

The Anaesthetics of Architecture


The Anaesthetics of Architecture_下载链接1_

著者:Leach, Neil

出版者:Mit Press

出版时间:1999

装帧:平装

isbn:9780262621267

In this short, intentionally polemical book, Neil Leach draws on the ideas of philosophers and cultural theorists such as Walter Benjamin and Jean Baudrillard to develop a novel and highly incisive critique of the consequences of the growing preoccupation with images and image-making in contemporary architectural culture.

The problem with this preoccupation, Leach argues, is that it can induce a sort of numbness, as the saturation of images floods the senses and obscures deeper concerns. This problem is particularly acute for a discipline such as architecture, which relies heavily on visual representation. As a result, architects can become anaesthetized from the social and political realities of everyday life. In the intoxicating world of the image, the aesthetics of architecture threaten to become the anaesthetics of architecture. In this culture of aesthetic consumption, this "culture of the cocktail," meaningful discourse gives way to strategies of seduction, and architectural design is reduced to the superficial play of empty, seductive forms

meaningful discourse gives way to strategies of seduction, and architectureduced to the superficial play of empty, seductive forms
作者介绍:
目录:
The Anaesthetics of Architecture_下载链接1_
标签
建筑理论
theory.architecture
theory
culture
architecture
NeilLeach
Milano
Architecture

评论

算是这个疯狂城市建设的批判,而且书名取得很讨巧

The Anaesthetics of Architecture_下载链接1_

书评

The Anaesthetics of Architecture_下载链接1_