚÁ·Û›Â˜ Ô˘
ÂÎÔÓ‹ıËÎ·Ó ·fi ÊÔÈÙËÙ¤˜/-ÙÚÈÂ˜ Î·Ù¿ ÙÔ ·Î·‰ËÌ·˚Îfi ¤ÙÔ˜
2004-05 Î·È Û˘ÁÎÂÓÙÚÒıËÎ·Ó ÌÂÙ¿ ·fi Â·ÓÂÈÏÏËÌ¤ÓÂ˜ ÂÈ‰Ô-
ÔÈ‹ÛÂÈ˜ ÛÙÔ˘˜ Û˘Ó·‰¤ÏÊÔ˘˜. Δ˘¯fiÓ ÂÚÁ·Û›Â˜ ÔÈ ÔÔ›Â˜ ÁÈ· ‰È¿-
ÊÔÚÔ˘˜ ÏfiÁÔ˘˜ ‰ÂÓ ·ÂÛÙ¿ÏËÛ·Ó Î·È ·ÔÛÙ·ÏÔ‡Ó ÛÙÔ Ì¤ÏÏÔÓ,
ı· ‰ËÌÔÛÈÂ˘ıÔ‡Ó ÛÂ Û˘ÌÏËÚˆÌ·ÙÈÎfi ÙÂ‡¯Ô˜.

º·Ó‹ μ·‚‡ÏË
ÕÚË˜ ¶ÚÔ‰ÚÔÌ›‰Ë˜

ΔÌ‹Ì· ∞Ú¯ÈÙÂÎÙfiÓˆÓ ∞.¶.£.

9

¶ÂÚÈÂ¯fiÌÂÓ·

∞ÔÎ·Ù¿ÛÙ·ÛË - ∂·Ó¿¯ÚËÛË

Contents

Restoration - Rehabilitation

1

2

3

4

5

6

7

8

9

∞ÁÁÂÏÔÔ‡ÏÔ˘ ª·Ú›·, ¶ˆÁˆÓ›‰Ô˘ ª·Ú›·, §¿ÎÎ·˜ £ˆÌ¿˜
Δ√ ∫∂¡√ & Δ√ ¶§∏ƒ∂™ ™Δ√ √ƒπ√ Δ∏™ ¶√§∏™

ª∂ Δ∏ £∞§∞™™∞: ¶ƒ√Δ∞™∏ ∂¶∞¡∞Ãƒ∏™∏™
Δ√À ¶∞§π√À Δ∂§ø¡∂π√À ™Δ√ §πª∞¡π Δ∏™ £∂™/¡π∫∏™

∂È‚Ï¤ˆÓ: ∫. √ÈÎÔÓfiÌÔ˘

∞˘ÁÂÚÈÓÔ‡ ∞ÊÚÔ‰›ÙË, ª¿Ú‰·-™Ù˘„È·ÓÔ‡ ∞ÓÙˆÓ›·, ¶·ÛÈ¿ ÕÓÓ·
∞¶√ΔÀ¶ø™∏-™À¡Δ∏ƒ∏™∏, ∞¶√∫∞Δ∞™Δ∞™∏ ∫∞π ∂¶∞¡∞Ãƒ∏™∏

Δ√À ¶ƒø∏¡ μÀƒ™√¢∂æ∂π√À ¡√À™π∞
∂È‚Ï¤ˆÓ: ª. ¡ÔÌÈÎfi˜

∏ÏÔ‡ÛË ∫˘ÚÈ·Î‹
∫∞ƒ∂ ∫∞ƒ∂ ªπ∞ ∂¶∞¡∞Ãƒ∏™∏

∂È‚Ï¤Ô˘Û·: ∞. §·‰¿

∫·ÓÙÈ‰¿ÎË ∫·ÏÏÈfiË, ¶··Ì›¯Ô˘ ∏ÏÈ¿Ó·
∞¶√∫∞Δ∞™Δ∞™∏ ∫∞π ∂¶∞¡∞Ãƒ∏™∏

Δ√À ¶∞¡∞¡∂π√À ¢∏ª√Δπ∫√À ¡√™√∫√ª∂π√À ∏ƒ∞∫§∂π√À
∂È‚Ï¤ÔÓÙÂ˜: ª. ¡ÔÌÈÎfi˜, ∞ÈÌ. ™ÙÂÊ·Ó›‰Ô˘

¡¿ÛË ª·ÚÈ¿Ó·
∞¶√∫∞Δ∞™Δ∞™∏ ∫∞π ∂¶∞¡∞Ãƒ∏™∏

Δ√À ∞ƒÃ√¡Δπ∫√À Δ√À ¢∂™¶√Δ∏ ™Δ∞ °π∞¡¡∂¡∞
∂È‚Ï¤ˆÓ: ª. ¡ÔÌÈÎfi˜

¡ÈÎÔ‡ÏË §˘‰›·
°∏¶∂¢∞ °∫√§º ∫∞π ¶∞ƒ∫∞ ¶√§πΔπ™ª√À: ™Ã∂¢π∞™ª√™

∂°∫∞Δ∞™Δ∞™∂ø¡ ∫∞π ¢π∞ª√ƒºø™∏ ¶∂ƒπμ∞§§√¡Δ√™ Ãøƒ√À
∂È‚Ï¤ÔÓÙÂ˜: ª. Δ˙ÂÎ¿ÎË˜, ∫. μ·ÚÒÙÛÔ˜, ¡. ª¿ÓÔ˘-∞Ó‰ÚÂ¿‰Ë

¶¿¯Ù· μ·ÛÈÏÈÎ‹
ª∂§∂Δ∏ Δ∏™ ¶∞§∞π√Ãƒπ™Δπ∞¡π∫∏™ μ∞™π§π∫∏™ °′ (μ∞™π§π∫∏

ª√À™∂π√À) Δ√À ∞ƒÃ∞π√§√°π∫√À Ãøƒ√À Δø¡ ºπ§π¶¶ø¡
∂È‚Ï¤ˆÓ: °. ∫·Ú·‰¤‰Ô˜

ΔÛÈfiÎ·˜ ∞Ó‰Ú¤·˜
∞¶√∫∞Δ∞™Δ∞™∏ ∫∞π ∂¶∞¡∞Ãƒ∏™∏ Δ√À ™π¢∏ƒ√¢ƒ√ªπ∫√À

™Δ∞£ª√À ∫∞π Δ√À ∂ƒ°√™Δ∞™π√À ∂ª¶√Δπ™ª√À ∫∞Δ∂ƒπ¡∏™
∂È‚Ï¤ˆÓ: ª. ¡ÔÌÈÎfi˜

ΔÚÈ·ÓÙ·Ê‡ÏÏÔ˘ ¶ÔÏ˘Í¤ÓË
√π¡√¶√π∂π√ “∏ ∞ƒ∂£√À™∞”: ∞¶√∫∞Δ∞™Δ∞™∏ & ∂¶∞¡∞Ãƒ∏™∏

∂È‚Ï¤ˆÓ: ª. ¡ÔÌÈÎfi˜

Aggelopoulou Maria, Pogonidou Maria, Lakkas Thomas
THE VOID & THE SOLID AT THE EDGE OF THE CITY
AND THE SEA: REUSE PROPOSAL FOR THE OLD CUSTOMS
HOUSE ON THE THESSALONIKI PORT
Supervisor: K. Economou

Avgerinou Afroditi, Marda-Stypsianou Antonia, Pasia Anna
SURVEY-CONSERVATION, RESTORATION AND REUSE
OF FORMER NOYSIAS TANNERY
Supervisor: M. Nomikos

Ilousi Kyriaki
RE-USE: FRAME BY FRAME
Supervisor: A. Lada

Kantidaki Kalliopi, Papamichou Iliana
RESTORATION AND RE-USE
OF THE PANANIO MUNICIPAL HOSPITAL OF IRAKLIO
Supervisors: M. Nomikos, Em. Stefanidou

Nasi Mariana
RESTORATION AND REUSE OF THE DESPOT’S MANSION
AT IOANNINA
Supervisor: M. Nomikos

Nikouli Lydia
GOLF COURSE AND CULTURAL PARKS: FACILITIES DESIGN
AND OPEN SPACE DEVELOPMENT
Supervisors: M. Tzekakis, K. Varotsos, N. Manou-Andreadi

Pachta Vasiliki
STUDY OF THE PALEOCHRISTIANIC BASILICA C′ (MUSEUM
BASILICA) OF THE ARCHEOLOGICAL SITE AT FILIPPOI
Supervisor: G. Karadedos

Tsiokas Andreas
RESTORATION AND REUSE OF THE RAILWAY STATION
AND THE SATURATION FACTORY OF KATERINI
Supervisor: M. Nomikos

Triantafyllou Polyxeni
“ARETHOUSA” WINERY: RESTORATION AND REUSE
Supervisor: M. Nomikos

10

¢ËÌfiÛÈ· ∫Ù›ÚÈ· - ¢ËÌfiÛÈÔ˜ ÃÒÚÔ˜

°ÂˆÚÁÈ¿‰Ô˘ ™‡Ï‚È·
™π¢∏ƒ√¢ƒ√ªπ∫√™ ™Δ∞£ª√™ ™∫À¢ƒ∞™

∂È‚Ï¤ˆÓ: ∫. ∞ÓÙˆÓ›Ô˘

°È·ÎÔ˘Ì‹ ÕÓÓ·, ∫·Ï‡‚· ∂Ï¤ÓË
ºø™ ∫∞π ª¡∏ª∂™ ™Δ√ ¡∂ƒ√

∂È‚Ï¤ÔÓÙÂ˜: Δ. ∞Ó‰ÚÂ¿‰Ô˘, ¢. ∫ÔÓÙ·Í¿ÎË˜

°È·ÏÏÔ˘Ú›‰Ô˘ ÃÚÈÛÙ›Ó·, ™·Ú·ÊÈ·ÓÔ‡ ŸÏÁ·, ª·ÎÚ›‰Ô˘ ª·Ú›·
¢∏ª√Δπ∫∏ μπμ§π√£∏∫∏ ™Δ√¡ ∂¡∞∂ƒπ√ §∂ª∂™√À

∂È‚Ï¤ˆÓ: ™. ∑·ÊÂÈÚfiÔ˘ÏÔ˜

£ÂÔ‰ˆÚ›‰Ë˜ μ·Û›ÏÂÈÔ˜
¶√§Àøƒ√º√ μπ√∫§πª∞Δπ∫√ ∫Δπƒπ√ °ƒ∞º∂πø¡

™Δ∏ ¢ÀΔπ∫∏ £∂™™∞§√¡π∫∏
∂È‚Ï¤Ô˘Û·: ∑. ∫·Ú·Ì¿ÓÔ˘-ƒÔ‰ÔÏ¿ÎË

∫·Ù›ÎË˜ ¡›ÎÔ˜, ΔÛfi¯·˜ ∫ÒÛÙ·˜
¢∏ª∞ƒÃπ∞∫√ ª∂°∞ƒ√ ∫∞§∞ª∞ƒπ∞™

∂È‚Ï¤Ô˘Û·: ™. ΔÛÈÙÈÚ›‰Ô˘

∫Ù›ÚÈ· ÀÁÂ›·˜ Î·È ¶ÚfiÓÔÈ·˜

¢·Ï·Ì¿ÁÎ· M·Ú›·-KˆÓÛÙ·ÓÙ›Ó·
∫∂¡Δƒ√ ¶∂ƒπ£∞§æ∏™ ∫∞π ºƒ√¡Δπ¢∞™ °À¡∞π∫ø¡

EÈ‚Ï¤Ô˘Û·: º. B·‚‡ÏË

∑·¯·ÚfiÔ˘ÏÔ˜ ¡›ÎÔ˜, ΔÛfiÁÈ·˜ ™Ù¤Ê·ÓÔ˜
∂¶∂ªμ∞™∂π™ ™Δ∞ §√ÀΔƒ∞ £∂ƒª∏™
∂È‚Ï¤Ô˘ÛÂ˜: ∞ÈÌ. ™ÙÂÊ·Ó›‰Ô˘, Ã. ™·¯·Ó¿

ÃÒÚÔÈ ¶ÔÏÈÙÈÛÌÔ‡ / ªÔ˘ÛÂ›·

°ÈˆÚÁ·ÏÏ‹˜ ∫·Ó¿ÚË˜, °ÈˆÚÁ·ÏÏ‹˜ Ã¿ÚË˜
¡∂√ £∂∞Δƒ√ ™Δ∏ §∂À∫ø™π∞ (£.√.∫.)

∂È‚Ï¤ÔÓÙÂ˜: ¡. ΔÛÈÓ›Î·˜, º. μ·‚‡ÏË

°ÎÔ˘ÓÙ¿Ú· ∫ˆÓÛÙ·ÓÙ›Ó·, ™È¿ÓÔ˜ ∞Ï¤Í·Ó‰ÚÔ˜ ¡ÈÎfiÏ·Ô˜
¢∏§√™ - ∞ƒÃ∞π√§√°π∫√ ¶∞ƒ∫√: ¢π∞¢ƒ√ª∂™, ª√À™∂π√

∂È‚Ï¤Ô˘ÛÂ˜: ∫. ¶·Ï˘‚Ô‡, Ã. ™·¯·Ó¿

¢·ÓÈ‹Ï ÕÏÎËÛÙË
∫Δπƒπ√ £∂∞Δƒ√À ™Δ∏¡ √¢√ ºƒ∞°∫ø¡, £∂™™∞§√¡π∫∏

∂È‚Ï¤Ô˘Û·: ƒ. ™·ÎÂÏÏ·Ú›‰Ô˘

¢ËÌfiÔ˘ÏÔ˜ ∫. °ÂÒÚÁÈÔ˜
∞ÀΔ√ª∂Δ∞º∂ƒ√ª∂¡√™ ™∫∏¡π∫√™ Ãøƒ√™

∂È‚Ï¤ˆÓ: ¢. ∫Ú·ÓÈÒÙË˜

Public Buildings - Public Space

Georgiadou Silvia
SKYDRA’S RAILWAY STATION
Supervisor: K. Antoniou

Giakoumi Anna, Kaliva Eleni
LIGHT AND MEMORIES ON THE WATER
Supervisors: T. Andreadou, D. Kontaxakis

Giallouridou Christina, Sarafianou Olga, Makridou Maria
MUNICIPAL LIBRARY AT LEMESOS’ ENAERIOS
Supervisor: S. Zafiropoulos

Theodoridis Vasilios
MULTISTOREY BIOCLIMATIC OFFICE BUILDING
IN WESTERN THESSALONIKI
Supervisor: Z. Karamanou-Rodolaki

Katikis Nikos, Tsochas Kostas
KALAMARIA’S TOWN HALL
Supervisor: S. Tsitiridou

Buildings for Health and Welfare

Dalamagka Maria-Konstantina
WOMEN’S RELIEF AND CARE CENTER
Supervisor: F. Vavili

Zacharopoulos Nikos, Tsogias Stefanos
INTERVENTONS AT THERMI’S THERMAL SPRINGS
Supervisors: Em. Stefanidou, Ch. Sachana

Spaces for Culture / Museums

Giorgallis Kanaris, Giorgallis Charis
NEW THEATER IN NICOSIA
Supervisors: N. Tsinikas, F. Vavili

Goudara Konstantina, Sianos Alexandros Nikolaos
DILOS-ARCHEOLOGICAL PARK: ROUTES, MUSEUM
Supervisors: K. Palyvou, Ch. Sachana

Daniel Alkisti
THEATER BUILDING AT FRAGKON STREET, THESSALONIKI
Supervisor: R. Sakellaridou

Dimopoulos K. Georgios
SELF-TRANSFERABLE STAGE
Supervisor: D. Kraniotis

10

11

12

13

14

15

16

17

18

19

20

11

∫·Ú˘ÙÈ¿ÓÔ˘ ∞ÈÎ·ÙÂÚ›ÓË
ª√À™∂π√ DESIGN ∞£∏¡ø¡

∂È‚Ï¤ˆÓ: ∞. ¶ÚÔ‰ÚÔÌ›‰Ë˜

∫·ÙÛ¿Ë ∂˘·ÁÁÂÏ›·, ∫ËÚ˘ÙÙÔÔ‡ÏÔ˘ ∫˘ÚÈ·Î‹
¢π∞ª√ƒºø™∏ Ãøƒø¡ °§À¶Δπ∫∏™

™Δ∞ √ƒπ∞ Δ∏™ μ∂ƒ°π¡∞™
EÈ‚Ï¤Ô˘Û·: X. ™·¯·Ó¿

∫ÏˆÓ‹ πˆ¿ÓÓ·
π¡

∂È‚Ï¤Ô˘Û·: ƒ. ™·ÎÂÏÏ·Ú›‰Ô˘

∫˘ÚÈ˙›‰Ô˘ ∫·ÙÂÚ›Ó·
ª√À™∂π√ ∞ƒÃπΔ∂∫Δ√¡π∫∏™ ™Δ∏ £∂™™∞§√¡π∫∏

∂È‚Ï¤ÔÓÙÂ˜: ∞. °È·ÎÔ˘Ì·Î¿ÙÔ˜, ¡. ∫·ÏÔÁ‹ÚÔ˘

ª¿Ú· ∞ÁÁÂÏÈÎ‹, ºÔ˘ÓÙÔ˘Ï¿ÎË ∂ÈÚ‹ÓË
MEDIA ART CENTRE IN FRANKFURT

∂È‚Ï¤Ô˘Û·: ƒ. ™·ÎÂÏÏ·Ú›‰Ô˘

¶··˚ˆ¿ÓÓÔ˘ ∞fiÛÙÔÏÔ˜
∂¡∞ ¡∂√ ™π¢∏ƒ√¢ƒ√ªπ∫√ Δ√¶π√:

Δ√ ª√À™∂π√ ™π¢∏ƒ√¢ƒ√ªø¡ £∂™™∞§√¡π∫∏™
∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

™ÎÚ··ÚÏ‹˜ ¶·Ó·ÁÈÒÙË˜
INDUSTRIAL DESIGN SPACE

∂È‚Ï¤ˆÓ: ∞. ¶ÚÔ‰ÚÔÌ›‰Ë˜

™¯ÔÏ›‰Ô˘ ¢¤ÛÔÈÓ·
∂¶∂∫Δ∞™∏ Δ√À ∂£¡π∫√À £∂∞Δƒ√À

∂È‚Ï¤Ô˘Û·: º. μ·‚‡ÏË

∂Î·È‰Â˘ÙÈÎ¿ ∫Ù›ÚÈ·

μ·ÛÈÏ¿ÎË˜ ºÒÙË˜, ÃÚÈÛÙÔÊÔÚ›‰Ô˘ £ÂÔ‰ÒÚ·
¢π∞°ƒ∞ªª∞Δπ∫∏ ¶ƒ√™∂°°π™∏ ¶∞¡∂¶π™Δ∏ªπ√À¶√§∏™

–™Ã∂¢π∞™ª√™ Δª∏ª∞Δ√™ ¶√§ÀΔ∂Ã¡π∫∏™ ™Ã√§∏™
∂È‚Ï¤Ô˘Û·: ƒ. ™·ÎÂÏÏ·Ú›‰Ô˘

∫·ÎÔ˘ÚÈÒÙË ∞ÈÌÈÏ›·
Δª∏ª∞ ∫π¡∏ª∞Δ√°ƒ∞º√À

Δ∏™ ™Ã√§∏™ ∫∞§ø¡ Δ∂Ã¡ø¡ Δ√À ∞.¶.£.
∂È‚Ï¤ˆÓ: ∞. ∫ˆÙÛÈfiÔ˘ÏÔ˜

∫ÔÎÒÛË ∞Ó·ÛÙ·Û›·, •ÂÓÈÎ¿ÎË ∂ÏÂ˘ıÂÚ›·
™Ã∂¢π∞∑√¡Δ∞™ ™∂ ¶∂ƒπ∞™Δπ∫√ ∫∞ªμ∞:

™Ã√§∏ ∫∞§ø¡ & ∂º∞ƒª√™ª∂¡ø¡ Δ∂Ã¡ø¡ ™Δ∏¡ ¶∂ƒπ√Ã∏
Δ∏™ ¡∂∞™ ¢ÀΔπ∫∏™ ∂π™√¢√À ™Δ∏ £∂™™∞§√¡π∫∏

∂È‚Ï¤Ô˘Û·: ƒ. ™·ÎÂÏÏ·Ú›‰Ô˘

Karytianou Ekaterini
DESIGN MUSEUM OF ATHENS
Supervisor: A. Prodromidis

Katsapi Evaggelia, Kirittopoulou Kyriaki
SCULPTURE SPACES DEVELOPMENT
AT THE LIMITS OF VERGINA
Supervisor: Ch. Sachana

Kloni Ioanna
IN
Supervisor: R. Sakellaridou

Kirpizidou Katerina
MUSEUM OF ARCHITECTURE IN THESSALONIKI
Supervisors: A. Yakoumakatos, N. Kalogirou

Bara Aggeliki, Foundoulaki Irini
MEDIA ART CENTRE IN FRANKFURT
Supervisor: R. Sakellaridou

Papaioannou Apostolos
A NEW RAILROAD LANDSCAPE:
THESSALONIKI RAILWAY MUSEUM
Supervisor: G. Papakostas

Skraparlis Panagiotis
INDUSTRIAL DESIGN SPACE
Supervisor: A. Prodromidis

Scholidou Despina
NATIONAL THEATER EXTENSION
Supervisor: F. Vavili

Educational Buildings

Vasilakis Fotis, Christoforidou Theodora
DIAGRAMMATIC APPROXIMATION OF THE UNIVERSITY CAMPUS
–DESIGN OF A PART OF THE POLYTECHNIC SCHOOL
Supervisor: R. Sakellaridou

Kakourioti Emilia
FILM DEPARTMENT
OF THE AUTH SCHOOL OF FINE ARTS
Supervisor: A. Kotsiopoulos

Kokosi Anastasia, Xenikaki Eleftheria
DESIGNING ON A SUBURBAN SPRAWL CANVAS:
SCHOOL OF FINE & APPLIED ARTS
IN THE NEW WEST GATE AREA OF THESSALONIKI
Supervisor: R. Sakellaridou

21

22

23

24

25

26

27

28

29

30

31

12

Pantazis Iasonas
12M+ / A REUSE PROPOSAL
Supervisors: S. Vergopoulos, A. Kalfopoulos,
Advisor: Th. Moutsopoulos

Chatzigoga Anastasia
MICRO_POLIS:
HOUSING & ACTIVITY AREAS AT THE TEI OF SINDOS
Supervisor: M. Chrysomallidis

Tourism and Leisure Facilities

Aggos Michael, Axilithiotis Dimitris, Gravari Stella
HOTEL UNIT AT ST. YIANNIS OF CHALKIDIKI
Supervisor: E. Kastro

Gerogianni Irene-Maria
CHILDREN PARK IN MUNICIPALITY OF ARCHANES
Supervisor: F. Vavili

Goula Varvara, Karagouni Efthimia, Kitmiridou Christina
RESIDING IN THE MOUNTAIN:
HOTEL UNIT AT MOUNT FALAKRO IN DRAMA
Supervisors: M. Voyiatzaki, K. Spiridonidis

Diakou Christina, Tsirakidou Sofia
HOTEL COMPLEX AT RHODES (GOLF AFANTOU)
Supervisor: T. Andreadou

Kleida Filia
HOTEL AND SPA THERAPY CENTER
AT LEFKADA OF IKARIA ISLAND
Supervisor: A. Manoussi-Vakalopoulou

Kourtali Zacharoula, Toulkeridou Barbara
UNDERGROUND: A SPACE FOR WATER PLEASURE
Supervisor: G. Papakostas

Michailidou Marina
YMCA CAMP SITE AT PELION: AWAY FROM HOME…
Supervisor: E. Kastro

Mparoutas Dimitris, Mpetsi Despina
HOTEL-SMALL CONFERENCE CENTER
AT PLASTIRA LAKE
Supervisor: F. Vavili

Mpoukouvala Malamati
APPROACHING WHITE AND GREY
Supervisor: K. Economou

¶¿ÓÙ·˙Ë˜ π¿ÛÔÓ·˜
12M+ / ªπ∞ ¶ƒ√Δ∞™∏ ∂¶∞¡∞Ãƒ∏™∏™

∂È‚Ï¤ÔÓÙÂ˜: ™. μÂÚÁfiÔ˘ÏÔ˜, ∞. ∫·ÏÊfiÔ˘ÏÔ˜,
∂È‰ÈÎfi˜ Û‡Ì‚Ô˘ÏÔ˜: £. ªÔ˘ÙÛfiÔ˘ÏÔ˜

X·Ù˙ËÁÒÁ· AÓ·ÛÙ·Û›·
MICRO_POLIS:

Ãøƒ√π ¢π∞ª√¡∏™ & ¢ƒ∞™Δ∏ƒπ√Δ∏Δø¡ ™Δ∞ Δ.∂.π. ™π¡¢√À
EÈ‚Ï¤ˆÓ: M. XÚ˘ÛÔÌ·ÏÏ›‰Ë˜

∂ÁÎ·Ù·ÛÙ¿ÛÂÈ˜ ΔÔ˘ÚÈÛÌÔ‡ Î·È ∞Ó·„˘¯‹˜

ÕÁÁÔ˜ ªÈ¯·‹Ï, ∞ÍÈÏÈıÈÒÙË˜ ¢ËÌ‹ÙÚË˜, °Ú¿‚·ÚË ™Ù¤ÏÏ·
•∂¡√¢√Ã∂π∞∫∏ ª√¡∞¢∞ ™Δ√¡ ∞∏-°π∞¡¡∏ Ã∞§∫π¢π∫∏™

∂È‚Ï¤ˆÓ: ∂. ∫¿ÛÙÚÔ

°ÂÚÔÁÈ¿ÓÓË ∂ÈÚ‹ÓË-ª·Ú›·
¶∞π¢π∫√ ¶∞ƒ∫√ ™Δ√ ¢∏ª√ ∞ƒÃ∞¡ø¡

∂È‚Ï¤Ô˘Û·: º. μ·‚‡ÏË

°Ô‡Ï· μ·Ú‚¿Ú·, ∫·Ú·ÁÎÔ‡ÓË ∂˘ı˘Ì›·, ∫ÈÙÌÈÚ›‰Ô˘ ÃÚÈÛÙ›Ó·
‘¢π∞ª√¡∏ ™Δ√ μ√À¡√’:

•∂¡√¢√Ã∂π∞∫∏ ª√¡∞¢∞ ™Δ√ √ƒ√™ º∞§∞∫ƒ√ ¢ƒ∞ª∞™
∂È‚Ï¤ÔÓÙÂ˜: ª. μÔÁÈ·Ù˙¿ÎË, ∫. ™˘ÚÈ‰ˆÓ›‰Ë˜

¢È¿ÎÔ˘ ÃÚÈÛÙ›Ó·, ΔÛÈÚ·Î›‰Ô˘ ™ÔÊ›·
•∂¡√¢√Ã∂π∞∫√ ™À°∫ƒ√Δ∏ª∞ ™Δ∏ ƒ√¢√ (GOLF ∞º∞¡Δ√À)

∂È‚Ï¤Ô˘Û·: Δ. ∞Ó‰ÚÂ¿‰Ô˘

∫ÏÂÈ‰¿ ºÈÏ›·
•∂¡√¢√Ã∂π√ ∫∞π ∫∂¡Δƒ√ £∞§∞™™√£∂ƒ∞¶∂π∞™

™Δ∏¡ §∂À∫∞¢∞ π∫∞ƒπ∞™
∂È‚Ï¤Ô˘Û·: ∞. ª·ÓÔ‡ÛË-μ·Î·ÏÔÔ‡ÏÔ˘

∫Ô˘ÚÙ·Ï‹ ∑·¯·ÚÔ‡Ï·, ΔÔ˘ÏÎÂÚ›‰Ô˘ μ·Ú‚¿Ú·
UNDERGROUND: ∂¡∞™ Ãøƒ√™ ∞¶√§∞À™∏™ Δ√À ¡∂ƒ√À

∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

ªÈ¯·ËÏ›‰Ô˘ ª·Ú›Ó·
∫∞Δ∞™∫∏¡ø™∏ Ã∞¡ ¶∏§π√À: ª∞∫ƒπ∞ ∞¶ã Δ√ ™¶πΔπ…

∂È‚Ï¤ˆÓ: ∂. ∫¿ÛÙÚÔ

ª·ÚÔ‡Ù·˜ ¢ËÌ‹ÙÚË˜, ª¤ÙÛË ¢¤ÛÔÈÓ·
•∂¡√¢√Ã∂π√-ªπ∫ƒ√ ™À¡∂¢ƒπ∞∫√ ∫∂¡Δƒ√

™Δ∏ §πª¡∏ ¶§∞™Δ∏ƒ∞
∂È‚Ï¤Ô˘Û·: º. μ·‚‡ÏË

ªÔ˘ÎÔ˘‚¿Ï· ª·Ï·Ì·Ù‹
¶ƒ√™∂°°π∑√¡Δ∞™ Δ√ §∂À∫√ ∫∞π Δ√ °∫ƒπ∑√

∂È‚Ï¤ˆÓ: ∫. √ÈÎÔÓfiÌÔ˘

32

33

34

35

36

37

38

39

40

41

42

13

Mylonopoyloy Efthymia, Foti Valentini
RELAXATION AND RECREATION SPACES AT PLASTIRA LAKE AREA
Supervisor: K. Economou

Ntegianni Anastasia
TRANSITIONAL RESIDENTIAL SPACE
FOR THE DISADVANTAGED
Supervisors: S. Papasotiriou, Ch. Sachana

Economou Georgios
MORPHOGENESIS.
MULTIFUNCTIONAL COMPLEX IN ARETSOU
Supervisors: K. Varotsos, N. Tsinikas

Pagalos Orestis
DESIGN OF SHORT TERM RESIDENCE SETTLEMENT
Supervisors: Ch. Sachana, D. Kotsakis

Papadelis Dimitris
SPILEOLOGICAL PARK AT LOUTRAKI OF ALMOPIA
Supervisor: Z. Karamanou

Piperidou Panagiota, Fragkoudi Anastasia
SALUD PER AQUA – S.P.A.
Supervisor: G. Papakostas

Tzaka Anastasia
PAVILION IN VOLVI LAKE.
A ‘DEEP’ APPROACH OF SURFACE
Supervisor: N. Kalogirou

Ifantis Ilias
CAMPING SITE AT AGISTRO CAPE OF SAMOTHRAKI ISLAND
Supervisor: S. Zafiropoulos

Urban Landscape Design

Vandoros Alexios, Kondylis Andreas
THESSALONIKI BUSINESS CENTER: AN URBAN (RE)VIEW
OF THE WEST ENTRANCE OF THESSALONIKI
Supervisor: ∞. Kotsiopoulos

Gerodimou Sofia, Koulouri Maria
URBAN LANDSCAPE UNDER FORMATION… MODEL
CONFERENCE AND EXHIBITION CENTER AT THESSALONIKI’S
INTERNATIONAL FAIR
Supervisor: A.M. Kotsiopoulos

Dadatsi Dominiki, Pavlidou Eleni
FOLDS AND SEAMS OF THE URBAN LANDSCAPE
Supervisor: R. Sakellaridou

ª˘ÏˆÓÔÔ‡ÏÔ˘ ∂˘ı˘Ì›·, ºÒÙË μ·ÏÂÓÙ›ÓË
Ãøƒ√π ∞¡∞¶∞À™∏™ ∫∞π ∞¡∞æÀÃ∏™ ™Δ∏ §πª¡∏ ¶§∞™Δ∏ƒ∞

∂È‚Ï¤ˆÓ: ∫. √ÈÎÔÓfiÌÔ˘

¡ÙÂÁÈ¿ÓÓË ∞Ó·ÛÙ·Û›·
ª∂Δ∞μ∞Δπ∫√™ Ãøƒ√™ ∫∞Δ√π∫π∞™
°π∞ ∞Δ√ª∞ ª∂ ∂π¢π∫∂™ ∞¡∞°∫∂™

∂È‚Ï¤Ô˘ÛÂ˜: ™. ¶··ÛˆÙËÚ›Ô˘, Ã. ™·¯·Ó¿

√ÈÎÔÓfiÌÔ˘ °ÂÒÚÁÈÔ˜
ª√ƒº√°∂¡∂™π™.

¶√§ÀÃƒ∏™π∞∫√ ™À°∫ƒ√Δ∏ª∞ ™Δ∏¡ ∞ƒ∂Δ™√À
∂È‚Ï¤ÔÓÙÂ˜: ∫. μ·ÚÒÙÛÔ˜, ¡. ΔÛÈÓ›Î·˜

¶¿ÁÎ·ÏÔ˜ √Ú¤ÛÙË˜
™Ã∂¢π∞™ª√™ √π∫π™ª√À ¶ƒ√™øƒπ¡∏™ ∫∞Δ√π∫∏™∏™

∂È‚Ï¤ÔÓÙÂ˜: Ã. ™·¯·Ó¿, ¢. ∫ˆÙÛ¿ÎË˜

¶··‰¤ÏË˜ ¢ËÌ‹ÙÚË˜
™¶∏§∞π√§√°π∫√ ¶∞ƒ∫√ §√ÀΔƒ∞∫π√À ∞§ªø¶π∞™

∂È‚Ï¤ˆÓ: ∑. ∫·Ú·Ì¿ÓÔ˘

¶ÈÂÚ›‰Ô˘ ¶·Ó·ÁÈÒÙ·, ºÚ·ÁÎÔ‡‰Ë ∞Ó·ÛÙ·Û›·
SALUD PER AQUA – S.P.A.

∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

Δ˙¿Î· ∞Ó·ÛÙ·Û›·
¶∂ƒπ¶Δ∂ƒ√ ™Δ∏ μ√§μ∏.

ªπ∞ ‘™∂ μ∞£√™’ ¶ƒ√™∂°°π™∏ Δ∏™ ∂¶πº∞¡∂π∞™
∂È‚Ï¤ˆÓ: ¡. ∫·ÏÔÁ‹ÚÔ˘

ÀÊ·ÓÙ‹˜ ∏Ï›·˜
CAMPING ™Δ√ ∞∫ƒøΔ∏ƒπ ∞°∫π™Δƒ√ ™Δ∏ ™∞ª√£ƒ∞∫∏

∂È‚Ï¤ˆÓ: ™. ∑·ÊÂÈÚfiÔ˘ÏÔ˜

∞ÛÙÈÎfi˜ ™¯Â‰È·ÛÌfi˜ / ΔÔ›Ô

μ·Ó‰ÒÚÔ˜ ∞Ï¤ÍÈÔ˜, ∫ÔÓ‰‡ÏË˜ ∞Ó‰Ú¤·˜
THESSALONIKI BUSINESS CENTER: ªπ∞ ∞™Δπ∫∏

(∞¡∞)£∂øƒ∏™∏ Δ∏™ ¢ÀΔπ∫∏™ ∂π™√¢√À Δ∏™ £∂™™∞§√¡π∫∏™
∂È‚Ï¤ˆÓ: ∞. ∫ˆÙÛÈfiÔ˘ÏÔ˜

°ÂÚÔ‰‹ÌÔ˘ ™ÔÊ›·, ∫Ô˘ÏÔ‡ÚË ª·Ú›·
∞™Δπ∫√ Δ√¶π√ À¶√ ¢π∞ª√ƒºø™∏…

¶ƒ√ΔÀ¶√ ™À¡∂¢ƒπ∞∫√
∫∞π ∂∫£∂™π∞∫√ ∫∂¡Δƒ√ ™Δ∏ ¢.∂.£.

∂È‚Ï¤ˆÓ: ∞. ª. ∫ˆÙÛÈfiÔ˘ÏÔ˜

¢·‰¿ÙÛË ¢ÔÌÈÓ›ÎË, ¶·˘Ï›‰Ô˘ ∂Ï¤ÓË
¶ΔÀÃø™∂π™ ∫∞π ƒ∞º∂™ Δ√À ∞™Δπ∫√À Δ√¶π√À

∂È‚Ï¤Ô˘Û·: ƒ. ™·ÎÂÏÏ·Ú›‰Ô˘

43

44

45

46

47

48

49

50

51

52

53

14

Gonzalez Mario
ENTRANCE TO METROPOLIS
Supervisor: C. Spiridonidis

Zavlari Meropi
THE PORTRAIT OF THE OTHER PLACE
Supervisor: A. Prodromidis

Zaromyti Elisavet, Seferiadou Panagitsa
RE-WRITING THE ESTUARIES
Supervisors: V. Tentokali, G. Koutoupis

Iliopoulou Fili
LANDSCAPE DESIGN IN SHEIK SOU GROVE IN THESSALONIKI
Supervisor: Ch. Sachana

Ioakimidou Chrysanthi
DIGITAL TRACKS
Supervisor: A. Lada

Kyriafini Magda, Proios Konstantinos
E-75: WEST ENTRANCE OF THESSALONIKI
Supervisor: G. Papakostas

Lazaridi Yianna
APPOINTMENT AND REVIVAL OF THE HISTORIC CITY OF ERETRIA
Supervisor: A. Gerolympou

Laloumi Eleni
AUTH-HELLEXPO: RETRACTING THE LIMIT
Supervisor: S. Lada

Martakis Panagiotis
TENSION-FLOW-ESCAPE
Supervisor: ∞. Lada

Mavroudi Antonia, Pefani Elisavet-Maria
PROJECT XERX(IS)…
Supervisor: G. Papakostas

Mitakou Eleni, Papadopoulou Anastasia
HYPO_THEC
Supervisors: ∞. Lada, L. Papadopoulos

Mourtos Giannis
SIATISTA: IDENTIFICATION AND ENHANCEMENT
OF THE HISTORICAL URBAN LANDSCAPE
Supervisor: A. Karadimou-Gerolympou

Moustaka Nana
7: PARASITIC STRUCTURES IN A RESIDUAL URBAN VOID
Supervisors: L. Papadopoulos, D. Frangos, A. Kalfopoulos

Gonzalez Mario
ENTRANCE TO METROPOLIS

EÈ‚Ï¤ˆÓ: ∫. ™˘ÚÈ‰ˆÓ›‰Ë˜

∑·‚Ï¿ÚË ªÂÚfiË
Δ√ ¶√ƒΔƒ∞πΔ√ Δ√À ∞§§√À Δ√¶√À

∂È‚Ï¤ˆÓ: ∞. ¶ÚÔ‰ÚÔÌ›‰Ë˜

∑·ÚÔÌ‡ÙË ∂ÏÈÛ¿‚ÂÙ, ™ÂÊÂÚÈ¿‰Ô˘ ¶·Ó·Á›ÙÛ·
∂¶∞¡∂°°ƒ∞º√¡Δ∞™ Δπ™ ∂∫μ√§∂™

∂È‚Ï¤ÔÓÙÂ˜: μ. ΔÂÓÙÔÎ¿ÏË, °. ∫Ô˘ÙÔ‡Ë˜

∏ÏÈÔÔ‡ÏÔ˘ º›ÏË
¢π∞ª√ƒºø™∏ À¶∞π£ƒπø¡ Ãøƒø¡ ™Δ√ ™∂πÃ ™√À, £∂™™∞§√¡π∫∏

∂È‚Ï¤Ô˘Û·: Ã. ™·¯·Ó¿

πˆ·ÎÂÈÌ›‰Ô˘ ÃÚ˘Û¿ÓıË
æ∏ºπ∞∫∞ ª√¡√¶∞Δπ∞

∂È‚Ï¤Ô˘Û·: ∞. §·‰¿

∫˘ÚÈ·Ê›ÓË ª¿Á‰·, ¶ÚÒÈÔ˜ ∫ˆÓÛÙ·ÓÙ›ÓÔ˜
∂-75: ¢ÀΔπ∫∏ ∂π™√¢√™ £∂™™∞§√¡π∫∏™

∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

§·˙·Ú›‰Ë °È¿ÓÓ·
∞¡∞¢∂π•∏ ∫∞π ∞¡∞μπø™∏ Δ∏™ π™Δ√ƒπ∫∏™ ¶√§∏™ Δ∏™ ∂ƒ∂Δƒπ∞™

∂È‚Ï¤Ô˘Û·: ∞. °ÂÚfiÏ˘ÌÔ˘

§·ÏÔ‡ÌË ∂Ï¤ÓË
¶∞¡∂¶π™Δ∏ªπ√ - ¢.∂.£.: ∞¡∞πƒø¡Δ∞™ Δ√ √ƒπ√

∂È‚Ï¤Ô˘Û·: ∞. §·‰¿

ª·ÚÙ¿ÎË˜ ¶·Ó·ÁÈÒÙË˜
¶π∂™∏-ƒ√∏-¢π∞ºÀ°∏

∂È‚Ï¤Ô˘Û·: ∞. §·‰¿

ª·˘ÚÔ‡‰Ë ∞ÓÙˆÓ›·, ¶ÂÊ¿ÓË ∂ÏÈÛ¿‚ÂÙ-ª·Ú›·
PROJECT XERX(IS)…

∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

ªËÙ¿ÎÔ˘ ∂Ï¤ÓË, ¶··‰ÔÔ‡ÏÔ˘ ∞Ó·ÛÙ·Û›·
À¶√_£∏∫∏

∂È‚Ï¤ÔÓÙÂ˜: ∞. §·‰¿, §. ¶··‰fiÔ˘ÏÔ˜

MÔ‡ÚÙÔ˜ °È¿ÓÓË˜
™IATI™TA: A¡∞°¡øƒπ™∏ ∫∞π ∞¡∞¢∂π•∏

Δ√À π™Δ√ƒπ∫√À ∞™Δπ∫√À Δ√¶π√À
EÈ‚Ï¤Ô˘Û·: A. K·Ú·‰‹ÌÔ˘-°ÂÚfiÏ˘ÌÔ˘

ªÔ˘ÛÙ¿Î· ¡·Ó¿
7: ¶∞ƒ∞™πΔπ∫∂™ ∫∞Δ∞™∫∂À∂™ ™∂ À¶√§∂πªª∞Δπ∫√ ∞™Δπ∫√ ∫∂¡√

∂È‚Ï¤ÔÓÙÂ˜: §. ¶··‰fiÔ˘ÏÔ˜, ¢. ºÚ¿ÁÎÔ˜, ∞. ∫·ÏÊfiÔ˘ÏÔ˜

54

55

56

57

58

59

60

61

62

63

64

65

66

15

Basiakou Konstantina, Raskou Maria, Rokkos Giorgos
URBAN TRANSFORMATIONS. DESIGNING FOR IMMIGRANTS:
SPOT INTERVENTIONS IN CITY SPACE
Supervisors: A. Lada, L.Papadopoulos

Papakonstantinou Evangelia, Rantou Evdokia
THE FORMER PAPALOUKA ARMY CAMP IN SERRES:
A DIFFERENT LOOK AT AN OLD MILITARY SPACE
Supervisor: A. Karadimou-Gerolympou

Papaspirou Vasiliki, Mitsakou-Barbayianni Stavroula
EXPERIMENT IN THE VOID
Supervisor: V. Tentokali

Spyridaki Athanasia
WARM SEA
Supervisor: G. Papakostas

Syrgianni Anna, Teli Despina
TRIPOTAMOS RIVER AT VERIA: GAP ENHANCEMENT
Supervisor: M. Ananiadou-Tzimopoulou

Tsolakis Alexandros
ESMERALDA: AN INTERVENTION IN THE INTERSTICE
Supervisor: C. Spiridonidis

Firfiri Konstantina
REGENERATION OF THE CENTRAL SQUARE AND THE
CENTRAL URBAN OPEN SPACES IN PALAMAS, KARDITSA
Supervisor: J. Chatzigogas

Urban Regional Planning

Aggelidou Margarita
HYPERLOCAL ACTIVITIES ZONE
IN EASTERN THESSALONIKI
Supervisor: N. Komninos

Giokala Vasiliki, Mytili Eleni, Fotiadi Katerina
EXTENSION OF NEA GONIA SETTLEMENT AT CHALKIDIKI
–THROUGH A NEW PERSPECTIVE
Supervisor: N. Kalogirou

Kontaleka Evangelia
MUNICIPALITY OF MICHANIONA (AGGELOCHORI,
N. KERASIA, N. MICHANIONA): TOWN PLANNING
THE AGGELOCHORI SETTLEMENT
Supervisor: E.P. Dimitriadis

ª·ÛÈ¿ÎÔ˘ ∫ˆÓÛÙ·ÓÙ›Ó·, ƒ¿ÛÎÔ˘ ª·Ú›·, ƒfiÎÎÔ˜ °ÈÒÚÁÔ˜
∞™Δπ∫∂™ ª∂Δ∞ª√ƒºø™∂π™. ™Ã∂¢π∞∑√¡Δ∞™ °π∞ Δ√À™ ª∂Δ∞-
¡∞™Δ∂™: ™∏ª∂π∞∫∂™ ¶∞ƒ∂ªμ∞™∂π™ ™Δ√ Ãøƒ√ Δ∏™ ¶√§∏™

∂È‚Ï¤ÔÓÙÂ˜: ∞. §·‰¿, §. ¶··‰fiÔ˘ÏÔ˜

¶··ÎˆÓÛÙ·ÓÙ›ÓÔ˘ ∂˘·ÁÁÂÏ›·, ƒ¿ÓÙÔ˘ ∂˘‰ÔÎ›·
Δ√ ¶ƒø∏¡ ™Δƒ∞Δ√¶∂¢√ ¶∞¶∞§√À∫∞ ™Δπ™ ™∂ƒƒ∂™:

ªπ∞ ∞§§∏ ™∫√¶π∞ ™∂ ∂¡∞¡ ¶∞§π√ ™Δƒ∞ΔπøΔπ∫√ Ãøƒ√
∂È‚Ï¤Ô˘Û·: ∞. ∫·Ú·‰‹ÌÔ˘-°ÂÚfiÏ˘ÌÔ˘

¶··Û‡ÚÔ˘ μ·ÛÈÏÈÎ‹, ªËÙÛ¿ÎÔ˘-ª·ÚÌ·ÁÈ¿ÓÓË ™Ù·˘ÚÔ‡Ï·
¶∂πƒ∞ª∞ ™Δ√ ∫∂¡√

∂È‚Ï¤Ô˘Û·: μ. ΔÂÓÙÔÎ¿ÏË

™˘ÚÈ‰¿ÎË ∞ı·Ó·Û›·
WARM SEA

∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

™˘ÚÁÈ¿ÓÓË ÕÓÓ·, Δ¤ÏË ¢¤ÛÔÈÓ·
Δƒπ¶√Δ∞ª√™ μ∂ƒ√π∞™: ∞¡∞¢∂π•∏ Δ∏™ ™Ãπ™ª∏™

∂È‚Ï¤Ô˘Û·: ª. ∞Ó·ÓÈ¿‰Ô˘-Δ˙ËÌÔÔ‡ÏÔ˘

ΔÛÔÏ¿ÎË˜ ∞Ï¤Í·Ó‰ÚÔ˜
∂™ª∂ƒ∞§¢∞: ªπ∞ ∂¶∂ªμ∞™∏ ™Δ√ ¢π∞∫∂¡√

∂È‚Ï¤ˆÓ: ∫. ™˘ÚÈ‰ˆÓ›‰Ë˜

ºÈÚÊÈÚ‹ ∫ˆÓÛÙ·ÓÙ›Ó·
A¡∞¶§∞™∏ ∫∂¡Δƒπ∫∏™ ¶§∞Δ∂π∞™ ∫∞π ∫∂¡Δƒπ∫ø¡ ∞™Δπ∫ø¡

À¶∞π£ƒπø¡ Ãøƒø¡ ™Δ√¡ ¶∞§∞ª∞ ∫∞ƒ¢πΔ™∞™
∂È‚Ï¤ˆÓ: °. Ã·Ù˙ËÁÒÁ·˜

ÃˆÚÔÙ·ÍÈÎfi˜ ™¯Â‰È·ÛÌfi˜ / ¶ÔÏÂÔ‰ÔÌ›·

∞ÁÁÂÏ›‰Ô˘ ª·ÚÁ·Ú›Ù·
∑ø¡∏ À¶∂ƒΔ√¶π∫ø¡ ¢ƒ∞™Δ∏ƒπ√Δ∏Δø¡

™Δ∏¡ ∞¡∞Δ√§π∫∏ £∂™™∞§√¡π∫∏
∂È‚Ï¤ˆÓ: ¡. ∫ÔÌÓËÓfi˜

°ÈfiÎ·Ï· μ·ÛÈÏÈÎ‹, ª‡ÙÈÏË ∂Ï¤ÓË, ºˆÙÈ¿‰Ë ∫·ÙÂÚ›Ó·
∂¶∂∫Δ∞™∏ Δ∏™ ¡∂∞™ °ø¡π∞™ Ã∞§∫π¢π∫∏™

–À¶√ ¡∂∞ °ø¡π∞
∂È‚Ï¤ˆÓ: ¡. ∫·ÏÔÁ‹ÚÔ˘

∫ÔÓÙ·Ï¤Î· ∂˘·ÁÁÂÏ›·
¢∏ª√™ ª∏Ã∞¡πø¡∞™ (∞°°∂§√Ãøƒπ,

¡. ∫∂ƒ∞™π∞, ¡. ª∏Ã∞¡πø¡∞): ¶√§∂√¢√ªπ∫∏ ª∂§∂Δ∏
√π∫π™ª√À ∞°°∂§√Ãøƒπ√À

∂È‚Ï¤ˆÓ: ∂.¶. ¢ËÌËÙÚÈ¿‰Ë˜

67

68

69

70

71

72

73

74

75

76

16

Industrial Buildings

Kaxira Maria, Charamidopoulou Pamfili
SPACES FOR LIVING AND CREATING
Supervisor: F. Vavili

Poulaka Katerina
OLIVE AND OLIVE OIL CENTER AT ASTRIKA OF CHANIA
Supervisors: M. Vogiatzaki, Z. Karamanou

Architectural / Visual Installations

Prousalidou Elena
TLÖN: WHEN AN ALGORITHM BECOMES SPACE
Supervisors: L. Papadopoulos, S. Vergopoulos

∂ÁÎ·Ù·ÛÙ¿ÛÂÈ˜ ¶·Ú·ÁˆÁ‹˜

∫·Í›Ú· ª·Ú›·, Ã·Ú·ÌÈ‰ÔÔ‡ÏÔ˘ ¶·ÌÊ›ÏË
Ãøƒ√π ¢π∞μπø™∏™ ∫∞π ¢∏ªπ√Àƒ°π∞™

∂È‚Ï¤Ô˘Û·: º. μ·‚‡ÏË

¶Ô‡Ï·Î· ∫·ÙÂÚ›Ó·
∫∂¡Δƒ√ ∂§π∞™ ∫∞π ∂§∞π√§∞¢√À ™Δ√¡ ∞™Δƒπ∫∞ Ã∞¡πø¡

∂È‚Ï¤Ô˘ÛÂ˜: ª. μÔÁÈ·Ù˙¿ÎË, ∑. ∫·Ú·Ì¿ÓÔ˘

∞Ú¯ÈÙÂÎÙÔÓÈÎ¤˜ / ∂ÈÎ·ÛÙÈÎ¤˜ ∂ÁÎ·Ù·ÛÙ¿ÛÂÈ˜

¶ÚÔ˘Û·Ï›‰Ô˘ ŒÏÂÓ·
TLÖN: √Δ∞¡ √ ∞§°√ƒπ£ª√™ °π¡∂Δ∞π Ãøƒ√™

∂È‚Ï¤ÔÓÙÂ˜: §. ¶··‰fiÔ˘ÏÔ˜, ™. μÂÚÁfiÔ˘ÏÔ˜

77

78

79

¢π¶§øª∞Δπ∫∂™ ∂ƒ°∞™π∂™
D I P L O M A P R O J E C T S

19
¢·ÓÈ‹Ï ÕÏÎËÛÙË

∫Δπƒπ√ £∂∞Δƒ√À ™Δ∏¡ √¢√ ºƒ∞°∫ø¡, £∂™™∞§√¡π∫∏

∂È‚Ï¤Ô˘Û·: ƒ. ™·ÎÂÏÏ·Ú›‰Ô˘

Daniel Alkisti

THEATER BUILDING AT FRAGKON STREET, THESSALONIKI

Supervisor: R. Sakellaridou

ΔÔ ·ÓÙÈÎÂ›ÌÂÓÔ ÙË˜ ‰ÈÏˆÌ·ÙÈÎ‹˜ ÂÚÁ·Û›·˜ Â›Ó·È Ô Û¯Â‰È·ÛÌfi˜ ÂÓfi˜ ÎÙÈÚ›Ô˘ ıÂ-
¿ÙÚÔ˘ ÛÙËÓ Ô‰fi ºÚ¿ÁÎˆÓ, ÛÙË £ÂÛÛ·ÏÔÓ›ÎË. √ Û¯Â‰È·ÛÌfi˜ ÙÔ˘ ıÂ¿ÙÚÔ˘ Î·ıÔ-

Ú›ÛÙËÎÂ ·fi ÙÈ˜ ··ÈÙ‹ÛÂÈ˜ ÙÔ˘ ÎÙÈÚÈÔÏÔÁÈÎÔ‡ ÚÔÁÚ¿ÌÌ·ÙÔ˜, Ù· ÁÂˆÌÂÙÚÈÎ¿ ¯·Ú·-
ÎÙËÚÈÛÙÈÎ¿ ÙÔ˘ ÔÈÎÔ¤‰Ô˘ Î·È ÙÈ˜ ÔÏÂÔ‰ÔÌÈÎ¤˜ ‰È·Ù¿ÍÂÈ˜ ÙË˜ ÂÚÈÔ¯‹˜. ΔÔ ÎÙ›ÚÈÔ
·ÔÙÂÏÂ›Ù·È ·fi ÙÚÂÈ˜ ÂÈÌ¤ÚÔ˘˜ ¯ˆÚÈÎ¤˜ ÌÔÓ¿‰Â˜: Ù· foyers, ÙÈ˜ ıÂ·ÙÚÈÎ¤˜ ÛÎË-
Ó¤˜ Î·È ÙÔ˘˜ ‚ÔËıËÙÈÎÔ‡˜ ¯ÒÚÔ˘˜. ∏ ÏÈÙ‹ ÁÂˆÌÂÙÚ›· Î·È Ë ÔÁÎÔÏ·Û›·, Ë Û¯¤ÛË ‰È·-
Ê·ÓÔ‡˜-Ï‹ÚÔ˘˜ Î·È Ë ‰È·ÊÔÚÔÔ›ËÛË ÙˆÓ ˘ÏÈÎÒÓ ·ÔÙÂÏÔ‡Ó ÛÙÔÈ¯Â›· Ô˘ fiÚÈÛ·Ó
ÙË Û‡ÓıÂÛË Î·È ¤ÁÈÓ·Ó ÂÚÁ·ÏÂ›· ÁÈ· Ó· ÌÂÙ·ÊÚ·ÛıÔ‡Ó ÔÈ ÎÈÓ‹ÛÂÈ˜, ÔÈ ‰È·‰ÚÔÌ¤˜, ÔÈ
ÏÂÈÙÔ˘ÚÁ›Â˜ ÛÂ ¯ÒÚÔ.

The subject matter of this project is the design of a theater building at Fragkon
Street, at the city of Thessaloniki. The theater design was defined by the build-

ing program’s demands, the site’s geometric attributes and the building regulations
standing in the area. The building consists of three partial spatial units: the foyers,
the theatre scenes and the auxiliary spaces. Strict geometry and volume shape,
transparent-solid relation and materials’ alteration, constitute elements that define
the synthesis and tools that translate motions, routes and functions to space.

Ÿ„Ë.
Elevation.

54

∫¿ÙÔ„Ë.
Plan.

ΔÔÌ‹.
Section.

∫‡ÚÈ· fi„Ë.
Main elevation.

ΔÔÌ‹.
Section.

55

32
¶¿ÓÙ·˙Ë˜ π¿ÛÔÓ·˜

12M+ / ªπ∞ ¶ƒ√Δ∞™∏ ∂¶∞¡∞Ãƒ∏™∏™

∂È‚Ï¤ÔÓÙÂ˜: ™. μÂÚÁfiÔ˘ÏÔ˜, ∞. ∫·ÏÊfiÔ˘ÏÔ˜, ∂È‰ÈÎfi˜ Û‡Ì‚Ô˘ÏÔ˜: £. ªÔ˘ÙÛfiÔ˘ÏÔ˜

Pantazis Iasonas

12M+ / A REUSE PROPOSAL

Supervisors: S. Vergopoulos, A. Kalfopoulos, Advisor: Th. Moutsopoulos

∏ÂÈ‰›ˆÍË ÙË˜ Û˘ÁÎÂÎÚÈÌ¤ÓË˜ ¢ÈÏˆÌ·ÙÈÎ‹˜ ∂ÚÁ·ÛÈ·˜ Â›Ó·È Ó· ÂÍÂÚÂ˘Ó‹ÛÂÈ ÙÔ ÂÓ-
‰Â¯fiÌÂÓÔ Ì›·˜ ·Ú¯ÈÙÂÎÙÔÓÈÎ‹˜ Î·Ù·ÛÎÂ˘‹˜ ÛÙÔ ·ÓÒÙÂÚÔ Â›Â‰Ô ÙË˜ fiÏË˜ Î·È

·ÎÔÏÔ‡ıˆ˜ Ó· ÂÍÂÙ¿ÛÂÈ ÙÔÓ Èı·ÓÔ ÚfiÏÔ Ô˘ ÌÔÚÂ› Ó· ‰È·‰Ú·Ì·Ù›ÛÂÈ Ô ¯ÒÚÔ˜ ·˘-
Ùfi˜ ÛÙËÓ ÏÂÈÙÔ˘ÚÁ›· ÙË˜ fiÏË˜, ˆ˜ ÁÂÓÓ‹ÙÚÈ· Ì›·˜ Ó¤·˜ Û˘ÏÏÔÁÈÎ‹˜ Ú·ÁÌ·ÙÈÎfiÙËÙ·˜.

ø˜ Î·Ù¿ÏËÍË ÙÔ˘ ÙÂÚ¿ÛÙÈÔ˘ ÈÛÔ·¯Ô‡˜ ÛÙÚÒÌ·ÙÔ˜ ÙÔ˘ ÎÙÈÛÌ¤ÓÔ˘ Ô˘ Î·Ï‡ÙÂÈ
·‰È¿ÎÚÈÙ· ÙËÓ Ê˘ÛÈÎ‹ ÙÔÔÁÚ·Ê›·, Ô ¯ÒÚÔ˜ ·˘Ùfi˜ ÚÔÎ‡ÙÂÈ ÂÍ·ÈÙ›·˜:
ñ ÙË˜ ·ÔÎÏÂÈÛÙÈÎ‹˜ ¯Ú‹ÛË˜ ÙÔ˘ ‰ÒÌ·ÙÔ˜ Û·Ó ÙÚfiÔ˜ Â›ÛÙÂ„Ë˜ ÙÔ˘ ÎÙÈÚ›Ô˘
ñ ÙÔ˘ Û˘ÓÂ¯Ô‡˜ Û˘ÛÙ‹Ì·ÙÔ˜ ‰fiÌËÛË˜ Î·È ÙË˜ ÌÂÁ¿ÏË˜ ˘ÎÓfiÙËÙ·˜
ñ ÙË˜ Ù˘ÔÔ›ËÛË˜ ÙË˜ ÓÂÔÂÏÏËÓÈÎ‹˜ ÔÏ˘Î·ÙÔÈÎ›·˜ ·fi ÙÔ˘˜ ÈÛ¯‡ÔÓÙÂ˜ ÔÈÎÔ‰Ô-

ÌÈÎÔ‡˜ Î·ÓÔÓÈÛÌÔ‡˜

O ÙfiÔ˜ ·˘Ùfi˜ ÂÌÊ·Ó›˙ÂÙ·È ‰ÔÌÈÎ¿ ÂÍ·ÚÙËÌ¤ÓÔ˜ ·fi ÙÔÓ ˘ÔÎÂ›ÌÂÓÔ ÔÚÁ·ÓÈÛÌfi ÙË˜
fiÏË˜ Î·È Ë ·ÚÔ˘Û›· ÙË˜ ·ÔÙÂÏÂ› ÚÔ¸fiıÂÛË ÙË˜ ‡·ÚÍË˜ ÙÔ˘. ∂ÓÒ fiÌˆ˜ Ë fi-
ÏË ˆ˜ Û‡ÛÙËÌ· ÂÛˆÙÂÚÈÎÒÓ ¯ÒÚˆÓ Û˘Ó‰Â‰ÂÌ¤ÓˆÓ ÌÂ ‰›ÎÙ˘· Î˘ÎÏÔÊÔÚ›·˜, ‚ÈÒÓÂ-
Ù·È Ì¤Û· ·fi ÙËÓ Ê˘ÛÈÎ‹ Î›ÓËÛË-ÎÈÓ·›ÛıËÛË, ÛÙÔ ¯ÒÚÔ ÙÔ˘ ‰ÒÌ·ÙÔ˜, Ô ÔÚ›˙ÔÓÙ·˜
·Ó·‰ÂÈÎÓ‡ÂÙ·È ˆ˜ ÙÔ ÚˆÙ·Ú¯ÈÎfi ÛËÌÂ›Ô ·Ó¿ÁÓˆÛË˜, ÚÔ¸Ôı¤ÙÔÓÙ·˜ Ì›· ·Ú·-
ÙËÚËÙÈÎ‹ ÏÔÁÈÎ‹ ÁÈ· ÙÔÓ ÂÈÛÎ¤ÙË.

ø˜ ÂÚÈÔ¯‹ Â¤Ì‚·ÛË˜ ÔÚ›˙ÔÓÙ·È Ù· ÔÈÎÔ‰ÔÌÈÎ¿ ÙÂÙÚ¿ÁˆÓ· Ô˘ ‚Ú›ÛÎÔÓÙ·È ÛÙËÓ Â-
ÚÈÔ¯‹ ÙˆÓ ÊÔÈÙËÙÈÎÒÓ ÂÛÙÈÒÓ ÙË˜ £ÂÛÛ·ÏÔÓ›ÎË˜, ÂÓÒ ÙÔ ÂÈı˘ÌËÙfi ·Ú¯ÈÙÂÎÙÔÓÈÎfi
·ÔÙ¤ÏÂÛÌ· ‰ÂÓ Â›Ó·È ¿ÏÏÔ ·fi ÙËÓ ‰ËÌÈÔ˘ÚÁ›· ÂÓfi˜ ‰ÈÎÙ‡Ô˘ ÌÂÙ·Í‡ ÙˆÓ ÂÛÙÈÒÓ, ‰›-
ÎÙ˘Ô Ô˘ ÂÚÓÒÓÙ·˜ ·fi Ù· ‰ÒÌ·Ù· ÙˆÓ Û˘ÁÎÂÎÚÈÌ¤ÓˆÓ √.Δ., ı· ÂÓÒÛÂÈ ÙÈ˜ ÂÛÙ›Â˜
∞′ Î·È °′ ÌÂ ÙËÓ ÂÁÎ·Ù¿ÛÙ·ÛË Ì›·˜ ÛÂÈÚ¿˜ ÏÂÈÙÔ˘ÚÁÈÒÓ Ô˘ ·ÊÔÚÔ‡Ó ÙfiÛÔ ÛÙÔ˘˜ ÊÔÈ-
ÙËÙ¤˜ fiÛÔ Î·È ÛÙÔ˘˜ Î·ÙÔ›ÎÔ˘˜ ÙË˜ ÂÚÈÔ¯‹˜.

The specific project’s purpose is to investigate the possibility of an architectural
construction located at the higher level of the city, and then to examine the prob-

able role this space can play in the function of the city, as a generator of a new col-
lective reality.

As the ending of a huge, equal in width, built layer which covers indiscriminately the
natural topography, this space arises because of:
ñ the exclusive use of rooftops, as pattern of buildings’ roofing
ñ the continuous building system and the compact density
ñ the standardization of the modern Greek block of flats by the standing building

regulations

This space seems to be structurally dependant on the subjacent organization of
the city and the city’s presence is required for its existence. However, while the
city, as a system of internal spaces connected through circulatory networks, is
experienced through natural motion-sensation in rooftop space, the horizon is
marked out as the dominant reading spot, which preconditions an observing
sense for the visitor.

The area of intervention includes the blocks of the student dormitories in Thessa-
loniki, while the desirable architectural object is the creation of a network between
the dormitories. A network crossing the roofs of those blocks will connect dormi-
tories A′ and C′ with the facility that involves functions responding to the students
as much as to the area’s inhabitants.

¶ÚÔ‚ÔÏ¤˜ ÛÂ ‰ÒÌ·Ù·.
Rooftop projections.

80

¡fiÙÈ· ÚÔÔÙÈÎ‹ (ÂÓÂÚÁËÙÈÎ‹ ÔÙÈÎ‹).
Southern perspective (active optics).

¡fiÙÈ· ÚÔÔÙÈÎ‹ (·ıËÙÈÎ‹ ÔÙÈÎ‹).
Southern perspective (passive optics).

μfiÚÂÈ· ÚÔÔÙÈÎ‹ (ÌÈÎÙ‹ ÔÙÈÎ‹).
Northern perspective (fused optics).

∂ÛˆÙÂÚÈÎ‹ ÚÔ‚ÔÏ‹ (ÂÓÂÚÁËÙÈÎ‹ ÔÙÈÎ‹).
Interior projection (active optics).

¢˘ÙÈÎ‹ ÚÔÔÙÈÎ‹ (ÌÈÎÙ‹ ÔÙÈÎ‹).
Northern perspective (fused optics).

¶ÚfiÏ·ÛÌ· (Î¤‰ÚÔ˜, ·Û‹ÌÈ 925).
Mock up (cedar, silver 925).

ÕÔ„Ë (ÌÈÎÙ‹ ÔÙÈÎ‹).
Viewpoint (fused optics).

81

48
¶ÈÂÚ›‰Ô˘ ¶·Ó·ÁÈÒÙ·, ºÚ·ÁÎÔ‡‰Ë ∞Ó·ÛÙ·Û›·

SALUD PER AQUA – S.P.A.

∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

Piperidou Panagiota, Fragkoudi Anastasia

SALUD PER AQUA – S.P.A.

Supervisor: G. Papakostas

∏È·Ì·ÙÈÎ‹ ËÁ‹ ÙË˜ ∂ÊÙ·ÏÔ‡˜ ¯ˆÚÔıÂÙÂ›Ù·È ÛÙË ‚fiÚÂÈ· ·Ú·ÏÈ·Î‹ ·ÎÙ‹ ÙË˜ ª˘-
ÙÈÏ‹ÓË˜ Î·È ÛÂ ·fiÛÙ·ÛË 3,5 ¯ÈÏÈÔÌ¤ÙÚˆÓ ·fi ÙÔ ‰‹ÌÔ ªËı‡ÌÓˆÓ ÌÂ ÚˆÙÂ‡-

Ô˘Û· ÙÔ ªfiÏ˘‚Ô. √È ·ÎÙ¤˜ ÛÙËÓ ÂÚÈÔ¯‹ Â›Ó·È ·fiÎÚËÌÓÂ˜ Î·È ·ÚÔ˘ÛÈ¿˙Ô˘Ó Ì›· Ì¤-
ÛË ÎÏ›ÛË ÙˆÓ 70% ÚÔ˜ ÙË ı¿Ï·ÛÛ·. Δ· Î‡ÚÈ· ¯·Ú·ÎÙËÚÈÛÙÈÎ¿ ÙÔ˘ ÙfiÔ˘ Â›Ó·È ÙÔ
‚Ú·¯Ò‰Â˜ ÙÔ›Ô, Ë ¯·ÌËÏ‹ ‚Ï¿ÛÙËÛË Î·È Ë ‡·ÚÍË ‰‡Ô ÎfiÏˆÓ ÌÂÙ·Í‡ ÙˆÓ ÔÔ›ˆÓ
·ÚÂÌ‚¿ÏÏÂÙ·È ¤Ó·˜ ¯·ÌËÏfi˜ ÏfiÊÔ˜. ∏ ÂÚÈÔ¯‹ Â›Ó·È ·Ú·ı·Ï¿ÛÛÈ· Î·È ¤¯ÂÈ ı¤·
ÚÔ˜ Ù· ÌÈÎÚ·ÛÈ·ÙÈÎ¿ ·Ú¿ÏÈ·.

§fiÁˆ ÙË˜ ‡·ÚÍË˜ ÙË˜ È·Ì·ÙÈÎ‹˜ ËÁ‹˜ Î·È ÙË˜ È‰È·ÈÙÂÚfiÙËÙ·˜ ÙË˜ ÂÚÈÔ¯‹˜ Ë
ÔÔ›· ‰È·ÚÎÒ˜ ·ÏÏ¿˙ÂÈ Û‡ÓıÂÛË ÏfiÁˆ ÙË˜ Û˘ÓÂ¯Ô‡˜ ·Ó¤ÁÂÚÛË˜ ÍÂÓÔ‰Ô¯ÂÈ·ÎÒÓ ÌÔ-
Ó¿‰ˆÓ, ·ÔÊ·Û›Û·ÌÂ Ó· ‰ÈÂÚÂ˘Ó‹ÛÔ˘ÌÂ Ì›· ·Ú¯ÈÙÂÎÙÔÓÈÎ‹ ÚfiÙ·ÛË ÁÈ· ÙË ‰ËÌÈ-
Ô˘ÚÁ›· ÂÓfi˜ Û˘ÁÎÚÔÙ‹Ì·ÙÔ˜ ÌÂ S.P.A.

√ fiÚÔ˜ S.P.A. Â›Ó·È Û˘ÓÙÔÌÔÁÚ·Ê›· ÙË˜ Ï·ÙÈÓÈÎ‹˜ ¤ÎÊÚ·ÛË˜ “Salud Per Aqua”, ‰Ë-
Ï·‰‹ «˘ÁÂ›· Ì¤Ûˆ ÙÔ˘ ÓÂÚÔ‡». ™ËÌ·ÓÙÈÎfi Î·È ·Ó·fiÛ·ÛÙÔ ÛÙÔÈ¯Â›Ô ÙˆÓ S.P.A. Â›-
Ó·È ÙÔ ÓÂÚfi Ô˘ ¯ÚËÛÈÌÔÔÈÂ›Ù·È ÁÈ· ıÂÚ·Â›· Î·È ·Ó·˙ˆÔÁfiÓËÛË.

∂ÈÏÔÁ‹ Ì·˜ Â›Ó·È Ó· Û¯Â‰È¿ÛÔ˘ÌÂ Ì›· ÔÚÁ·ÓÈÎ‹ ·Ú¯ÈÙÂÎÙÔÓÈÎ‹ Ô˘ ÂÓÛˆÌ·ÙÒÓÂÈ ÙÈ˜
ÂÂÌ‚¿ÛÂÈ˜ Ì·˜ ÌÂ ÙÔ Ê˘ÛÈÎfi ÙÔ›Ô. ∏ ·Ú¯ÈÙÂÎÙÔÓÈÎ‹ ÚÔÎ‡ÙÂÈ ·fi ÙÔ ›‰ÈÔ ÙÔ ÙÔ›Ô
ÙË˜ ÂÚÈÔ¯‹˜, ÙËÓ ÎÏ›ÛË ÙÔ˘ Â‰¿ÊÔ˘˜, ÙÈ˜ Ù˘¯ÒÛÂÈ˜ Î·È ÙÔ ·Ó¿ÁÏ˘Êfi ÙÔ˘ Î·ıÒ˜ Î·È
·fi ÙË ı¿Ï·ÛÛ·. √È ÈÛÔ¸„Â›˜ Î·Ì‡ÏÂ˜ ÙÔ˘ Â‰¿ÊÔ˘˜ ·Ó·ÛËÎÒÓÔÓÙ·È Î·È ÌÂÙ·Û¯ËÌ·-
Ù›˙ÔÓÙ·È ÛÂ ÎÏÂÈÛÙÔ‡˜, ËÌÈ˘·›ıÚÈÔ˘˜ Î·È ˘·›ıÚÈÔ˘˜ ¯ÒÚÔ˘˜. ∫·ıÒ˜ ÙÔ ›‰ÈÔ ÙÔ ÙÔ›Ô
Û˘ÁÎÚÔÙÂ› ÙËÓ ·Ú¯ÈÙÂÎÙÔÓÈÎ‹ ÙÔ˘ Û˘ÁÎÚÔÙ‹Ì·ÙÔ˜, ÚÔÎ‡ÙÂÈ Ì›· ÌÂÚÈÎÒ˜ ˘fiÛÎ·ÊË
·Ú¯ÈÙÂÎÙÔÓÈÎ‹. ∏ ›‰È· Ë Î·Ì‡ÏË ÙÔ˘ Â‰¿ÊÔ˘˜ ÌÔÚÂ› Ó· ÌÂÙ·ÊÚ·ÛÙÂ› ÛÂ ‰È·‰ÚÔÌ‹,
‰¿Â‰Ô, ÔÚÔÊ‹, ÛÙ¤Á·ÛÙÚÔ, Ú¿Ì·, Î·È ¿ÏÏ· Û˘Ó·Ê‹ ·Ú¯ÈÙÂÎÙÔÓÈÎ¿ ÛÙÔÈ¯Â›·.

ΔÔ Û˘ÁÎÚfiÙËÌ· ÙˆÓ S.P.A. ·ÔÎÙ¿ Ì›· ÂÓ‰È¿ÌÂÛË ˘fiÛÙ·ÛË ÌÂÙ·Í‡ ÙÔ˘ Ì¤Û· Î·È ÙÔ˘
¤Íˆ, ÙÔ˘ ·ÓÔÈ¯ÙÔ‡ Î·È ÙÔ˘ ÎÏÂÈÛÙÔ‡, ÙË˜ ·Ú¯ÈÙÂÎÙÔÓÈÎ‹˜ Î·È ÙË˜ Ê‡ÛË˜. ∏ Ê‡ÛË ÏÔÈ-
fiÓ ÙË˜ «·Ú¯ÈÙÂÎÙÔÓÈÎ‹˜ ÙË˜ Ê‡ÛË˜» Ì·˜ ‰ÈÂ˘ÎfiÏ˘ÓÂ ÛÙËÓ Â›ÙÂ˘ÍË ‰È·ÊÔÚÂÙÈÎÒÓ
¯ˆÚÈÎÒÓ ÂÌÂÈÚÈÒÓ. ∂È‰ÈÒÍ·ÌÂ ÙÔ Û¯Â‰È·ÛÌfi ¯ÒÚˆÓ ÌÂ ‰È·ÊÔÚÂÙÈÎ‹ ÔÛfiÙËÙ·
Ê˘ÛÈÎÔ‡ ÊˆÙfi˜ ·›˙ÔÓÙ·˜ ÌÂ ÙÔ Êˆ˜ Î·È ÙË ÛÎÈ¿, ¯ÒÚÔ˘˜ ÛÂ ‰È·ÊÔÚÂÙÈÎ¿ Â›Â‰·
Ô˘ Û˘Ó‰¤ÔÓÙ·È ÌÂ Ú¿ÌÂ˜, ¯ÒÚÔ˘˜ ÌÂ Â›Â‰Â˜, ÎÂÎÏÈÌ¤ÓÂ˜ ‹ ıÔÏˆÙ¤˜ ÔÚÔÊ¤˜,
ËÌÈ˘·›ıÚÈÔ˘˜ Î·È ˘·›ıÚÈÔ˘˜ ¯ÒÚÔ˘˜ Ô˘ ÂÓ·ÚÌÔÓ›˙ÔÓÙ·È ÌÂ ÙÔ ÙÔ›Ô Î·È Î˘Ú›ˆ˜
¯ÒÚÔ˘˜ ÌÂ ‚·ÛÈÎfi ÛÙÔÈ¯Â›Ô ÙËÓ ·ÚÔ˘Û›· ÙÔ˘ ÓÂÚÔ‡ ÛÙÈ˜ ÔÈÎ›ÏÂ˜ ˘ÔÛÙ¿ÛÂÈ˜ ÙÔ˘.

∂È‰ÈÒÍ·ÌÂ Ë ı¿Ï·ÛÛ· Ó· ·ÔÙÂÏ¤ÛÂÈ ·Ó·fiÛ·ÛÙÔ ÛÙÔÈ¯Â›Ô ÙË˜ Û‡ÓıÂÛË˜ ÂÂÎÙÂ›-
ÓÔÓÙ·˜ ÙÈ˜ ÂÂÌ‚¿ÛÂÈ˜ Ì·˜ ÛÙÔ ÂÛˆÙÂÚÈÎfi ÙË˜. Δ· ‰ÒÌ·Ù· ÙˆÓ ÂÓÔÙ‹ÙˆÓ Î·ıÒ˜ ÌÂ-
Ù·Û¯ËÌ·Ù›˙ÔÓÙ·È ÛÂ Ú¿ÌÂ˜, ÚÔÂÎÙÂ›ÓÔÓÙ·È Ì¤Û· ÛÙË ı¿Ï·ÛÛ· ÌÂ ÙË ÌÔÚÊ‹ ‰È·‰ÚÔÌÒÓ
Ô˘ Î·Ù·Ï‹ÁÔ˘Ó ÛÂ ÚÔ‚Ï‹ÙÂ˜. ∏ Û‡ÓıÂÛË ÔÏÔÎÏËÚÒÓÂÙ·È ÌÂ ÙÔ Û¯Â‰È·ÛÌfi ÂÓfi˜ Î˘-
Ì·ÙÔıÚ·‡ÛÙË Ô ÔÔ›-
Ô˜ ‰È·ÌÔÚÊÒÓÂÈ ¤Ó·
ÙÂ¯ÓËÙfi ÏÈÌ¿ÓÈ. ∏ ¯¿-
Ú·ÍË ÙÔ˘ Î˘Ì·ÙÔıÚ·‡-
ÛÙË ÛÂ Û˘Ó‰˘·ÛÌfi ÌÂ
·˘Ù‹Ó ÙÔ˘ ‰ÚfiÌÔ˘ ÂÓÈ-
Û¯‡ÂÈ ÙËÓ ÂÓÔÔ›ËÛË
ÙÔ˘ Û˘ÓfiÏÔ˘.

Eftalou’s hot spring is placed on the north coast of Mytilene island, 3.5 kilometers
from the municipality of Mythimna, whose capital is Molivos. The seashore in

the region is steep, and the average angle of the incline is of 70%. The dominant fea-
tures of the place is the rocky landscape, the underwood, coexistence of two gulfs
and a hill in between. The area is by the sea, with view to the coastline of Asia Mi-
nor (Anatolia).

Due to the existence of the hot spring and the distinctiveness of the region, which’s
structure is constantly changing because of the erection new tourist resorts, we de-
cided to go over the proposal of a S.P.A. complex.

The term S.P.A. is the abbreviation of the latin expression “salud per aqua”, or
“health through water”. An important element of the S.P.A. is the water used for cure
and revitalization.

Our choice is to use an organic architecture which so as to incorporate our inter-
vention in the landscape. Our architecture arises from the landscape itself, the
slope of the ground, the folds of the terrain, and the sea. The contour lines are up-
lifted and transformed to closed, semi-closed, or open-air spaces. While the land-
scape composes the architecture of the complex, an “undermined” architecture aris-
es. One contour line may be translated as a path, a floor, a ceiling, a cover, a ramp
or other architectural elements.

The S.P.A. complex forms an in-between substance, between in and out, between
open and closed, between architecture and nature. So the “architecture of the na-
ture” has put us in the way of composing different spatial experiences. We aimed at
the design of spaces with various quantities of natural light, playing with light and
shadow, spaces with flat, canted, or arched ceilings, semi-closed and open-air
spaces which harmonize with the landscape, and mostly spaces including water in
its various forms as their basic element.

We aimed at the constitution of the sea as an integral element of the synthesis, by ex-
tension of our interventions in it. The terraces are transformed into ramps which are
stretched in the sea, as paths which end in piers. The composition is completed with
the design of a breakwater, which creates an artificial port. The shape of the break-
water combined with the shape of the street amplifies the integration of the total.

ºˆÙÔÚÂ·ÏÈÛÙÈÎfi ÙÔ˘ Û˘ÁÎÚÔÙ‹Ì·ÙÔ˜ S.P.A., ÁÂÓÈÎ‹ ¿Ô„Ë.
Photorealistic model of the S.P.A. complex.

112

ÕÔ„Ë ÙÔ˘ ÎÙÈÚ›Ô˘ ¢.
View of building D.

ΔÔÌ‹ ÎÙÈÚ›Ô˘ °.
Section of building C.

ÕÔ„Ë ÙÔ˘ ÎÙÈÚ›Ô˘ ∞.
View of building A.

ºˆÙÔÁÚ·Ê›· Ì·Î¤Ù·˜.
Photograph of the model.

ÕÔ„Ë ÙÔ˘ ¯ÒÚÔ˘ ÌÂÙ·Í‡ ÎÙÈÚ›ˆÓ μ Î·È °.
View of the space between buildings B and C.

ÕÔ„Ë ÙÔ˘ ÂÛˆÙÂÚÈÎÔ‡ ¯ÒÚÔ˘ ÛÂ ¤Ó·Ó ·fi ÙÔ˘˜ ¯ÒÚÔ˘˜ ÙˆÓ ÛËÏÈÒÓ.
View of the interior of one of the cave-spaces.

ÕÔ„Ë ÙÔ˘ ÎÙÈÚ›Ô˘ ∞.
View of building A.

113

51
μ·Ó‰ÒÚÔ˜ ∞Ï¤ÍÈÔ˜, ∫ÔÓ‰‡ÏË˜ ∞Ó‰Ú¤·˜
THESSALONIKI BUSINESS CENTER: ªπ∞ ∞™Δπ∫∏ (∞¡∞)£∂øƒ∏™∏
Δ∏™ ¢ÀΔπ∫∏™ ∂π™√¢√À Δ∏™ £∂™™∞§√¡π∫∏™
∂È‚Ï¤ˆÓ: ∞. ∫ˆÙÛÈfiÔ˘ÏÔ˜

Vandoros Alexios, Kondylis Andreas
THESSALONIKI BUSINESS CENTER: AN URBAN (RE)VIEW
OF THE WEST ENTRANCE OF THESSALONIKI
Supervisor: ∞. Kotsiopoulos

∞ÊÔÚÌ‹ ÁÈ· ÙË Û˘ÁÎÂÎÚÈÌ¤ÓË ÌÂÏ¤ÙË ·ÔÙ¤ÏÂÛÂ Ë ÚfiıÂÛË ÁÈ· ÙÔ Û¯Â‰È·ÛÌfi ÂÓfi˜
ÎÙÈÚ›Ô˘-Ô˘Ú·ÓÔÍ‡ÛÙË Ô˘ ·Ó‹ÎÂÈ ÛÂ ¤Ó· ÎÙÈÚÈ·Îfi Ù‡Ô Ô˘ ‰ÂÓ ¤¯ÂÈ ÂÊ·ÚÌÔÛÙÂ›

È‰È·›ÙÂÚ· ÛÙËÓ ∂ÏÏ¿‰· Î·È ·ÔÙÂÏÂ› È‰È·›ÙÂÚË ÚfiÎÏËÛË ÁÈ· Î¿ıÂ ·Ú¯ÈÙ¤ÎÙÔÓ·. ª¤Û·
·fi ÙËÓ ÂÚÂ˘ÓËÙÈÎ‹ Ì·˜ ÂÚÁ·Û›· ÚÔ¤Î˘„Â Ë ÂÚÈÔ¯‹ ÌÂÏ¤ÙË˜, ÛÙÔ˘˜ §·¯·ÓfiÎËÔ˘˜
£ÂÛÛ·ÏÔÓ›ÎË˜. ™Ù· Ï·›ÛÈ· ÙË˜ Â¤Ì‚·ÛË˜ ÛÙËÓ Â˘Ú‡ÙÂÚË ÂÚÈÔ¯‹ ÌÂÏ¤ÙË˜ ÚÔÙÂ›-
ÓÔÓÙ·È Ë Â¤ÎÙ·ÛË ÙË˜ ÁÚ·ÌÌ‹˜ ÙÔ˘ ª∂Δƒ√, Ë ‰È¿ÓÔÈÍË ÌÈ·˜ ‘ÏˆÚ›‰·˜ ÓÂÚÔ‡’, Ë ‰È·-
Ï¿Ù˘ÓÛË ÙˆÓ Ô‰ÈÎÒÓ ·ÚÙËÚÈÒÓ Î·È Ó¤Â˜ Ô‰ÈÎ¤˜ ¯·Ú¿ÍÂÈ˜. ™ÙÔ ‚fiÚÂÈÔ Á‹Â‰Ô ÙË˜ Â-
ÚÈÔ¯‹˜ ÌÂÏ¤ÙË˜ ÚÔÙÂ›ÓÂÙ·È Ë ¯ˆÚÔı¤ÙËÛË ˙ÒÓË˜ Î·ÙÔÈÎ›·˜, ÂÓÒ ÛÙÔ ÓfiÙÈÔ Ë ÙÔÔ-
ı¤ÙËÛË ÙË˜ ÂÌÔÚÈÎ‹˜ ˙ÒÓË˜ Ô˘ ·ÔÙÂÏÂ›Ù·È ·fi ÙÚÂÈ˜ Ô˘Ú·ÓÔÍ‡ÛÙÂ˜. Δ· „ËÏ¿ ÎÙ›-
ÚÈ· ·ÚıÚÒÓÔÓÙ·È ÛÂ ÙÚ›· Ì¤ÚË, ÙË ˙ÒÓË ÙˆÓ ÌÂÙ·ÎÈÓ‹ÛÂˆÓ Î·È ‰‡Ô ˙ÒÓÂ˜ Ô˘ ·Ú·-
Ï·Ì‚¿ÓÔ˘Ó ÙÈ˜ Î‡ÚÈÂ˜ ¯Ú‹ÛÂÈ˜ Î·È Â›Ó·È ÚÔÛ·Ó·ÙÔÏÈÛÌ¤Ó· ÛÙÔÓ ¿ÍÔÓ· ‚ÔÚÚ¿-ÓfiÙÔ˘.
¶ÚfiÎÂÈÙ·È ÁÈ· ÌÈ· Û˘ÓÔÏÈÎ‹ Â¤Ì‚·ÛË Ë ÔÔ›· ÂÎÙÂ›ÓÂÙ·È ·fi ÙÔÓ ·ÛÙÈÎfi Û¯Â‰È·ÛÌfi
ÙË˜ Â˘Ú‡ÙÂÚË˜ ÂÚÈÔ¯‹˜ Ì¤¯ÚÈ ÙÈ˜ Î·Ù·ÛÎÂ˘·ÛÙÈÎ¤˜ ÏÂÙÔÌ¤ÚÂÈÂ˜ ÙˆÓ „ËÏÒÓ ÎÙÈÚ›ˆÓ.

T he reason for this study was the desire to design a skyscraper-building belong-
ing to a building type that has not been implemented, particularly in Greece and

is a particular challenge for any architect. Our research work indicated the study
area, the Thessaloniki Gardens. In the context of intervention in the wider area the
study proposes the extension of the metro line, the opening of a 'water lane', the
widening of roads and new road alignments. In the northern part of the study area
we propose residence zoning, and placement of the commercial area in the south,
including three skyscrapers. The tall buildings comprise of three parts, the area of
transition and the areas which receive the main use and are on the north-south ax-
is. This is a comprehensive intervention which extends from the urban design of the
wider area to the very minute construction detail of tall buildings.

ΔÂÏÈÎ‹ Î¿ÙÔ„Ë ÛÙÔ Â›Â‰Ô 0.00.
Final plan at ground level 0.00.

∂ÁÎ¿ÚÛÈ· ÙÔÌ‹ ÛÙÔ Û‡ÓÔÏÔ
ÙË˜ ÂÚÈÔ¯‹˜ ÌÂÏ¤ÙË˜.

Transverse section
throughout the study area.

118

ÕÔ„Ë ÂÓfi˜ Ô˘Ú·ÓÔÍ‡ÛÙË ·fi ÙÔ ¤‰·ÊÔ˜.
View a skyscraper from the ground.

ÕÔ„Ë ÙÔ˘ ÂÛˆÙÂÚÈÎÔ‡ ÊÔ˘·ÁÈ¤ ÙÔ˘ Ô˘Ú·ÓÔÍ‡ÛÙË.
View of the interior of the skyscraper foyer.

¶·ÓÔÚ·ÌÈÎ‹ ¿Ô„Ë ÙÔ˘ Û˘ÓfiÏÔ˘ ÙË˜ ÂÚÈÔ¯‹˜ ÌÂÏ¤ÙË˜.
Panoramic view of the entire study area.

ΔÚÈÛ‰È¿ÛÙ·ÙË Î¿ÙÔ„Ë ÙÔ˘ Û˘ÓfiÏÔ˘ ÙË˜ ÂÚÈÔ¯‹˜ ÌÂÏ¤ÙË˜.
Three dimensional plan view of the entire study area.

119

ª·Î¤Ù· Ô˘Ú·ÓÔÍ‡ÛÙË.
Skyscraper model.

ΔÚÈÛ‰È¿ÛÙ·ÙË ·ÂÈÎfiÓÈÛË ÙˆÓ ÂÁÎ¿ÚÛÈˆÓ ·ÍfiÓˆÓ-ÁÂÊ˘ÚÒÓ Î·È ÙË˜ ‰È·Ì‹ÎÔ˘˜ ‰È·‰ÚÔÌ‹˜-
Á¤Ê˘Ú·˜ ÌÂÙ·Í‡ ÙˆÓ „ËÏÒÓ ÎÙÈÚ›ˆÓ.
Three dimensional display of cross-bridges and lines of long-route bridging between tall
buildings.

59
∫˘ÚÈ·Ê›ÓË ª¿Á‰·, ¶ÚÒÈÔ˜ ∫ˆÓÛÙ·ÓÙ›ÓÔ˜

∂-75: ¢ÀΔπ∫∏ ∂π™√¢√™ £∂™™∞§√¡π∫∏™

∂È‚Ï¤ˆÓ: °. ¶··ÎÒÛÙ·˜

Kyriafini Magda, Proios Konstantinos

E-75: WEST ENTRANCE OF THESSALONIKI

Supervisor: G. Papakostas

¶ÂÚÈÔ¯‹
ñ ¡¤· ¢˘ÙÈÎ‹ ∂›ÛÔ‰Ô˜ ÙË˜ £ÂÛÛ·ÏÔÓ›ÎË˜ (ÎfiÌ‚Ô˜ ÙË˜ ÂıÓÈÎ‹˜ Ô‰Ô‡ ∂-75)
ñ ¤ÏÏÂÈ„Ë ·ÛÙÈÎfiÙËÙ·˜, ÛËÌÂ›ˆÓ ·Ó·ÊÔÚ¿˜, ‰È¿¯˘ÛË˜ ÙˆÓ ¯Ú‹ÛÂˆÓ, ‰ËÌfiÛÈÔ˘

¯ÒÚÔ˘

™Ùfi¯ÔÈ
ñ ∂›ÛÔ‰Ô˜ ÛÙËÓ £ÂÛÛ·ÏÔÓ›ÎË, ÛËÌ·ÙÔ‰fiÙËÛË ÙË˜ ÌÂÙ¿‚·ÛË˜ ·fi ÙËÓ ‡·ÈıÚÔ

ÛÙËÓ fiÏË
ñ ¢ËÌÈÔ˘ÚÁ›· Ó¤Ô˘ ·ÛÙÈÎÔ‡ ÙÔ›Ô˘ Î·È Ó¤·˜ ·ÛÙÈÎfiÙËÙ·˜ ÌÂ ÙÔ Û¯Â‰È·ÛÌfi ÂÏÂ‡-

ıÂÚÔ˘ ‰ËÌfiÛÈÔ˘ ¯ÒÚÔ˘ fiˆ˜ Â›ÛË˜ Î·È ¯ÒÚˆÓ ÂÌÔÚ›Ô˘ Î·È ·Ó·„˘¯‹˜.

¶ÚfiÙ·ÛË

∞˘ÙÔÎÈÓËÙfi‰ÚÔÌÔ˜: „ËÏfiÙÂÚ· ·fi ÙÔ ¤‰·ÊÔ˜ - Î·Ù¿ÚÁËÛË ÙË˜ Û˘ÌÌÂÙÚ›·˜: ƒÂ‡Ì·
ÂÈÛfi‰Ô˘ - Î·Ì‡ÏË ¯¿Ú·ÍË, ÏÂ˘ÚÈÎ¿ ÎÂÎÏÈÌ¤Ó· ÙÔÈ¯›· - ÙÔ ÂÈÛÂÚ¯fiÌÂÓÔ ÛÙËÓ fiÏË
fi¯ËÌ· ÌÂÈÒÓÂÈ Ù·¯‡ÙËÙ· Î·È Î·‰Ú¿ÚÔÓÙ·È ı¤Â˜ ÌÂ ÙË ‚Ô‹ıÂÈ· ÙˆÓ ÙÔÈ¯›ˆÓ (£ÂÚÌ·˚-
Îfi˜ ÎfiÏÔ˜, ÃÔÚÙÈ¿ÙË˜, fiÏË) - Ù· ÛÙÔÈ¯Â›· ÙË˜ fiÏË˜ ÂÌÊ·Ó›˙ÔÓÙ·È ÛÙ·‰È·Î¿ Î·È
·ÔÛ·ÛÌ·ÙÈÎ¿ (·ÓÙ›ÏË„Ë Ô‰ËÁÔ‡ ÁÈ· ÙÔ ÙÔ›Ô Ô˘ ‰È·Û¯›˙ÂÈ). ƒÂ‡Ì· ÂÍfi‰Ô˘ - Â˘-
ı‡ÁÚ·ÌÌÔ, ÎÏÂÈÛÙfi ÙÔ‡ÓÂÏ (·˘Ùfi˜ Ô˘ ÊÂ‡ÁÂÈ ·fi ÙËÓ fiÏË ÙËÓ ¤¯ÂÈ ‹‰Ë ·Ê‹ÛÂÈ ›-
Ûˆ ÙÔ˘ ¯ˆÚÈÎ¿ Î·È ÓÔËÙÈÎ¿ - Ô ÚÔÔÚÈÛÌfi˜ Î·È Ô ›‰ÈÔ˜ Ô ‰ÚfiÌÔ˜ ¤¯ÂÈ ÌÂÁ·Ï‡ÙÂÚË ÛË-
Ì·Û›· ·fi ÙËÓ ·ÊÂÙËÚ›·), Û‡ÓıÂÛË ‰‡Ô ‰È·ÊÔÚÂÙÈÎÒÓ ÎÏÈÌ¿ÎˆÓ, ÙË˜ ÌÂÁ¿ÏË˜ ÙÔ˘
‰ÚfiÌÔ˘ Î·È ÙÔ˘ Ô‰ËÁÔ‡ Î·È ÙË˜ ÌÈÎÚ‹˜ ÙÔ˘ Â˙Ô‡ / Î·Ù·Ó·ÏˆÙ‹ / ÂÚÈËÁËÙ‹: Ê‡ÙÂ˘-
ÛË „ËÏÒÓ ‰¤ÓÙÚˆÓ - ÌÂÁ·Î·Ù·ÛÎÂ˘‹ ÏfiÁˆ ÌÂÁ¤ıÔ˘˜ ·ÏÏ¿ ·Ú¿ÏÏËÏ·, ·ÓÙÈÏËÙ¿
ˆ˜ Ê˘ÛÈÎfi ÛÙÔÈ¯Â›Ô - Û˘ÌÊÈÏÈÒÓÂÈ ÙÔÓ ¿ÓıÚˆÔ ÌÂ ÙË ÌÂÁ¿ÏË ÎÏ›Ì·Î·. ÃÒÚÔ˜ ÂÌÔ-
Ú›Ô˘ Î·È ·Ó·„˘¯‹˜: ÏˆÚ›‰Â˜ ÙÔ˘ Â‰¿ÊÔ˘˜ Ô˘ ·Ó·ÛËÎÒÓÔÓÙ·È Î·È ‰ËÌÈÔ˘ÚÁÔ‡Ó Ù·
ÂÍˆÙÂÚÈÎ¿ ÎÂÏ‡ÊË ÙˆÓ ÎÙËÚ›ˆÓ Î·Ù¿ Ì‹ÎÔ˜ Ì›·˜ Î‡ÚÈ·˜ ‰È·‰ÚÔÌ‹˜. ¢È·‚·ıÌ›ÛÂÈ˜
˘·›ıÚÈˆÓ Î·È ËÌÈ˘·›ıÚÈˆÓ ¯ÒÚˆÓ.

¢È·‰ÚÔÌ‹ - ·Ú¿ÏÏËÏ· ÛÙ¤Á·ÛÙÚ· - ÙÔ ·ÔÙ‡ˆÌ· ÙÔ˘ ÊˆÙfi˜ Ô˘ ‰È¤Ú¯ÂÙ·È ÌÂÙ·-
Í‡ ÙˆÓ ÛÙÂÁ¿ÛÙÚˆÓ, ÛÙÚÔÊ‹ ÙˆÓ ÎÙËÚ›ˆÓ ÙˆÓ Î·Ù·ÛÙËÌ¿ÙˆÓ ÚÔ˜ ÙË ‰È·‰ÚÔÌ‹. √È
«›Ûˆ» fi„ÂÈ˜, ÚÔ˜ ÙËÓ ÏÂ˘Ú¿ ÙÔ˘ ‰ÚfiÌÔ˘, ·ÔÙÂÏÔ‡Ó ‚ÈÙÚ›ÓÂ˜ / ÔıfiÓÂ˜ / ÛËÌ·-
ÙÔ‰fiÙËÛË ÙË˜ ÂÌÔÚÈÎ‹˜ ¯Ú‹ÛË˜ ÙÔ˘ Û˘ÓfiÏÔ˘. ∂ÏÂ‡ıÂÚÔ˜ ‰ËÌfiÛÈÔ˜ ¯ÒÚÔ˜: ÔÚÁ¿-
ÓˆÛË Á‡Úˆ ·fi Û‡ÛÙËÌ· ÛÙÂÁ¿ÛÙÚˆÓ / ¯ÒÚÔÈ ÛÙ¿ÛË˜, Î›ÓËÛË˜ Î·È ÂÚÈÛÙ·ÛÈ·ÎÒÓ
‰Ú·ÛÙËÚÈÔÙ‹ÙˆÓ - ÂÍ›ÛÔ˘ ÔÏÔÎÏËÚˆÌ¤ÓÔÈ Î·È fiÙ·Ó Â›Ó·È ÎÂÓÔ›, ÚÈÛÌ·ÙÈÎfi˜ fiÁÎÔ˜:
ÛÙ¿ıÌÂ˘ÛË ·˘ÙÔÎÈÓ‹ÙˆÓ ÌÂ ÚÔÌÔÙÈÎfi Û‡ÛÙËÌ· - ÙÔfiÛËÌÔ, ·ÓÙÈÏËÙfi ·fi ÌÂÁ¿ÏË
·fiÛÙ·ÛË. °ÂÏÔÈÔÁÚ·Ê›· ÙË˜ ¯Ú‹ÛË˜ ÙÔ˘ ·˘ÙÔÎÈÓ‹ÙÔ˘ ÛÙË Û‡Á¯ÚÔÓË fiÏË. ΔÔ ·˘-
ÙÔÎ›ÓËÙÔ Á›ÓÂÙ·È Ì¤ÚÔ˜ ÙÔ˘ ÙÔ›Ô˘ ÌÂ ¤Ó·Ó ÙÚfiÔ ‰È·ÊÔÚÂÙÈÎfi ·fi ÙÔÓ Û˘ÓËıÈÛÌ¤-
ÓÔ. ºˆÙÈÛÙÈÎÔ› ÛÙ‡ÏÔÈ: ÌÚÔÛÙ¿ ·fi ÙÈ˜ ‚ÈÙÚ›ÓÂ˜ / ÔıfiÓÂ˜: ÌÂÙ·Û¯ËÌ·ÙÈÛÌfi˜ ÙË˜ ÂÈ-
ÎfiÓ·˜ ÙˆÓ ‰È·ÊËÌÈÛÙÈÎÒÓ ÈÓ·Î›‰ˆÓ Ô˘ ÂÚÈÛÙÔÈ¯›˙ÔÓÙ·È ·fi ÎÔÏÒÓÂ˜ Î·È Î·ÏÒ‰È·.
Δ¤ÛÛÂÚÈ˜ ÚÔ‚ÔÏÂ›˜ ÁË¤‰Ô˘ ÙË Ó‡¯Ù· ÌÂÙ·Û¯ËÌ·Ù›˙Ô˘Ó ÙÔÓ ¯ÒÚÔ.

Area

ñ New Western entrance of Thessaloniki (E-75 junction of the National Highway)

ñ Lack of urbanicity, reference points, outpour of uses, public space

Aims

ñ Entrance to Thessaloniki, pinpoint of the transition from the country to the city

ñ Creation of a new urban landscape and a new urbanicity with the design of an
open public space together with the design of commercial and leisure spaces.

Proposal

Highway: above the ground level - abolition of symmetry: flow of entry-curved trac-
ing, side tilted walls - the entering vehicle slows down and views are framed with the
help of the walls (Thermaikos Bay, Chortiatis Mountain, the city) - the elements of
the city appear gradually and fragmented (driver’s perception of the landscape
he/she is passing). Flow of exit - straight, closed tunnel (one who leaves the city has
already left behind both mentally and spatially - the destination and the road itself is
of greater essence than the starting point), composition of 2 different scales, the
large one of the road and the driver and the small one of the pedestrian/consumer:
tall tree plantation - megastructure due to size but also conceived as natural ele-
ments - brings man to term with the large scale. Space of commerce and leisure:
strips of land that are immerced and create outer shells of the buildings along the
main route. Graduation of outdoor and semi-outdoor spaces.

Route - parallel shelters - the imprint of light that passes through the shelters, turn
of the buildings towards the route. The back facades, on the side of the street, are
the display window/screens/signification of the commercial use of the whole. Free
public space: organization around a system of shelters / parking spaces, motion and
circumstantial activities - equally complete even when they are vacant, prismatic
volume: car-park with a robotic system - landmark, viewable from long distance.
Cartoon of the use of the car in the modern city. The car becomes part of the land-
scape in a different way than usual. Light Poles: in front of display windows /
screens: transformation of the image of ad-signs that are surrounded by poles and
cables. Four stadium lights transform the area at night.

ΔÔÌ‹ ÁÂÓÈÎ‹˜ ‰È¿Ù·ÍË˜.
Section

of general arrangement.

134

∞Ú¯ÈÎfi ÛÎ›ÙÛÔ Î·È Û¯¤‰ÈÔ ÁÂÓÈÎ‹˜ ‰È¿Ù·ÍË˜.
Initial sketch of general arrangement.

¶ÂÚÈÔ¯‹ ÌÂÏ¤ÙË˜: ·ÂÚÔÊˆÙÔÁÚ·Ê›· Î·È ÁÂÓÈÎ‹ ¿Ô„Ë ÙÔ˘ ÎfiÌ‚Ô˘.
Project area: aerial view and general view of the junction.

ª·Î¤Ù·.
Model.

ΔÔÌ‹ ÁÂÓÈÎ‹˜ ‰È¿Ù·ÍË˜.
Section
of general arrangement.

135

79
¶ÚÔ˘Û·Ï›‰Ô˘ ŒÏÂÓ·

TLÖN: √Δ∞¡ √ ∞§°√ƒπ£ª√™ °π¡∂Δ∞π Ãøƒ√™

∂È‚Ï¤ÔÓÙÂ˜: §. ¶··‰fiÔ˘ÏÔ˜, ™. μÂÚÁfiÔ˘ÏÔ˜

Prousalidou Elena

TLÖN: WHEN AN ALGORITHM BECOMES SPACE

Supervisors: L. Papadopoulos, S. Vergopoulos

ΔÔ ‰È‹ÁËÌ· ‘Tlön, Uqbar, Orbis Tertius’ ÙÔ˘ ªfiÚ¯Â˜ ·Ó·Ê¤ÚÂÙ·È ÛÙËÓ ÂÈÓfiËÛË
ÂÓfi˜ ÎfiÛÌÔ˘, ‰ÔÌËÌ¤ÓÔ˘ Û‡ÌÊˆÓ· ÌÂ ÙÈ˜ ·Ú¯¤˜ ÙÔ˘ È‰Â·ÏÈÛÌÔ‡, Ô˘ ÛÙ·‰È·Î¿

ÂÈ‚¿ÏÏÂÙ·È ÛÙË Û˘ÏÏÔÁÈÎ‹ ·ÓÙ›ÏË„Ë Î·È ÙÂÏÈÎ¿ ·ÓÙÈÎ·ıÈÛÙ¿ ÙÔÓ ˘·ÚÎÙfi ÎfiÛÌÔ. √
¯ÚfiÓÔ˜ ÛÙÔÓ ΔÏÔÓ ÔÚ›˙ÂÙ·È ˆ˜ ÙÔ Û‡ÓÔÏÔ ‰È·‰Ô¯ÈÎÒÓ, ·ÓÂÍ¿ÚÙËÙˆÓ ¯ÚÔÓÈÎÒÓ ÛÙÈÁ-
ÌˆÓ. √ ÎfiÛÌÔ˜ Â›Ó·È Ë Ú·ÁÌ·ÙÈÎfiÙËÙ· fiˆ˜ ·˘Ù‹ Á›ÓÂÙ·È ·ÓÙÈÏËÙ‹ ÛÂ Î¿ıÂ ¯ÚÔ-
ÓÈÎ‹ ÛÙÈÁÌ‹.

¶ÔÈ¿ ÌÔÚÊ‹ ı· ÌÔÚÔ‡ÛÂ Ó· ¤¯ÂÈ Ë ·Ú¯ÈÙÂÎÙÔÓÈÎ‹ ÙÔ˘ ΔÏÔÓ, fiÙ·Ó Ô ¯ÚfiÓÔ˜ ÂÓÒÓÂÈ
ÙËÓ ·ÔÛÌ·ÛÌ·ÙÈÎ‹ ·ÓÙ›ÏË„Ë ÙÔ˘ ¯ÒÚÔ˘, ·ÓÙÈÛÙÚ¤ÊÔÓÙ·˜ ÙËÓ ·Ô‰ÂÎÙ‹ ÛËÌ·Û›· ÙÔ˘
¯ÒÚÔ˘ ˆ˜ ÛËÌÂ›Ô˘ ·Ó·ÊÔÚ¿˜;

√È Ì¤ıÔ‰ÔÈ ·Ó¿Ï˘ÛË˜ ÙË˜ ¢˘Ó·ÌÈÎ‹˜ ÙˆÓ ∫·Ù·ÛÎÂ˘ÒÓ ‚·Û›˙ÔÓÙ·È ÛÙË ¯ÚÔÓÈÎ‹ ‰È·-
ÎÚÈÙÔÔ›ËÛË. ΔfiÛÔ ÙÔ ÊÔÚÙ›Ô Ô˘ ÂÈ‚¿ÏÏÂÙ·È ÛÂ ¤Ó· ‰˘Ó·ÌÈÎfi Û‡ÛÙËÌ·, fiÛÔ Î·È ÔÈ
·ÓÙÈ‰Ú¿ÛÂÈ˜ Ô˘ ÚÔÎ‡ÙÔ˘Ó ÌÂÏÂÙÒÓÙ·È ÛÂ ÌÈ· ÛÂÈÚ¿ ‰È·‰Ô¯ÈÎÒÓ ¯ÚÔÓÈÎÒÓ ‰È·-
ÛÙËÌ¿ÙˆÓ. ∏ ÂÈÏÔÁ‹ ÙÔ˘ ¯ÚÔÓÈÎÔ‡ ‚‹Ì·ÙÔ˜ ÌÔÚÂ› Ó· ÔÈÎ›ÏÂÈ Î·È Ô‰ËÁÂ› ÛÂ ‰È·-
ÊÔÚÂÙÈÎ¤˜ ÚÔÛÂÁÁ›ÛÂÈ˜ Î·È ·ÂÈÎÔÓ›ÛÂÈ˜ ÙË˜ Ú·ÁÌ·ÙÈÎfiÙËÙ·˜, Ô˘ fiÏÂ˜ Á›ÓÔÓÙ·È
‰ÂÎÙ¤˜ Î·È ÈÛ¯‡Ô˘Ó Ù·˘Ùfi¯ÚÔÓ·.

∏ ÌÂıÔ‰Ô˜ ·˘ÙË ·ÔÙ¤ÏÂÛÂ Î·Ù¿ÏÏËÏË ·ÊÂÙËÚ›· ÁÈ· ÙÔÓ ·Ú¯ÈÙÂÎÙÔÓÈÎfi Û¯Â‰È·ÛÌfi,
‚·ÛÈÎ‹ ÚÔ˘fiıÂÛË ÙÔ˘ ÔÔ›Ô˘ ‹Ù·Ó Ô ÚÔÛ‰ÈÔÚÈÛÌfi˜ ÂÓfi˜ ÎÚ˘ÊÔ‡ Î·ÓfiÓ·, ÂÓfi˜
ÂÛˆÙÂÚÈÎÔ‡ Û˘ÛÙ‹Ì·ÙÔ˜ ÔÚÁ¿ÓˆÛË˜, Ô˘ Ó· Û˘Ó‰¤ÂÈ fiÏÂ˜ ÙÈ˜ Î·Ù·ÛÎÂ˘¤˜ ÛÂ ÌÈ·
·‰È¿Û·ÛÙË ÂÓfiÙËÙ·.

ø˜ Î‡ÚÈÔ ÂÚÁ·ÏÂ›Ô Û¯Â‰È·ÛÌÔ‡ ¯ÚËÛÈÌÔÔÈ‹ıËÎÂ Ô ·ÏÁfiÚÈıÌÔ˜ Newmark-‚‹Ù·.
∂Ê·ÚÌfiÛÙËÎÂ ‰˘Ó·ÌÈÎ‹ ·Ó¿Ï˘ÛË ÌÂ Â›Ï˘ÛË ÙË˜ ÂÍ›ÛˆÛË˜ Î›ÓËÛË˜ ÛÂ Û‡ÛÙËÌ·
ÌÔÓÔ‚¿ıÌÈÔ˘ ÁÚ·ÌÌÈÎÔ‡ Ù·Ï·ÓÙˆÙ‹ Î·È ÚÔ¤Î˘„Â Ï‹ıÔ˜ Ï‡ÛÂˆÓ ÁÈ· ‰È¿ÊÔÚÂ˜ ÙÈ-
Ì¤˜ ¯ÚÔÓÈÎÔ‡ ‚‹Ì·ÙÔ˜. √È ÁÚ·ÊÈÎ¤˜ ·Ú·ÛÙ¿ÛÂÈ˜ ÌÂÙ·ÙÚ¿ËÎ·Ó ÛÂ ·Ú¯ÈÙÂÎÙÔÓÈÎÂ˜
Î·Ù·ÛÎÂ˘¤˜ ÙÔ˘ ΔÏÔÓ, ·ÎÔÏÔ˘ıÒÓÙ·˜ ÙË ÌÂıÔ‰ÔÏÔÁ›· ÌÂÙ·ÙÚÔ‹˜ ‰ÈÛ‰È¿ÛÙ·ÙˆÓ
ÁÚ·ÊËÌ¿ÙˆÓ ÛÂ ÙÚÈÛ‰È¿ÛÙ·ÙÂ˜ ¯ˆÚÈÎ¤˜ ÌÔÚÊ¤˜, fiˆ˜ ·˘Ù‹ ‰È·ÌÔÚÊÒıËÎÂ Î·Ù¿ ÙË
‰È¿ÚÎÂÈ· ÙÔ˘ Û¯Â‰È·ÛÌÔ‡.

√ Ó·fi˜, Ë ‚È‚ÏÈÔı‹ÎË, ÙÔ ı¤·ÙÚÔ Î·È ÔÈ Î·ÙÔÈÎ›Â˜ ÙÔ˘ ΔÏÔÓ ÂÈÏ¤¯ıËÎ·Ó ˆ˜ ·ÓÙÈ-
ÚÔÛˆÂ˘ÙÈÎÔ› Ù‡ÔÈ ÎÙÈÛÌ¿ÙˆÓ ÙË˜ ÎÔÈÓˆÓÈÎ‹˜ ÔÚÁ¿ÓˆÛË˜ ÙÔ˘ ÎfiÛÌÔ˘ Ì·˜, fiˆ˜
·˘Ù‹ ı· ÌÔÚÔ‡ÛÂ Ó· ÚÔ‚ÏËıÂ› ÛÂ ¤Ó· Û˘ÛÙËÌ·ÙÈÎ¿ Û¯Â‰È·ÛÌ¤ÓÔ Ê·ÓÙ·ÛÙÈÎfi
Ï·Ó‹ÙË.

Borges’ short story Tlön, Uqbar, Orbis Tertius is all about the conception of a
world with a structure based on the principles of idealism that gradually replaces

the real one. Time on Tlon is defined as a series of independent moments. The world
is the reality perceived in every time interval.

What kind of architecture would best fit the world of Tlon, were time unifies the frag-
mented perception of space, reversing the accepted meaning of space as a refer-
ence point?

The analysis methods of Structure Dynamics are based on discernible time frames.
Both the load that is asserted in a dynamic system and the reactions that occur are
studied in a series of consecutive time intervals. The choice of the time step varies
and may lead to different approaches and representations of reality that are all ac-
ceptable and apply coinstantaneously.

This method was the starting point for the architectural design which had a main re-
quirement of defining a secret rule, an internal organization system, that connects
all the structures in one continuous module.

The main design tool used was the Newmark-Beta algorithm. A dynamic analysis
was implemented with the resolution of a motion equation in a monobasic linear os-
cillator with a swarm of solutions cropping out for every varied time step value. The
graphs that occurred were transformed into the architectural structures of Tlon by
turning 2d graphs into 3d structures through a specific methodology that was de-
veloped during the design process.

The temple, the library, the theatre and the housing units of Tlon were selected as
characteristic building types of the social organization of our world that could be pro-
jected on a systemically designed fictional planet.

174

ΔÔ ı¤·ÙÚÔ.
Theatre.

∏ ‚È‚ÏÈÔı‹ÎË.
Library.

√ Ó·fi˜.
Temple.

∫·ÙÔÈÎ›Â˜.
Housing units.

175

