
www.argument-journal.eu Published online: 12.04.2016

*  Ph.D. (habil.), associate professor of University of Silesia in Katowice, Faculty of Phi‑
lology, the chair of Department of Aesthetics and Anthropology of Space, Poland. E ‑mail:
maria.popczyk@us.edu.pl.

The aesthetics of the city ‑image

Maria POPCZYK*

ABSTRACT
In this paper, I will examine the aesthetic implications of the theories which regard the city as
an image. Essentially, I will focus on the positions of the two practitioners, Kevin Lynch and
Juhani Pallasmaa, who are an urban planner and an architect respectively, in order to confront
two very different approaches to the ‘image’; namely, an empirical approach and a phenom‑
enological one. I am interested in what the city becomes when it is looked upon as an image
and I will reflect on the experiences of the city ‑image in its various aspects. The aim of this
discussion is an attempt to outline certain research areas for exploring the aesthetics of the
city centred on the image, with the practitioners’ theories enabling us to widen the scope of
this exploration.

KEYWORDS
image; city; urban aesthetics; Kevin Lynch; Juhani Pallasmaa

Vol. 5 (2/2015) pp. 373‑386
e ‑ISSN 2084 –1043 p‑ISSN 2083 –6635

374 Maria POPCZYK

This city which cannot be expunged from the mind is like
an armature, a honeycomb in whose cells each of us can
place the things he wants to remember.

Italo Calvino (1972: 13)

In one of his books Joseph Rykwert writes that ‘because there is constant in‑
teraction between society and the urban fabric, we cannot tinker with our cities
without making some adjustment to society as well — or vice versa. […] The
modern city is a city of contradictions […] it must therefore have many faces,
not one’ (Rykwert, 2002: 7). The issue of the image of the city is examined
here from two distinct angles. The first one concerns the image which, not
unlike a portrait, blends together all the characteristic, intrinsic features of the
city. This image is located on the side of the matter, urban fabric, as well as on
the side of society, with the interplay between those two orders determining
the dynamics of the whole system. The image of the city emerges from demo‑
lition or construction of its sections; and the impulse for transformation may
come from a vision of a new social order, either imposed by force or worked
out by the community itself. The embodied vision of the city can also become
a way of shaping the community, as Le Corbusier believed. The second angle
calls into question the possibility to construct one image of the city. Rykwert
implies that such an image would be unable to reflect the condition of modern
metropolises, multicultural cities characterized by a diversity of contrasting
faces, but he also claims that ‘the lack of any coherent, explicit, image may
therefore, in our circumstances, be a positive virtue, not a fault at all, or even
a problem’ (Rykwert, 2002: 7). From this perspective the mutual interdepend‑
encies between society on the one hand and the urban fabric and the image
on the other become even less clear. What is interesting, however, is that the
image appears to be a vital component of a model description of the city.

While reflecting on the image of the city we enter a very specific terri‑
tory, since we have at our disposal various theories of the image developed
by philosophy or contemporary history of art and visual study as a result of
long ‑running debates, as well as the tradition, in the fields of urban planning
and architecture, of regarding the city in terms of the image or depiction, the
example of which we find in the quotations from Rykwert’s book. At the same
time, independently and as if parallel to the above, artists, residents and urban
explorers engage in their own urban activities, also involving the use of the
image. What I am principally concerned with is what the city is when it be‑
comes an image; however, rather than examining the issue from the perspec‑
tive of direct perception I have chosen to base my analysis on the theoretical
approaches proposed by Kevin Lynch and Juhani Pallasmaa. The comparison
of these two positions holds particular appeal as it shows the city from two
different angles: two alternative conceptions of the image as either optical or

The aesthetics of the city ‑image 375

tactile, each of which results in a entirely different type of experiencing the
city through the image. I have decided on the aesthetics as the reference point
for my discussion, since I share Lambert Wiesing’s sentiment that aesthetics
is one of the classical places of support for the theory of the image (Wiesing,
2008: XXIV). All the same, the conception of the image as I understand it
here derives not so much from philosophical discussion as from the way it is
applied by the practitioners of the art of building, with the aim of showing
a panorama of various alternative ways of conceptualizing the city through the
image. And with a wide range of conceptions of the image underlying certain
visions of the city we can assume the existence of an equally wide range of
aesthetics of the city.

In the times of peace and economic stability the fabric of the city undergoes
modernization and revitalization, and with places becoming transformed, some
old images of the city are consigned to the realm of memory and photographic
or film records.1 Also, as it goes without saying that various redevelopment
initiatives tend to deviate from their original plans, the city can be seen as
a structure under permanent construction, as Jacques Derrida suggested. Even
more so since not all the changes follow a well ‑planned design: some of them
occur spontaneously, beyond any control. New architecture springs up with no
architects involved while residents, artists and visitors manipulate the urban
fabric filling it with structures which, although hardly spectacular, are quite
visible from the level of the street and the pavement. The city’s growth and
transformations owe as much to professionals as to amateurs and bear testimo‑
ny both to human ingenuity, material affluence and cultural riches and to peo‑
ple’s helplessness in the face of the architectural and social poverty of sprawling
suburbs. These dynamics, both on a macro and micro scale, the modernization
of the city, its growth as well as a wide variety of residents’ activities filling its
fabric all combine to create a multitude of realities making up the city, as well
as an abundance of views perceived. They all work together to form a mosaic
arranged in sets, which comes to be called the image of a particular place. And
the image of the place ‑city can be understood as a private set of memories
marked by an individual experience of a place or it can assume a shape of a sign,
a symbol of the place and serve as a calling card used for political, economic or
cultural purposes. In this case a semantic aspect of the image of the city comes
to the fore. These two approaches to the image of the city — a set ‑collage and
a calling card ‑sign — have very different objectives and involve very particular
types of reception. The former is marked by an individual, highly personal per‑
ception, it is intimate and sometimes it is nothing more than a series of images
in a person’s memory, although it frequently acquires a material or immaterial

1  The question of memory and the image of the city is a separate issue, which needs to be
examined on its own.

376 Maria POPCZYK

form as a collection of the photographs taken by a tourist, an amateur pho‑
tographer, an artist, a sociologist or an ethnographer. The latter, on the other
hand, exists exclusively in a specific medium: it can be a picture on the flat
surface (in graphic arts, painting or photography) or a picture on a television
or computer screen. It is a work of art, like a veduta, or an image used by the
authorities or consumption ‑oriented tourist organizations for their persuasive
strategies. Reproduced in hundreds of copies it consolidates into a stereotype
and obscures other images of the city. The view of Florence from San Miniato
al Monte is like the last glimpse of the city seen by Petrarch on his departure,
or so guidebooks authors make us believe, whereas the image of Berlin had
several political variants before it acquired the current one after the German
reunification. If we compare, for instance, photographs of different images of
Berlin — of the Dadaists’ city with the Nazis’ city, the city divided by the Wall
with the city reunited — we see clearly that the task of constructing a com‑
plete image of the city ‑calling card proves all but impossible.2 Thus what we
have in mind while talking about the image of the city is either images founded
on the individual perception of the place or signs, which, although based on
perception, have become largely independent from it, having been repeatedly
used in contradictory discourses.

I

Kevin Lynch offered us what must be considered the most representative, now
classic, conception of the image of the city. Lynch, an urban planner, con‑
vinced that the art of city construction deserves the highest regard, defines
the city in three complementary ways: for him it is an exquisite artefact,3 con‑
stitutes a form and is the object of the resident’s perception. The perception
which is attentive, focused as opposed to the transitory, superficial perception
characteristic of the tourist. The practice of everyday life and the need for
security form the basis for the sense of being at home,4 the most conducive
layout to which is what Lynch refers to as imageability and describes as sharp,
logically strong view, which form an integrated scenery, like the Manhattan
skyline, which ‘crystallizes and reinforces the meaning’ (Lynch, 1960: 9–10).

2  This is the message conveyed by the book After ‑images of the city (Resina & Ingenschan,
2003: xii–xiii of the temporal and fragmentary experience of the city, 9–13); regarding Berlin
cf. Seltzer, 2003: 49–60.

3  This provides yet another example of seeing the city as a work of art, he writes: ‘As an
artificial world, the city should be so in best sense: made by art, shaped for human purposes’
(Lynch, 1960: 95).

4  The mental picture of the city has two sources: cognitive and emotional. It serves the
practice of life, it is a cultural form of adapting to surrounding conditions, similar to the
adaptation and survival instinct of an animal.

The aesthetics of the city ‑image 377

Imageability is intrinsically liked with legibility and visibility, which combined
provide the residents with the sense of security and make the city both func‑
tional and beautiful. These correspond to how strongly the layout of the city
stimulates the viewer to create and retain the mental picture of a given place
and orient themselves in the space of the city with its maze of buildings, streets
and junctions. Imageability is characterized by such properties as vividness,
sharpness and distinctiveness, and it can be high or low depending on whether
it is unique enough to be noticed as a dominant feature. It belongs to the fabric
of the city, not to the perceiving subject, and it only acquires a mental character
as an image ‑impression, and then it enables the consciousness scan the space
of the city freely. It is an unforgettable view and can easily form the basis for
metaphors and symbols. The practice of everyday life and the effort to maintain
a sense of security makes the resident constantly compare the mental images
in his or her memory with the raw experience and adjust them if necessary,
although they are always incomplete and full of gaps. Each and every resident
fills this basic image of the city with the content and emotions known only
to him or her, so every image is individual and unique. Nonetheless all these
individual images are based on the similar background, logical grid of routes,
sites and roads in the city, and thus they constitute a social image, which is
close to printed maps only as far as transportation goes. The metal and physi‑
cal map can constitute this one and only image of the city, which is rather like
a template we needed to read the writing on a sheet of paper, one has to know
it to recognize and decode the graphs (Lynch, 1960: 3).5 Therefore, according
to the urban planner, the pleasure is derived from the visual cognition rather
than from the attractiveness of scenery and this is this cognitive nature of ex‑
perience that enables us to appreciate the beauty of the city. ‘Looking at cities
can give a special pleasure, however commonplace the sight may be’ (Lynch,
1960: 1). A direct perception, a certain representation taking place in the pre‑
sent time is retained as an individual memory subjected to constant revision
and updating whereas a social image, as a kind of reflective image, becomes
a common property, an image of the collective consciousness. It is much more
than an abstract picture, a map, as it acquires layers of generational meanings
and emotive qualifications. This extra content, the keystone defining the iden‑
tity of a given community and determining its behaviour and activities, is what
makes various communities so different. The sight of Lenin monuments in the
squares of Polish cities in the times of Communism evoked radically differ‑
ent memories depending on an individual’s political viewpoint and background
while after the collapse of Communism and the removal of the monuments

5  Italo Calvino expresses a similar sentiment while describing Tamar ‘Your gaze scans
the streets as if they were written pages: the city says everything you must think’ (Calvino,
1972: 12).

378 Maria POPCZYK

young people are not even aware of where they were located, not to mention
the controversial content related to them. What I want to emphasize here is
that an individual image of the city may be completely unrelated to the social
one and functions independently from practical issues of getting around ef‑
fectively. Inspired by Lynch’s work Sam B. Warner writes about a multiplied
image of the city; he takes into consideration ideologies which have grown
with time around the images unifying very diverse communities (Elwin, 1999:
284, 296). In order to preserve and restore the memory of the place and regain
the identity it is extremely essential nowadays to study the memory, whose
images, preserved in private notes or literature, build up the sense of security.
The social image, regardless of how we define it in terms of time, generation
or ideology, is always a manifestation of human freedom and this situates it
outside the consensus required by public space governed by the need for in‑
formation. Nevertheless, choosing the examples of legible views Lynch uses
images which are far from trivial. He considers Florence, the old town with
the Duomo range, to be a model example of a distinct and widely recognizable
view, especially the view from viale Dell Colli (south side), where ‘the open
country penetrates almost to the heart of the city, setting up a clear contrast,
and from one of the last steep hills a terrace gives an “overhead” view of the
urban core’ (Lynch, 1960: 92). The quality of effective getting around the city,
the legibility of its scenery is not only a principle underlying the construction
of the city but also a criterion contributing to how people assess the reality of
living in this city. Furthermore, it determines the level of aesthetical, sensual
and cognitive satisfaction.

The proposition of the city which is legible, safe, beautiful and can be pre‑
sented in an image combines several types of images characterized by varying
degrees of sensuality, memory and meanings, from the individual, through
communal, to a map and an image ‑calling card. Each of them has its own spe‑
cific dynamics, with the first two being dynamic and changing alongside the
city and the other two, after having become outdated, turning into works of art
and viewed for their qualities which have nothing to do with the legibility of
the city. There is a strong, and not quite proven by empirical evidence, assump‑
tion that all the images which the resident holds within him — or herself form
an integral whole constituting the core of a strong subject identical and fully
integrated with the place and the community. According to Rykwert’s model,
the relationship between society, the urban fabric and the image is symmetri‑
cal. This, however, is the ideal situation and, as Lynch points out, few cities
meet the requirements of imageability understood in such a way, which is why
in his successive papers and books he attempted to rectify this situation. From
the perspective of the aesthetics of the city it is crucial that the issues related
to imageability can be examined starting from the empirical sources of beauty
and going on to carefully analyze a multiplicity of images of the city with their

The aesthetics of the city ‑image 379

connections to other kinds of art as well as memory. Lynch himself endeavours
to establish a new position for aesthetics when he argues that rather than being
confined to closed sacralized art enclaves it needs to be redefined culturally and
placed in the context of urban design and the activities of architects and resi‑
dents involved in creating urban environment (Lynch, 1996: 254). This public
aesthetics, as he calls it, should be based on the current research in the fields of
environmental psychology and cognitive geography, which, in fact, is currently
being successfully developed (Pipkin, La Gory, & Blau, 1983).

II

Lynch’s theory is situated somewhere in between the abstract optical experi‑
ence of the city and the tactile city experienced and represented somatically.6
Its location is between what Michel de Certeau calls the position of a static
observer and the one of a mobile walker (Certeau, 2008: 93–95). The observer
trusting his or her eye wants to see the city from the sky, to have a bird’s ‑eye
view so as to satisfy the desire to take in the city in its entirety, and this scope
drive is, according to de Certeau, the origin of panoramas, planners’ and car‑
tographers’ maps. The experience of the walker, on the other hand, is somatic,
as immersed in the maze of the streets teeming with crowds he or she derives
his or her pleasure not from reading the routes but relishes the chance of be‑
ing lost in the tangle, groping his or her way a if in the dark. And although in
Lynch’s theory the eye has an important role to play, it is but one of the com‑
ponents of the widely understood, multisensory perception. In contrast, the
flâneur’s attitude to the image is of another kind altogether, as more important
than the arriving at the destination is wandering, observing and collecting
the sights of places and faces. The incongruity of these images can prompt
the work of an ethnographer or a detective, to follow Benjamin’s suggestions.
Heinz Paetzold concludes: ‘The flânerie […] are completely devoted to view‑
ing, hearing and smelling in order to grasp the atmosphere of the place, the
architectural scene and the doings of the crowds on the streets and squares’
(Paetzold, 2008: 120). The desire for danger in this slow strolling plays a dual
role of stimulating aesthetic sensibility and giving rise to the art of the city
(Paetzold, 2013). Ultimately, perceptual images, both the ones being experi‑
enced in the present and those which are now memories, serve no vital pur‑
pose: they do not determine the course of practical activities, neither do they
function as tools used for regulation or selection. Instead they constitute an
integral component of participating in events, encounters in which surprise and
emotional tension play the most important role. De Certeau emphasizes the

6  Nan Elwin places it in the holistic view of the city, represented also by Paul Goldman and
Jane Jacobi (Elwin, 1999: 61–63).

380 Maria POPCZYK

linguistic work done by the walker who, through the activity of walking itself,
defies the functionality of buildings and the structure of city, since he or she
reads the names of the streets not to follow the topography but to reminisce
and dream. Lynch’s purposeful mobility necessitates the organized image of the
urban environment, while the flâneur wanders around and in so doing exposes
him or herself to the unknown, and with almost full awareness puts him or
herself at risk of losing his or her identity. He or she is not focused on the
work of an internal human, does not conceptualize but surrenders to the wave
of external sensations. When mobility is seen as more important than learn‑
ing about the structure of the city, the road is no longer an axis organizing
architecture, no longer a passage, but becomes an end in itself. For the walker
mental and photographic images do not make any kind of map, if they form
a set it is more like a cabinet of curiosities. If we take the role and the character
of the image as our point of departure, we can outline two perspectives for the
aesthetics of the city: the aesthetics of form, legibility, on which the experi‑
ence of the spatial order is based, and the aesthetics of fragments, kaleidoscopic
scenes of the urban life, directed towards the experience of intensity, surprise
and a dangerous adventure.

III

Nowadays it seems hardly possible to restore legibility or the consistency of the
image to metropolises. Such requirements are met by the fragments specially
modernized for this purpose whereas a sense of security is now achieved by res‑
idents, tourists or emigrants, thanks to new communication technologies: the
eye is supported and augmented by virtual images of GPS. Nevertheless, the
need arises to regain a full experience of the place based on a holistic approach
to architecture and the city, the approach which could constitute an alternative
to the architecture of high ‑tech business centres and the historical eclecticism
and regionalism of shopping malls, the setting for consumption. Parallel to the
reflection developed by Lynch, another tendency, differing from empiricism,
emerges with the theories of architecture and the city emphasizing the pri‑
macy of emotions, sensuality and imagination. Steen E. Rasmussen underlines
the importance of a feel of the place and its atmosphere brought on by being
bodily inside the urban environment, by the reception of integrated acoustic,
olfactory, visual and motor sensations (Rasmussen, 1999: 40). The shift of
emphasis from the eye’s activity to the emotional and multisensory experience
of the place diminishes the significance of the image as a means of experiencing
the city. This theoretical stance is part of a broader trend in cultural criticism,
which sees the image as a tool of political and economic oppression as well as
consumption. Therefore, theoreticians search for such an interpretation of the

The aesthetics of the city ‑image 381

image that will differ from the optical one or, like Richard Shusterman exclude
it completely from both theory and experience.7

The holistic view of a human being inhabiting the environment directs ar‑
chitects towards philosophical argumentation, which allows them to reinforce
their conviction that a place has an existential and metaphysical dimension and
to broaden the scope of the discussion of the city beyond purely mathematical
and economic parameters without reducing perception to a person’s activi‑
ties aimed at adapting to a place. Christian Norbert ‑Schulz deserves a special
mention as far as this approach is concerned, since he attempts to combine
developmental psychology (Jean Piaget) and the psychology of Gestalt with
Martin Heidegger’s philosophical thought,8 by which he paves the way for
the phenomenology of architecture centred on the existential experience of
a given place. Therefore, he accepts Lynch’s perceptual image, conforming to
the principles of Gestalt perception, as a base for his reflection, but at the same
time he emphasises the environmental character of the image (Norbert ‑Schulz,
1971: 17; Norbert ‑Schulz, 1980: 5). While describing the unique atmosphere
of Prague in order to convey the spirit of the place, its genius loci, he entitles the
chapter Image. The reader, however, is presented with an individual description
of the city filtered through the experience of an architect: the walk along the
streets of the old Prague offers him an opportunity to touch a mystery and ter‑
ror resulting from being so close to the ground, the experience of which being
one of the aspects of Prague’s genius loci, but also the sensation of warmth and
tender care (Norbert ‑Schulz, 1980: 78). While according to Lynch the percep‑
tual image of the city should facilitate effective getting around, with emotions,
memory and individual sensations constituting its incidental aspects, Norbert‑
‑Schulz accepts the place as it is found and within it discovers the existential
content making up the phenomenological image given in the description. The
aesthetics of the city reduced to its descriptive aspects is an individual testi‑
mony of articulating the atmosphere of the city, its genius loci.

Phenomenology is also the centre of reflection for Juhani Pallasmaa, whose
conception of the image could become another inspiration for the aesthetics
of the city, since the architect dismisses no manner of the image functioning

7 The philosophical logic of his theory is based on the absolute primacy of the body in
every area. Instead of five senses the philosopher proposes somaesthetic sensis, and he regards the
awareness of one’s own body as primary. From this perspective, the image loses all its cognitive
functions and is denied even an auxiliary role, while other parameters of the place, such as space
and atmosphere, undergo a transformation, with space losing its discursive character, exploited
extensively by textual tendencies of the urban planning and architectural theories inspired by
postmodernism, and with atmosphere being found rather than created and possessing a cosmic
dimension like air. Cf. Schusterman, 2012: 219–238.

8  Following the evolution of Norbert ‑Schulz’s thought, we also encounter the references to
Karl Jaspers, Gaston Bachelard and Maurice Merleau ‑Ponty, but the fundamental intention of
his reflection is to name the existential parameter of architecture regarded as primary.

382 Maria POPCZYK

as less important. Instead he hierarchizes a multitude of their various types
according to the principles deriving from phenomenology. His objective is to
re ‑establish the metaphysical perspective of architecture and the city. In his
short paper, Geometry of feeling, he gives examples of images taken from po‑
etry, photography, film and painting in order to demonstrate that architecture
shown by them does not originate from mathematical calculations, neither is
it governed by the rules of building, and although gravity and the practice of
life could be added, these are the images which, according to Pallasmaa, con‑
stitute what Edmund Husserl called essential seeing, the eidos of architecture
(Pallasmaa, 1996: 451). The discussion on the image of architecture and the
city leaves the territory of empirical perception and material form and is trans‑
ported into the realm of intentional consciousness, its emotive and corpo‑
real aspects. With Maurice Merleau ‑Ponty’s phenomenology enabling him to
place intentionality in the dimension of the body, Pallasmaa makes touch an
initiator of images9, while Bachelard’s transcendentalism helps him to explain
why all artistic images refer to one another: they are not autonomous or freely
constructed since their common pleroma and driving force is the transcenden‑
tal reservoir of anticipatory pre ‑images (Bachelard, 1998). Merleau ‑Ponty’s
and Bachelard’s theories are crucial for Pallasmaa’s thought.10 Deriving from
them, he is able to formulate an original theory concerning mental and ar‑
tefactual images of architecture and the city, the images which originate in
the an a priori non ‑visual sphere, in the depths of the unconscious self. Naive
realism is dismissed as a position which not only prevents us from arranging
in order a multitude of various types of images, but even allows for a mul‑
tiplicity of equally accepted ways to arrange them. Pallasmaa valorizes them:
he singles out artistic images on the grounds of their creative origins, but he
draws a clear distinction between vivid pictures capable of stimulating imagi‑
nation and memory, involving a number of senses and the images arising from
sensory deprivation, as illustrated by the sights of the commercial district in
Brazil (Pallasmaa, 2005: 43).

It is worth noting that architects’ theoretical works, situated somewhere in
between a coherent and consistent discourse of philosophers and a description
of technical parameters, tend to combine fragments of distinct approaches, mix
up various discourses, with the primary aim of such a syncretic discussion being
to demonstrate the nature of art, even at the cost of the logic of argumentation.

9  ‘We are inside and outside of the object at the same time. […] A remarkable factor in
the experience of enveloping spatiality, interiority and hapticity is the deliberate suppression of
sharp, focused vision’ (Pallasmaa, 2005: 13).

10  M. Reza Shirazi’s opinion is different. He asserts that Norbert ‑Schulz’s phenomenology
derives from Heidegger’s philosophy, while Pallasmaa draws on Merleau ‑Ponty’s theories.
What he fails to take into consideration, however, is the theory of the image, particularly
important for Pallasmaa’s reflection (Shirazi, 2014: 3, 35, 40, 65).

The aesthetics of the city ‑image 383

Thus Pallasmaa, without much regard to theoretical discipline, quotes Jean‑
‑Paul Sartre, John Dewey, Martin Heidegger, Richard Rorty and the poets, Le
Corbusier and Louis Khan, casually combines phenomenology with the find‑
ings of neuroscience. What he emphasizes is that the art of building neither ex‑
presses nor imitates philosophical notions, and rather than being their material
interpretation it constitutes the embodied form of thinking. Whereas Arthur
C. Danto, Jean‑François Lyotard or Wolfgang Welsch criticized the philosophy
of art, each from the perspective of his own position, for treating art as a tool for
its own argumentation, imposing external rational criteria alien to art, Pallas‑
maa and other architects theoreticians adopt an opposite approach, employing
philosophical theories to articulate the qualities of art. As a result, any attempt
to find common grounds for various stances cited by the architect or to unify
them is essentially futile.11 In essence, Merleau ‑Ponty’s and Bachelard’s theories
are, in my opinion, the fundament for Pallasmaa’s thought.

Following Bachelard Pallasmaa believes that a human being is equipped
with a set of primal images (pre ‑images), a kind of transcendental umbilical
cord linking him or her to the cosmos as a whole, which enables him or her
to grasp the sense of the surrounding reality. Non ‑visual pre ‑images assume
a visual (mental, material) form in confrontation with the materiality of the
world and become the basis for creation of new images as well as the measure
of feeling at home. The city situated on a mandala moves us deeply since it
sends us back to the source, that is the pre ‑conscious unity with the cosmos.
Those pre ‑images, imbued with emotions, are corporeal: ‘I experience myself
in the city, and the city exists through my embodied experience. The city
and my body supplement and define each other. I dwell in the city and the
city dwells in me’ (Pallasmaa, 2005: 40). This primal, living world of pre‑
‑images constitutes a source for imagination, which creating artistic images
in the emotional sensory medium, at the same time restores and transforms
images ‑memories, and produces new ones which can take on a material form.
Pallasmaa rearranges the classical hierarchy of senses giving priority to touch
and taste instead of the eye and hearing. The eye, traditionally seen as an origi‑
nator of perceptual and eidetic images, is absorbed by the body to become the
extension of the sense of touch: not only the eye in the act of seeing touches
the world but it originates in touch, ‘the sense of touch as the unconscious of
vision’ (Pallasmaa, 2005: 42). Tactile and oral aspects are present in a visual ex‑
perience. What is visual is neither free nor self ‑contained, but depends on the
more corporeal of senses, on the pre ‑conscious perception. This order follows
from transcendentalism and psychoanalysis, rather than from phylogeny, and

11  M. Reza Shirazi draws a distinction between the phenomenology practised by architects
and philosophical phenomenology (Shirazi, 2014: 2–5). Aleksander Serafin, on the other
hand, doubts whether the phenomenology of architecture has any connection to philosophical
phenomenology (Serafin, 2014: 519–535).

384 Maria POPCZYK

aims at revealing a unifying force of perception achieved through corporeality
where peripheral perception and the body’s knowledge about movement pre‑
cedes what the eye shows us. The integration takes place outside consciousness,
in the intentionality of the body. According to Bachelard, emotionally charged
primal images determine our relationship with the world as well as being au‑
tonomous and governed by their own rules. When, in the name of rationalism,
they are purified, cleansed of emotions they can assume a shape of abstract
scientific notions. Alternatively, they can become a poetic creation in day‑
dreaming, which reinforces, as Jean ‑Jacques Wunenburger maintains, all their
charge of existential sense (Wunenburger, 2011: 59). Pallasmaa, in a similar
spirit, accentuates the difference between the rational components of architec‑
ture and an artist’s autonomous imaginarium, the active tension between which
is what becomes creative in the existential sense. Hence the weakness of the
art of building which results from the fact that the link between rational cal‑
culations and an imaginarium has been broken; the buildings whose qualities
are purely technical and functional cannot make a person feel at home. ‘Deep
architectural experiences are relations and acts rather than physical objects, or
mere visual entities’ (Pallasmaa, 2011: 123).

The issue of pre ‑images, however, is a complex one. Hans Belting and
W. J. T. Mitchell also refer to images dwelling in a human being, but their the‑
ories are indebted to psychoanalysis and social sciences. Bachelard, in contrast,
sees the pre ‑image, the source of all mental and material images in the group
of four elements, which are non ‑visual and build the cosmos and a human be‑
ing. Pallasmaa, in his turn, rather than resolving the problem of the status of
pre ‑images shows multiple types of them, common in all arts: a metaphor, an
iconic, epic, poetic, incomplete, multisensory, living, embodied images, among
others, are all examples of the image and each of them has its architectural
manifestation (Pallasmaa, 2005). And although Pallasmaa’s suggestion that
building a place that could be called home should be determined by a vari‑
ety of pre ‑images could be considered insufficiently explained on theoretical
grounds, it still opens the door for a number of alternative solutions and offers
the opportunity to build autonomous conceptions within various aesthetics of
the city. One possibility involves refining the status of pre ‑images, examining
whether the city can be seen as originating in some common transcendental
source. It could be Bachelard’s four elements where the city is not opposed to
nature but they share the same roots. This approach reveals the unity of nature
and the city, offers the opportunity to trace this unity as well as establishing the
reasons why it is being destroyed, also such research would necessarily entail
the question of cultural differences. Alternatively, the above ‑mentioned source
could be looked for in technological skills, which would transfer the debate to
a more empirical level. The issue of the pre ‑image gives rise to a number of
solutions implying some consequences of adopting a certain stance, the eclectic

The aesthetics of the city ‑image 385

one in case of Pallasmaa, but also searching for the key in other approaches:
psychoanalysis, new phenomenology and hermeneutics. Another set of themes
emerging from the research into various aesthetics of the city concerns the at‑
tempt to find certain elements shared by visual arts, painting, cinematic art and
photography, which rather than being entirely autonomous fields are seen as
those which together reveal the polyphony of the city.

Various aesthetics of the city12 are like the accounts of the cities written by
Italo Calvino, who in his descriptions of each city, condensed to succinct es‑
sence, likens a city to a painting or to a catalogue of activities, or to the experi‑
ence it generates (Calvino, 1972). The aesthetics of the city centred on the im‑
age takes into consideration the anthropological fact that people are cognizant
beings, who live in and experience themselves and places by means of images
imbued with sensations, emotions and meanings. Most importantly, however,
we should listen to what architects and urban planners have to say, since they
offer original theories of the image, which correspond to the nature of the city
and take into account the specific character of this processual artefact. Drawing
on these sources, the aesthetics of the city ‑image, can develop their ideas in
a creative way.

BIBLIOGRAPHY

Bachelard, G. (1998). Poetyka marzenia. (L. Brogowski, Trans.). Gdańsk: słowo/obraz terytoria.
Berleant, A. (1992). The aesthetics of environment. Philadelphia: Temple University Press.
Calvino, I. (1972). Invisible cities. (W. Weaver. Trans.). London: Vintage Books. [Polish trans.:

Calvino, I. (2013). Niewidzialne miasta. (A. Kreisberg, Trans.). Warszawa: WAB].
Certeau, M. de. (2008). Wynaleźć codzienność. Sztuka działania. (K. Thiel ‑Jańczuk, Trans.).

Kraków: Uniwersytet Jagielloński.
Elwin, N. (1999). Postmodern urbanism. Oxford: Princeton Architectural Press.
Haapala, A. (Ed.). (1998). The city of the cultural metaphor: Studies of urban aesthetic. Lahti:

International Institute of Applied Aesthetics.
Lynch, K. (1960). The image of the city. Cambridge: The Technology Press / Harvard Univer‑

sity Press.
Lynch, K. (1996). Reconsidering the image of the city. In: T. Banerjee & M. Southworth

(Eds.). City sense and city design: Writings and projects of Kevin Lynch (pp. 247–258). Cam‑
bridge: Harvard MIT.

Norbert ‑Schulz, Ch. (1971). Existence, space and architecture. London: Studio Vista.
Norbert ‑Schulz, Ch. (1980). Genius loci: Towards to phenomenology of architecture. New York:

Rizzoli.
Paetzold, H. (2008). Experiencing urban architecture. The politics of strolling in the vein

of Walter Benjamin. In: A. Budak (Ed.). Co to jest architektura? / What is architecture?
(pp. 117–165). Kraków: Manggha.

12  Arnold Berleand, talking about the aesthetics of the city, treats it as part of the
environmental aesthetics (Berleant, 1992). Arto Haapali’s book offers a different view (Haapala,
1998).

386 Maria POPCZYK

Paetzold, H. (2013). The aesthetics of city strolling. Contemporary Aesthetics, 11. Retrieved
from: http://www.contempaesthetics.org/newvolume/pages/article.php?articleID=666
(25.10.2015).

Pallasmaa, J. (1996). Geometry of feeling. In: K. Nesbitt (Ed.). Theorizing a new agenda for ar‑
chitecture: An anthology of architectural theory 1965–1995 (pp. 450–453). New York: Prince‑
ton Architectural.

Pallasmaa, J. (2005). The eyes of the skin: Architecture and the senses. Chichester: Wiley & Son.
Pallasmaa, J. (2011). The embodied image: Imagination and imagery in architecture. Chichester:

Wiley & Son.
Pipkin, J. S., La Gory, M. E., & Blau, J. R. (1983). (Eds.). Remaking the city: Social science

perspectives on urban design. Albany: State University of New York Press.
Rasmussen, S. E. (1999). Odczuwanie architektury. (B. Gadomska, Trans.). Warszawa: Murator.
Resina, J. R. & Ingenschan, D. (2003). (Eds.). After ‑images of the city. London: Cornell Uni‑

versity Press.
Rykwert, J. (2002). The seduction of place: The history and future of cities. New York: Vintage.
Schusterman, R. (2012). Thinking through the body: Essays in somaesthetics. New York: Cam‑

bridge University Press.
Seltzer, M. (2003). Berlin 2000: The image on fan empty place. In: J. R. Resina & D. Ingen‑

schan (Eds.). After ‑images of the city (pp. 49–60). London: Cornell University Press.
Shirazi, M. R. (2014). Towards an articulated phenomenological interpretation of architecture.

London–New York: Routledge.
Serafin A. (2014). Fenomen w architekturze: wobec dyskusji na temat architektury fenomeno‑

logicznej. In: W. Płotka (Ed.). Wprowadzenie do fenomenologii. Interpretacje, zastosowania,
problemy (pp. 519–535; vol. 1). Warszawa: Instytut Filozofii i Socjologii Polskiej Akademii
Nauk.

Wiesing, L. (2008). Widzialność obrazu. Historia i perspektywy estetyki formalnej. (K. Krzemie‑
niowa, Trans.). Warszawa: Oficyna Naukowa.

Wunenburger, J. ‑J. (2011). Filozofia obrazów. (T. Stróżyński, Trans.). Gdańsk: słowo/obraz
terytoria.

