

Visualization of spatial organization: from art of memory to action?

Caroline Scotto

▶ To cite this version:

Caroline Scotto. Visualization of spatial organization: from art of memory to action?. 4th Organizations, Artifacts and Practices (OAP) Workshop, Rules, Regulations and Materiality in Management and Organization Studies, LUISS Business School, Jun 2014, ROME, Italy. hal-01113272

HAL Id: hal-01113272

https://hal.science/hal-01113272

Submitted on 5 Feb 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Visualization of spatial organization: from art of memory to action?

Caroline Scotto, MINES ParisTech

Keywords: visuals artifacts, spatial organization design, actors dynamics, regulating organizational construction.

Abstract:

Spatial settings are more and more present in organizational and management studies looking the interactions of space and organizations (Clegg, Kornberger, 2006). The study of workspaces organization, for example, has become a remarkable way to analyze organization modalities and practices (Van Marrewijk, Yanow, 2010). This study proposes to introduce the notion of projection by analyzing a viable link between spatial settings and visual dimension in organization (Meyer, al., 2013). By this approach, the paper will question the role of images during organization construction processes. Images – as places – are known to be the foundation of the art of memory (Yates, 1966), a way for the organization of thought (Quattrone, 2009). The idea is to interrogate the possibility for images to project action.

The paper's aim is to analyze the role of visual artifacts during spatial organization design. More specifically, we will focus on the uses of images (maps, models, drawings) in order to represent organizational actions during identity construction processes.

Research question:

How can visual artifacts be used as an instrument for the construction of an organizational identity during spatial design processes? An investigation through maps, models and drawings.

Methodology and case study:

The paper proposes to study the use of maps, models or drawings as "visual language" by the political discourse (Kress, Van Leeuwen, 1996) in order to give projections of the future organization of the Campus of Paris-Saclay in France. The French State's intention at Saclay is to group on the same territory several institutions in order to create a new university and to promote the scientific cooperation between some of the best French higher education institutions, public research and the economic world.

Based on Spicer and Tyler typology (2007), the paper takes a projected view of the territory (macro level). From a large focus based on « pre-existing » maps, models and drawings, we will use an *archeological approach* (Meyer and al. 2013) to collect the data. The collection of these visuals artifacts allows to investigate and trace several points of view according to actors dynamics in situation of institutional change (Battilana, Leca, Boxenbaum, 2009).

As an example, the scientific project management at Saclay uses a map (Figure. 1), which represents the grouping on the same territory -through the use of logos- of all institutions involved in the project.

By contrast, the designers use models and drawings (Figure. 2 and 3) in order to project the future spatial organization, though architecture and urbanism.

Figure 1. Saclay territory map with institutions logos, 2009, FCS website.

Figure 2. Model of the Saclay territory project, XDGA website.

Figure 3. Vision of the future area of l'Ecole Polytechnique, Eva Le Roi, XDGA website.

Trough these examples, we observe that actors use visuals artifacts in order to project their future actions, to construct and crystallized their visions of the organization identity.

The use of visual artifacts also seems to transpose actors institutional logics (Lounsbury, Boxenbaum, 2013).

Conclusion and contribution:

Through this project of spatial organization, we understand that visual artifacts can be used from an actor point of view:

- To project actions;
- to construct and crystallized a vision.

Visual artifacts can also be used, from a researcher point of view, in order to understand actors dynamics.

References

Battilana, J., Leca, B., Boxenbaum, E., (2009)" How Actors Change Institutions: Towards a Theory of Institutional Entrepreneurship", *Academy of management annals*, 3, pp.65-107.

Clegg S., Kornberger M. (2006), Space, Organisations and management Theory, Liber & Copenhagen Business School Press

Hernes, T., *The spatial Construction of Organization*, John Benjamins publishing Company, 2007.

Kress, Gunther R.Van Leeuwen, (2006) Theo, Reading Images: The Grammar of Visual Design, Routledge

Lefebvre, Henri, (1974) La production de l'espace, Anthropos, Paris

Lounsbury, M., & Boxenbaum, E. (eds.) 2013. Institutional Logics in Action. Research in the Sociology of Organizations, 39A & 39B. Bingley, UK: Emerald.

- Marrewijk, A.H. van, Yanow, D. (eds.) 2010. Organizational Spaces. Rematerializing the Workaday World. Cheltenham: Edward Elgar.
- Meyer, J. W., & Rowan, B. (1977). Institutionalized organizations: Formal structure as myth and ceremony. American Journal of Sociology, 83, 340–363.
- Meyer, Renate. E. Höllerer, Markus A. Jancsary, Dennis; Van Leeuwen, Theo, (2013), The Visual Dimension in Organizing, Organization, and Organization Research: Core Ideas, Current Developments, and Promising Avenues. The Academy of Management Annals, Volume 7, Issue 1, 2013, pages 489-555
- Quattrone P.(2009), Books to be practiced: Memory, the power of the visual, and the success of accounting, Accounting, Organizations and Society, Volume 34, Issue 1, pp.85–118
- Pfeffer, J. (1981). "Management as symbolic action: The creation and maintenance of organizational paradigms." Research in Organizational Behavior 3: 1-52.
- Porter, M.E. (1998), On Competition, Boston: Harvard Business School, 1998.
- Scott, J. (1998), Seeing Like a State: How Certain Schemes to Improve the Human Condition Have Failed. Yale University Press.
- Taylor S., Spicer, A. (2007), 'Time for space: An interpretive review of research on organizational spaces', International Journal of Management Reviews, 9(4), p.325–346
- Yates, F., The art of memory, The university of Chicago Press, 1966