How Do the Appreciation of the Urban and Nearby Nature Environments Relate to the Traditional Aesthetic Models of High Art

Margret Aslet

Dissertation submitted in part Completion of the MA in Values and the Environment, IEPPP, Lancaster University

Supervised by Isis Brook and Emily Brady

September 2003

Contents page

Abstract

Introduction

Section One - An exploration of the aesthetic qualities of the urban environment

The difficulties in appreciating the urban environment

Cathedral Square, an extended example of an urban aesthetic

The role of time in developing aesthetic sensitivity

An argument for the subjective appreciation of the urban environment

The ethical resonance of a purely subjective aesthetic

Section Two- The aesthetic relationship between popular culture and the urban environment

Aesthetic Value taken for granted

The paradox of aesthetic appreciation

Familiarity and aesthetic validity

Exceptions to the aesthetic rule

Section Three- The aesthetic appreciation of natural urban environments

The city park, an extended example of a nearby nature aesthetic

The difference between the aesthetic appreciation of nearby nature and high art

The difference between the appreciation of wild and nearby nature

The fusion of high art and nearby nature in the phenomena of gardening

Conclusion

Bibliography

Abstract

The area of environmental aesthetics has received until recently relatively little attention. The environment itself, either natural or urban has proved difficult to evaluate because of the question of whether its aesthetic properties are subjective or objective. In the following essay I hope to show that there is a way to address the appreciation of both urban and local natural environments if one rejects the traditional aesthetic model from high art. In this argument I will attempt to prove that the subjective elements of aesthetic appreciation are formative in understanding what should be evaluated, rather than proving a problem.

Introduction

How do the appreciation of urban and nearby nature environments relate to the traditional models of high art?
'Life is not a work of art and the moment couldn't last,'

The above quotation is taken from the film 'A River Runs Through it,' and provides the foundation for this essay on the aesthetic appreciation of urban and nearby nature environments. The quote reflects the progression of time and the inability we have to capture the really beautiful and moving moments of our lives in glass boxes. What I aim to achieve in this writing thus, is an argument as to why we can't see our everyday lives and the physical contexts they are in as works of art and the repercussions of what happens if we do. I want to argue that though are lives lack several fundamental qualities of high art they still maintain aesthetic value if we can learn to recognise it.

In the first section of this essay what I will try to achieve is an understanding of why it can be difficult to appreciate the urban environment specifically. This is because of the intense familiarity individuals have with it as part of their everyday landscape. Through this exploration and by using the example of the aesthetic appreciation of cathedral square what I will thus aim to show is why it is inappropriate to look at urban environments from a detached standpoint when seeking their aesthetic value.

Through this example of the square I also will try and draw the readers attention to the positive role that the individual has in contributing to the aesthetic value of place. This is where the aesthetic sensitivities develop over time and the environment is understood to be of anything but a foreign or external nature.

In the second section of the essay I hope to build on these ideas by going into greater detail as to why I believe the aesthetic value of the urban environment has been misjudged, making several parallels between it and the aesthetic appreciation of popular culture. I will attempt to propose that in both cases there are problems of familiarity and validity and whether the phenomena are actually sought by the public in their own appreciation.

In the final part of the essay I wish to use the arguments that I have instrumented in the previous sections of the essay to look at the aesthetic appreciation of nearby nature. I will use the example of a city centre park to illustrate how the appreciation differs from both high art and wild nature. I want to propose that whilst it may be appropriate to look at wild nature as if it were a work of art it not appropriate to understand nearby nature in this way because its spatial and temporal boundaries are less finite.

Nearby nature has great aesthetic value despite the fact this notion is not always recognised.

Section one

An exploration of the aesthetic qualities of the urban environment

In the first section of this essay what I want to do is to examine the problem that the urban sphere is largely denigrated when it comes to looking at the aesthetic appreciation of the environment. The idea that the urban environment is often not viewed as worthy of aesthetic attention is something that philosophers like Relph and Dovey talk about when they relate the placelessness of the modern homogenised world.
 This is important because there is a strong correlation between a sense of place and an aesthetic evaluation when it comes to appreciating the environment. In both areas of study the point is often made that a large part of the value of the environment is being ignored. The first thing I thus need to do in this section of the essay is to define what I mean by the urban environment. The understanding that I wish to utilise is the encapsulation of the man made landscapes that we encounter in our everyday lives. These may range from the housing estates and suburbs where we live to the business parks and city centres where we work. The urban conception I am pointing to is the environment that we come into contact with on a daily basis.

The difficulties in appreciating the Urban Environment

The first point Berleant makes that I thus wish to put across in my argument against the loss of aesthetic the urban appreciation of this environment is a description of why this problem has occurred in the first place. The primary observation that springs to mind is the fundamental point that the urban environments are simply a lot less pleasant to be in than their more natural counterparts. On the whole they're are largely more smelly, noisy and visually unappealing than the more natural environments, and they are also more fuelled with negative sensory stresses. This indeed may be in the form of over stimulation by the city or a resulting indifference resulting from the homogeneity of the suburbs. The senses are not granted relief but stress. This is a point that Arnold Berelant picks up upon in his book 'The Aesthetics of the Environment,' when he stresses that whilst at times the city can be stimulating or aesthetically pleasing there are equally moments when it is oppressive and harassing.
 There are occasions when the city proves to be nothing but an inescapable sensory overload.

A second point that relates to the idea of the unpleasantness of the urban environment is the notion that man made places are intellectually and metaphysically more difficult to appreciate. There are several reasons why this is so but the one that I wish to focus upon here is the conception of familiarity. I aim to propose that familiarity may make it more difficult to appreciate an environment urban or otherwise because it lessens the possibilities for aesthetic surprise or delight. This is because of the intimate personal relationship one has already built up with it. There is also another dimension to this observation and this is the notion that if one is familiar with an environment then one is less likely to lack the capacity to detach themselves. A lack of detachment making for an inadequate capacity to contemplate the formal aesthetic qualities and this is because of two reasons. Firstly there may be an epistemological uneasiness in the inability to objectify ones claims in a language that can be articulated. Secondly there may be a metaphysical problem that goes a lot deeper, when one is not able to recognise the aesthetic value in the first place. As Jane Howarth comments,

 'Furthermore the importance of place is not something which people are particularly good at articulating or even recognising.'

It is important to note that Howarth is talking about place and not aesthetic appreciation here but I think however her observation is still relevant. This is because one can relate it to the first argument as to why the appreciation of the urban environment is negated. This reason is the reality that we seek to appreciate the urban environment from the high art paradigm. I wish to make the argument that we seek to conform to this paradigm for several reasons but firstly what I aim to do is to describe what I mean by the high art paradigm.

The limitation in applying the high art model of appreciation

The first element of the paradigm is thus the understanding of the detached, disinterested observer who is seeking to find the value of the piece by referring to the formal elements of it. The tone, the composition or the rhythm for example or even the more tangible qualities of colour, texture and form can help the observer to articulate what it is about the experience of the piece that makes it aesthetically pleasing. There is also another important idea to plant here and this is the notion that the appreciation of high art incorporates within it some form of universal validity. That one may be able to justify their aesthetic judgements by pointing to the objective qualities of the piece, what is aesthetic is before the observers eyes. This understanding of high art is important because one can immediately see how difficult it is to apply it to an urban environment that one is so intensely familiar with. This difficulty is not only because the objective aesthetic qualities are not as discernibly there but because of the intense relationship we build up with it. The urban environment is not the same kind of thing. It deserves a different kind of appreciation. I am aware that it may be contested over whether we do seek to appreciate the urban environment as if it is a work of art but my point here is more general. I want to argue that if we do seek to appreciate the environment in this way (as I think that we do) then it doesn't work. Indeed this is a point that is echoed by Arnold Berleant when he posits

'The aesthetic dimension of the city should not be thought of as a set of prettying features.'

His point is critical because it emphasises the multidimensional quality of the aesthetic appreciation of the urban environment and resonates with the following example I wish to propose of the cathedral square.

Cathedral Square, an extended example of the Urban aesthetic
The square I thus wish to use as my example is notable because despite its central position it is largely cut off from the rest of the city by its thick surrounding walls. Its isolation however does little to stop it being frequented by city residents and visitors alike when they stop for lunch. The square has a salient absence of natural features constructed of a central water fountain, several wooden benches and grey slate tiles. Although there is this lack of natural features it maintains a rich seasonal context where the stain glass windows reflect the changing colours of light at the different times of year. The square's exposure also means that visitors do not linger in winter but in summer when it becomes something of a sun trap find themselves staying longer than expected. Leaving is like waking from a lengthy reverie. The absence of colour and texture and smell are marked but perhaps the most striking of the absentees in the sensuous landscape is sound. There are faint vibrations of the distant choir practising or the cluttered shuffles of birds on the roof but unlike most urban areas it is quintessentially a quiet place. People talk in low voices if they feel the need they need to talk at all and generally they feel at home in the comfortable silence just looking around them. The quietness may in a way be related to the religious nature of the building but in many indiscernible ways it is related to the aesthetic qualities of the place itself. When people enter the clearest of sounds are of footsteps, when they leave they so much unconsciously feel that an element of them has been restored.

I have chosen this example of the cathedral square because it illustrates many of the things that I wish to articulate concerning the aesthetic appreciation of the everyday. The first point I wish to make is that though the place is special it still forms part of the fabric of the everyday for religious and non-religious alike. A place where both tourists and residents eat lunch. A second feature of this place is the rejuvenating effect that its aesthetic appeal has on people who visit it. This is important because it correlates with one of the special features that Jane Howarth sees that places should have.

'It comes to have a significance as a kind of home, it's spirit can be restorative of your spirit.'

This is critical because although Howarth is talking about place and not aesthetic experience, there is a sense that aesthetic experience does operate on the same kind of metaphysical level. Aesthetic experience does effect one's spirit, its positive nature very much connecting with the emotional and intellectual parts of the individual observer. Howarth's observation is also important because it does also relate one of the great difficulties in appreciating the urban environment. This is the notion that in the everyday aesthetic the spheres of values are not mutually exclusive. There is a multiplicity of values, like attachment and sense of place that are not so easy to separate. There is also the point that it is difficult to look at the purely aesthetic qualities of the cathedral square where a person eats their lunch because of the kind of emotional relationship they form with it. In a way on the metaphysical level, it is theirs. The square cannot be emotionally objectified in the same way that for instance pieces of high art can or even as I will come to argue later, wild can.

There is thus a second observation that I wish to make in relation to the square and this is the dichotomy between the sensuous aesthetic experience one has and the subtlety almost blandness of the square itself. There is both a physical and an cognitive change of pace. Indeed if one were to comment on painterly features such as composition, smell, texture, sound or colourscape they may be stuck for positive comment except perhaps for the subdued uniformity. For the observer however who looks closely the place is very rich in aesthetic value. This is important because it relates closely to a further point which Berleant makes when he argues against the detached aesthetic attitude that many have towards the environment. He argues that we have to recognise the human role in contributing to the environment. It is not an external foreign place but is continuos with our bodies and ourselves, the relationship evolves over a long period of time.

The Role of time in developing aesthetic sensitivity

Indeed the final point that this example of the cathedral square brings up is the temporal context that the urban environment can put our lives in. This is dissimilar to the appreciation of high art or even the wild nature we observe not only because there is an unusual presence of a lengthy temporal relationship but also because it takes time to develop the sensitivities to discern the value of place. Just as it is true that one can purchase a house speedily but it takes time to develop a home so it is also true that one takes time to develop sensitivities to their everyday urban environment. Indeed at first, its true that the urban environment may be nothing more than a highly baffling texture of places. One thinks of the example of visiting the large metropolis of New York and the sense of being overwhelmed by the 'sublime' quality of the city. One can imagine the primary difficulty in orientation themselves and the ability that has to be learned to keep up with the fast and relentless pace. Yet as the skills are learned and the sensitivities developed one may find that as they become more accustomed to city so they too can become more aesthetically aware. One may notice for example the different plays of light and the skyscrapers in the different seasons or the sculptures and architecture that form such a foundational part of the city.

The same may also be true of the less aesthetically stimulating urban environments of the North American suburbs, where the vast homogeneous uniformity of the landscape can be as equally disorientating to the untrained individual. The aesthetic relationship that is built up between the individual and the landscape in this instance, being far less confrontational and satisfying, gradual and patient. The aesthetic experience of the urban environment is fundamentally of a different nature because it is attending to a phenomenon of a different kind, on many dimensions temporally, sensuously and in terms of relationship. Indeed in the part section of this essay what I want to do is thus describe this relationship further, the kind of aesthetic appreciation that I believe is appropriate for the urban environment.

An argument for the Subjective appreciation of the urban environment

In this part of the essay what I want to do is to look at the need for a different aesthetic approach to the urban environment. The first type of theory that I want to talk about is presented by Arnold Berleant in his article 'The Aesthetics of Art and Nature.' It is important to note that in this article Berleant is writing about the appreciation of the natural environment. His work is still relevant however because it highlights the kinaesthetic appreciation of the environment which comes as a whole rather than in a fragmented, discernible sensory elements. He gives the examples of canoeing down a serpentine river and walking through tall grass to show how it is the whole bodily experience which articulates the aesthetics nature of the place.
 He sees that this immersion of the senses in the environment allows one to understand the important element of unity within the aesthetic. His point is important because it resonates closely with the writing of John Dewey which will we comment on later in the essay as Dewey also sees that unity is an important element of aesthetic experience. Unity is something that does not operate within finite temporal boundaries but operates more within a metaphysical understanding. Berleant also write more clearly on the direct experience of the urban environment which in chapter six of his book, 'The aesthetics of the environment.'' In this chapter which is mainly focussed on the cityscape Berleant sees that we have to understand the sensory qualities of the city to appreciate it. He states that these qualities..

 ' These are profuse and varied and not only visual but olfactory, kinaesthetic and auditory.'

This is critical because he presents an aesthetic understanding of the city which has a multiplicity of factors. He sees that there has to be a moving through and an exploration of the environment, which highlights for me one of the many differences between the appreciation of high art and the urban environment. One moves through and explores the city and suburbs where they live over a gradual and punctuated timescape. One simply cannot take this approach with high art because it is something that one goes to see not sees as they go. It is true however, and important to relate here that Berleant disagrees with the notion that there is a different appreciation for high art and the environment, stating

'A single aesthetic applies to nature and art because in the final analysis they are both cultural constructs.'

His argument is indeed important and highly relevant but not something I feel that can be expanded upon without taking a closer look at the specific aesthetic appreciation of the urban environment.

There is also a further point which he makes which relates to the argument and this is the notion that the urban environment is fundamentally different from the natural environment because it is a paradigmatic human place. He makes this point in conjunction with the idea that was discussed before, arguing that

'We are beginning to realise that environment is not an external foreign place but is continuous with our bodies.'

This conception is paramount because of the sense that if we are to appreciate the urban environment, and this extends to suburbs and housing estates alike then we have to recognise what we contribute to it. We are not separated from the urban environment in the way that we can be from high art and the natural environment. I am not arguing that one should prescriptively see oneself as separate from the natural environment but, as I will argue later, that this separation can happen in aesthetic appreciation due to the legacy of the picturesque and the sublime schools of appreciating the natural environment. What I do want to do, however, is to focus more centrally on the conception that appreciation of the urban environment has a strong element of a recognition of relationship within it. This is something Jane Howarth points to in her writing on place, but it also relates I think to the aesthetic sphere also. She states,

'The relationship between the attached subject and place is an internal one.'

She sees that it is not possible to discern what it is about an environment that makes it valuable to the individual and this is critical because it resonates so strongly with her second point that 'Place is not a preference it is something that goes very deep,'
 is extremely poignant here. One can see how it relates especially closely to the aesthetic experience rather than the phenomena of place. This is more directly the case if it falls under the definition of what one calls home.

The Ethical Resonance of a purely subjective aesthetic

There is also an ethical dimension to the aesthetic appreciation of the urban environment where the very real argument is made that the aesthetic value of a place can be understood as fundamental to one's quality of life. There is an almost jocular point that Stephen Fry quoting Oscar Wilde made that there is so much violence in America because there is so much bad wall paper. The notion that there is a very profound relationship between the way that people act and the behaviour that they have. I do not wish to say that their environment affects their moral behaviour but it can shape the patterns and rhythms of their everyday life that is internalised as part of their environment.

One thinks of the example that Katherine Raine points is to when she talks about the place where she went to university

'Girton was the first building in which by its proportions, its architecture imposed certain intangible values and standards.'
 Her argument is relevant because she sees that her behaviour is shaped by the urban environment which she is in contact with everyday forming a tangible part of how she behaved. In her article she goes on to contrast the buildings with those in Illford where she grew up, seeing that the drab architecture went against her spirit. Her observations are paramount because they point us to the question of whether there are certain objective aesthetic qualities that buildings or places inherently have which demand certain kinds of behaviour. One thinks of the quietness and the looking that goes on in the cathedral square our first example, an environment that is perhaps comparable to the places that Raine is pointing to, are those qualities objective.

However strongly one may wish to take Raine's side when it comes to the aesthetic value of place one cannot help but remember the point that was made before by Berleant that the aesthetic qualities of the urban environment are not just a set of prettying features. There is the sense that though there is aesthetic veneration for places that contain great architecture or art there are also places that are valued without these qualities.

Indeed one looks to the Ballymun housing estate in Dublin, perhaps one of the most rundown places on earth and relates that if

There are citizens who are against both the demolition and the physical departure of the slum then the attachment to certain urban environments and also the aesthetic value must be of a purely subjective nature. The argument goes that it may be possible to find the redeeming aesthetic features of any environment. The notion however that any place is worthy of aesthetic attention is not however politically persuasive. In terms of place Relph may point to how such a position can justify anything that planning chooses and the homogenous repercussions the 'instant environment machine.'
 That nothing needs to be done when it comes to the appreciation of the environment for example in terms of green spaces because people can learn to value anything even Ballymun.

In terms of the aesthetic appreciation of the urban environment I however wish to make the following rather benign philosophical and human point. It may just be simply impossible to generalise about value until one has not only aesthetically but also in a way ethically stepped into the shoes of the experiencer. Unless one has been to for example Ballymun, there is a limitation in the judgements that can be made. This is not to say that the urban environment can have no objective aesthetic qualities but to recognise the vital role of the relationship dimension that the individual has with a place.

This leads to a secondary and almost throwaway point that part of the reason that the high art model might not work when it comes to the appreciation of the urban environment is because it seeks the objective aesthetic qualities. Qualities that can be validated from another detached observer who has no needs to understand the greater context, or the interrelationships that the place is part of. It is from here that I thus want to begin the next section of my essay, an evaluation of popular culture.

Section Two

The aesthetic relationship between Popular culture and the urban environment

In this section of the essay what I aim to do is to propose that there is a strong correlation between the aesthetic appreciation of the everyday environment and the aesthetic appreciation of popular culture.

The first step that I need to thus in this section is to define what I mean by popular culture so that a clear argument can be made. I am aware that there are generally thought to be two definitions of popular culture.
 The first interpretation relates to the cultural sphere that is controlled by the mass media which encompasses phenomena such as best sellers, aspiring pop music artists and television. The other definition relates more to street culture where local artists work in areas such as art and literature to encapsulate what it is about being there at a particular age. Example of these artists would be the musician Norah Jones or the graffiti artist Jean- Michel Basquiat before they received the universal recognition from the institution.

The definition I am going to use in this essay refers primarily to the former of the two definitions. I do this for several reasons, firstly I think there are more parallels between the urban environment and a media controlled phenomena and secondly in terms of aesthetic value I think this culture is harder to defend.

The worth that lies within a media controlled popular culture seems to relate very little to the works in themselves but more instrumentally in the kind of function it satisfies for the greater causes. The value of popular culture, often being more functionally economic than aesthetic for its producers. This is critical because the urban environment itself is often more concerned with fulfilling the function of providing shelter for the homes and offices of the populace than it does with aesthetic values. In both cases, whether there should be or not there are other more pressing agendas.

Perhaps however one of the most pronounced examples of the phenomena of this functional popular culture are the British and also North American television programmes that aim to produce pop stars from the mass media exploitation that the shows enjoy. In the shows several individuals are chosen from thousands of auditions whilst the judges, who are media moguls, reject the individuals often on their cosmetic rather than musical talents. What the judges state that they are doing is showing what the reality of being a pop star is like, that aesthetically unpleasant people cannot become pop stars. What the judges may fail to recognise is their own part and responsibility in creating the paradigm for the skills of the famous stars. What pop culture seems to be responsible for in this example is a mass of unfounded assumptions, a dumbing down of its audiences and the production of synthetic and functional artists or art. The hype often precedes the artist, the phenomena of which has very little there. There is thus the sense that the integrity of the artists, the industry and even other artists is compromised because of the fulfilment of the functional economic goal rather than the aesthetic value. This is important in relation to the appreciation of the urban environment because of the observation Relph makes that it is also a product of the corporate consciousness. Relph sees that there are factors in the process of building that makes for a mass produced homogenous environment that does little to promote the underlying aesthetic value which is almost forgotten in the process.

There is also another critical resonance with the urban environment here and this is the point that Novitz emphasises when he sees that there are constraints within the process such as marketability and budget.

Aesthetic value taken for granted

The same may also be true of the urban environment which is seen by Arnold Berleant as being part of the reality of

'The urban sacrifices are prescribed by those who can escape the urban dross to luxury.'

Those responsible can design and produce places like the high-streets in Britain or the slum like housing estates because of the actuality that they don't have to deal with them. The understanding that the phenomena has for imparting any kind of value, such as we saw Raine pointing us towards, or the benefits of simply living in a place with green area are ignored. Aesthetic value in this context is a luxury or added bonus rather than something of central value to an individual's life.

Berleant's point is also interesting here for another reason and this is because it points us to one of the subtexts of this essay and this is the contribution that the class system has made to the appreciation of both art and the environment in Britain. Just as I may argue that the middle or upper classes can go elsewhere to appreciate the arts so one can also recognise it is often the lower classes who have the least amount of choice when it comes to the environments that make their home. It is also possible to argue that in these places the phenomena called the community is the most prevalent. As Relph comments on his article on placelessness, the value has to be found somewhere else now, in the people.

It does seem however that middle class suburbia is just as aesthetically impoverished, though in a different way as its poorer counterparts. This is because there is a degree of conformity and homogenisation and a greater emphasis is placed on house price over house value. One cannot help but feel that something is being lost there too.

 Indeed by using the example of the massively contrived cultural phenomena, what I want to show are the parallels between a denigrated art form and the aesthetic appreciation of the urban environment. I aim to argue that there is a similarity between the kinds of reasons why this denigration has occurred in both spheres.

The next point I want to make in reference to the parallel between the urban environment and popular culture is the observation that Novitz makes in his book the 'Boundaries of Art' where he articulates the conceptual paradox that is present.

The Paradox of aesthetic appreciation

The paradox he sees states that though popular culture is a largely inferior phenomena to high art, it is actually a more sought after reality. He sees that though the high arts are praised for their intellectual and superior value, there is in reality a widespread lack of interest in them.

This point is important because I want to argue the very fundamental point that we become the most interested in the phenomena that have the most direct effect on lives. For example we may feel less passionate about the destruction of the rainforest than we do about the chopping down of our local woodlands simply because it does not effect us in the same kind of way. Indeed this point relates to the appreciation of the urban environment because for the large majority of urban dwellers it is this environment that affects the individual the most in the everyday. It is the urban environment where they realise the phenomena of themselves. Indeed it is this point concerning accessibility that I aim to develop further here, simply by stating that popular culture and the everyday place may have a greater aesthetic relevance by virtue of the fact that they are right in front of us. This point is thus paramount in relating to the question of an objective aesthetic qualities which we looked at before because it does seem that there are qualities of a place that are responsible for shaping the kinds of ways in which we live.

Familiarity and aesthetic Validity

There is also a second notion to be recognised and this is the idea of familiarity and the sense that there is a shifting kind of validity when one wishes to define the aesthetic qualities of a place that they have already built up a relationship with. This is important in the case of popular culture or one's own environment as one can claim a certain knowledge and express an opinion on the phenomena without having to appeal to any general consensus or expert opinion. One knows just as much about for example of where they live or what they think of the latest best seller as any other person. This is notion is important because it concurs with the argument which William Cronon makes when he posits that we need to pay attention and take more responsibility for our own home environments, urban as well as those classed as nearby nature by nature.
 His argument though not directly concerned with familiarity states that there is no real reason why we should appreciate the unfamiliarity of the wilderness over and above places closer to home. He wants to argue away from the elitist aesthetic that some experts maintain and give the validity and responsibility of appreciation back to the ordinary members of the community.

There is however the very real point that I wish make in terms of the urban environment and this is the notion that familiarity may not always work in favour of its appreciation. This is despite the fact of the temporal relationship, sensitivity to and knowledge that the individual develops. The absence of aesthetic features can be just as powerful as the presence. One thinks of the example of the criminal in the prison cell where the familiarity he has may make him actually begin to hate his own four walls. The same is also true of individuals who work in homogenous office blocks where the aesthetic value that is there is negated by the emotional attitude the person has towards the place. Familiarity is not always a positive point when it comes to it.

There is however a final point that I wish to make in stating the positives that familiarity can bring to the aesthetic appreciation of the environment. The notion is the proposition that Novitz makes in relation to popular culture and how the visual and literary arts are responsible for influencing our sense of self.
 His writing is complicated but he sees that one cannot arrive at a sense of self through introspection. We can't take a static snap shot of who we are. Instead he argues that we take to visual images and narrative to describe what we as individuals are. We take this narrative form popular culture to articulate,

'Our actions, passions, aspirations, fears jealousies.'

His writing is important because he believes that there is an intimate relationship between the ways that people construe themselves and the ways in which they behave. It is also thus critical for this argument and this is because if we do appeal to narratives to articulate our sense of self then we are almost certainly going to attain a lot of that narrative from our own personal environment. The places where we live and work and even the ways in which we chose to travel are central to the context in which we place ourselves. He sees that there is a similarity between the use of language for art and for personal identity. This is because there is a correlation between the way that we secure acceptance for work of art as the way that we secure acceptance for our own identities. I think the same is true of where we live.

Exceptions to the aesthetic relationship of popular culture of the urban environment.
There are of course reasons however why the appreciation of the urban environment and popular culture cannot be identified exactly with each other. Perhaps the strongest of these reasons is the element of autonomous appreciation that one has when it comes to popular culture but not in relation to where we live or work. One for example can chose what C.d.'s to buy or what films to see but once one has made the often very constricted decision of where to work or set up home its true that this kind of autonomy is diminished. There is a sense that once an individual becomes settled in the place where they live they have to settle for the aesthetic value that they can get out of the immediate world beyond their four walls.

A second point that leads us on from this notion is the mutability that popular culture has which the urban environment does not. It is true that both kinds of phenomena may operate in differing temporal contexts to high art and wild nature but those temporal frameworks may not always be identified with each other. For example one may fleetingly appreciate the reflection of the traffic lights on ones windscreen or the kinaesthetic value in walking through a bustling city though this experience may be as relatively short lived as a top twenty hit. The temporal framework fundamentally operates in a different way. This is because of the element of expectation that goes with it. Not only is one almost caught out by the fleetingness of the aesthetic experience of the urban environment but they do not expect to be struck by them again, even if they are in a similar situation. In the case of popular culture however, for example a good book or a great film one does have the expectation that the experience will be of a similar though not identical quality.

A final reason why the comparison between the aesthetic appreciation of the urban environment and popular culture may not be entirely accurate is because of the way that the urban environment may not actually be sought after in the same kind of way that popular culture is. One may disagree and point to the phenomena of N.I.M.B.Y. (not in my back yard) where residents protest against planning in their homes sphere. I think however this is related less to aesthetic value and more to other issues. Indeed, although both spheres may have a function on forming the background to one's everyday existence it may be that the urban environment is actually taken a lot more for granted than its cultural counterpart. One does not actively seek the urban environment in the same way that one seeks out popular culture because it forms a more fundamental part of one's existence. If popular culture is the wall paper then the urban environment is both literally and metaphorically the bricks.

Section Three

The aesthetic appreciation of natural urban environments

In this third section of the essay what I want to do is pose the question of how we are to appreciate the natural environment that appear within the context of our everyday interaction with the urban environment. The areas that I wish to focus such as parks and gardens on have been described by Kaplan as 'nearby nature.' This relates not only to their accessibility and the form of nature that are interacted with but also possibly to the fact that in nearby nature there is a more evidence of human values.

Before however I begin the argument for the kind of appreciation I believe that nearby nature merits I wish is give an example of the kind of phenomena that I mean.

The example I have chosen is a city centre park that has formed part of my own personal motivation for writing this essay it has moulded a large part of the back drop to my thoughts. I believe that there is one particular way to appreciate this place and this is simply from ground level, either sitting or lying on the grass. There is a reason why I believe that it is important to appreciate the park from this perspective and this is because one gains the formative perspective of how the many children and toddlers appreciate the place and begin their own aesthetic journey. In the summer, from ground level, what one sees is an explosion of vibrant colours, the red, yellows, blues, oranges and purples of the flowerbeds contrasting and harmonising with the different hues of the green grasses and the neural colours of the soils and the tree trunks. The central positioning of these flowerbeds means that children and grown ups alike often stop to consciously inhale the flowers sensory value. They reach out taking hand cups of waxy petals in their hands and consciously if fleetingly, sensuously devour what is there. There are also more less conscious smells that add up to the olfactory dimension of the park. There are the faint traffic fumes from the nearby road, the smell of food from adjacent picnic eaters and the infusions of heady honeysuckle.

The sounds in the park are also varied from the hypnotic tinkle of the central fountain to the birdsong and the perfunctory 'choo choo' of the toy train as it circles a part of the park. At the same time there are also the human sounds of clunking footballs, happy chatter and laughter and footsteps. At these times the soundscape is richly embroidered and textured but in the early, frosty winter mornings there is a silence that is resonant of the cathedral square.

The park that I am making an example of has a mixture of man made and natural features. The old oak trees and meadow grass mixed with tarmac paths and wooden benches harmonise and there is also the garden designed especially for blind children. This is where the rich mix of human and natural creation is as memorable as it is evident. The plants have been put there for a specific purpose, for specific aesthetic capacities. It works because it recognises the fact that aesthetic experience is not just an ocular-centric reality. This is also important because one can see clearly that it is a difficult to define the park as anything but nearby nature. There is thus the notion that I wish to argue that because of this combination of features one has to take a more holistic approach to its appreciation. This is where one cannot fail but to observe the overflowing litter bin as one looks at the rich colours of the flower bed or the faint sounds of traffic passing by. Indeed if one were to make a phenomenological conceptualisation of place then it may be possible to acquire a more focussed perception of for example the oak tree by the fountain. The understanding of place however, the being there in the park bracketing the tree is not the same thing as aesthetic appreciation.

It is thus from this point and from this example I want to make three points. The first is that we cannot appreciate the phenomena of nearby nature by looking at it like it is a work of art, from the high art perspective.

The second point that I wish to make is that by having the experience of valuing places individuals are actually having aesthetic experience. It is true however that because of this dominant high art paradigm the aesthetic experience is not always recognised as having the value it does. The experience of the park would not be acknowledged by the individual who had the aesthetic experience of the barrier reef for example not because the experience is something of a lesser nature but because it is of a different kind.

The third point that I want to make is that where as it is acceptable to appreciate wild nature as if it is high art it is not appropriate to think that can one appreciate nearby nature in the same way (because it has so many different qualities.)

Why the aesthetic appreciation of nearby nature differs from high art
To justify the first claim that one cannot appreciate nearby nature as if it were a piece of high art for example a Jackson Pollock drip painting, I want to reiterate the kind of paradigm I am proposing when I point to the appreciation of art. The definition I am using comes from the Kantian conception of disinterestedness. I am aware that there are different arguments concerning the form of aesthetic appreciation that is appropriate to use in appreciating art but the understanding I wish to utilise here is the one that focuses on the formal qualities of painting itself, rather than an intention or meaning behind the work. For this reason I think Pollock's drip paintings are a good example to use here because although one may be aware of his depression that forms the subtext, one is able to simply appreciate the pure aesthetic qualities of them the colour, texture, rhythm, composition and iridescence. The experience is conscious and one is cognitively aware that they are being confronted with something that is highly beautiful, that can articulate to them on a level which states what the world and their lives are like. Often there is a kind of gestalt shift involved in the appreciation where the very fundamental metaphysical understanding of the world or oneself that the individual has, shifts.

From this example one can see that the appreciation of wild nature can parallel closely with the appreciation of high art. One thinks immediately not only of the legacy of the picturesque where individuals were encouraged to look at the landscape as if it were a picture but also to the Kantian model of the sublime where nature was understood as other. When these aesthetic models were used man was not understood as part of nature as a whole but as a being that could attend to it.

There are also other parallels one can make with the appreciation of high art and the appreciation of wild nature. The first of these that I wish to recognise is that in both examples there is a degree of confrontation between the individual and the landscape. One thinks of that sudden feeling of being arrested by the view after scaling the mountain top or looking out to sea after an arduous cliff walk. There is a sense that though one may be actively compelled by the view there will be a time when they also look away.

The final parallel that I want to observe between the appreciation of high art and wild nature is the notion that one can use the same kind of language to describe the experiences. As we have seen Novitz makes a comparison between the language used in high art and the language used to describe one's personal identity but I think there is also this third way in which it works when it comes to the parallel appreciation of wild landscape. One may look to the form, colour, rhythm of the rolling hills, or the vibrancy in a unsettled sea in the same way that one may look to these qualities in 'The Three Musicians,' by Picasso for example. This is important because I see that these qualities aren't as obvious or arresting in the appreciation of the urban environment. As we commented on Berleant's point before, the appreciation of the urban environment is not about the 'prettying features.'

There are also however inherent differences between the appreciation of the wild natural environment and high art. One may point out that though the appreciation of a Mark Rothco for example may be a highly ocular-centric phenomena, others may see that the appreciation of the natural environment and wild or tamed nature is not. Even if one is just for example admiring the view from a mountain top there would still be elements of the experience that would not be purely visual. The sound of birdsong or the smell of heather for example, all in there their own way adding to the experience whether the individual is conscious of them or not. One may indeed argue that there is simply more to the appreciation of the natural environment than there is to the appreciation of the art gallery because the natural world has a surrounding context that does not affect it in any way.

Indeed a nice example of this confluence is shown by the environmental and high art earthworks by he artist Richard Long who combines both kinds of appreciation in his works. Not only does he create sculptures to be appreciated in the natural environment kinaesthetically but he also brings nature to the gallery by placing natural objects within the gallery. I mention his works here because he asks the question through work of how we are to aesthetically attend to both the natural environment and what type of standpoint we should take.

The difference between the appreciation of wild and nearby nature

In this final section of the essay I want to argue that because there is a greater capacity to appreciate the wild natural environment as if it were a work of art, that we have to appreciate the nearby and the wild forms of nature differently.

The reason I wish to argue that we appreciate the nearby natural environment differently to the more wild natural world is because of the dissimilarity in tempo and the disparity in the temporal framework that the appreciation falls into. I wish to argue that one can aesthetically evaluate the wild environment within a fixed time scale and recognise the experience to have a particular finality to it which one cannot do when it comes to nearby nature. For example when an individual leaves the mountain view to drive home in the car, the experience can be understood to have reached a conclusion. With the experience of nearby nature however what I propose here is that because the experience is less structured and built up over a much larger passage of time it cannot be identified exactly with the appreciation of its wilder cousin. The aesthetic experiences of nearby nature, for example walking the park tend to lack the same kind of formal unity. The experience may be fleeting, hearing a brief burst of birdsong or smelling the aroma of the mown grass, but in the same way the experience may be longer and more difficult to demarcate if one for instance one walks through the park everyday. Indeed this conception of unity is something that John Dewey describes in his book, 'Art and Experience.' He states,

'We have an experience when the material experience runs its course to fulfilment….. such as experience is whole experience and it caries with it, its won individualising quality and self sufficiency, it as an experience.'

Dewey's analysis is important because although as we have seen it may resonate strongly with Berleant's understanding of wild nature, it still seems to posit that the boundaries of the aesthetic appreciation are even loser not only spatially but temporally also. It is however important to note that Dewey is not specifically talking about the aesthetic appreciation of the natural environment as he gives examples of 'eating a meal, playing a game of chess or carrying on a conservation.'
 What he does do however is point us to the insignificance that the experience might have and for this reason why we might not fully recognise its aesthetic value, he comments,

'It may have been something of tremendous importance, or it may have been something that in comparison was slight and perhaps because of its slightness it illustrates all the better what it is to be an experience.'

One thinks of the office worker who follows the path along the route of an old train track on the way home from work. As the worker wanders through the long shadows of twilight, brushing against her fingers against the tall grasses one can see that that experience articulates something very fundamental about what it is to be that person at a particular point in their lives. There is a specific context as to how they have come to be in that particular place at that time of day. There is also thus another observation that I wish to put forward concerning the differences between the appreciation of nearby nature rather than the wilder nature and this is the kind of aesthetic truths that I see they articulate. Indeed if one accepts the claim that some element of aesthetic experience is bound up with a realisation concerning the world or identity that has never been touched upon before, then what I want to argue is that these realisations are of different kinds. I wish to posit that the truths that the aesthetic appreciation of the wild environment convey are less specific than the truths concerning the aesthetic appreciation of the natural environment. It may be because they are more slight as Dewey might argue but it may also be because the relationship that the individual has built up with the place is formative. For example, one may not realise the great metaphysical truths that Theroux and Muir point to in their experience in their writing, but one may realise as the worker on the cycle path is something about their own individual and specific identify about who they are. This point is important because it illustrates the fact that there may not be any substance in the lesser and higher nature paradigm despite the fact that believe it is the very paradigm that may individuals consciously subscribe to.

The final point that I wish to make in this section of the dissertation is as simple as the first. The aesthetic appreciation of nearby nature maintains its value even if it does not attain the recognition that the experience of wild nature does.

Conclusion

In this essay I have attempted to argue that there is a case for the

aesthetic appreciation of both the urban and nearby nature environment if one recognises that the places cannot be appreciated in the same way as high art.

In the first section of the essay I looked at the aesthetic appreciation of the urban environment and argued that because it has a lack of pleasing sensuous features it can be difficult to appreciate both physically and cognitively. The problem I recognised, was also contributed to by the reality of the large degree of familiarity and the personal relationship that the individual builds up with it. However rather than seeing that this relationship was detrimental to the aesthetics of the urban environment I attempted to recognise a deeper understanding of its value. This understanding was proposed by Arnold Berleant when he stated that aesthetic value was not just concerned with prettying features.

In the second section of the essay I thus attempted to expand upon this argument by drawing a parallel between the appreciation of the urban environment and popular culture. In this exploration I argued that familiarity with one's environment can be positive despite the fact there can be both epistemological and ethical problems with the conception. This is because of the problem of whether the aesthetic qualities in the urban environment are subjective or objective.

In the final section of the essay I looked at the aesthetic appreciation of the nearby nature environments. I used the example of the park to show how one cannot understand ones appreciation of the urban environment through the aesthetic model of high art. This is not only because nearby nature has looser spatial and temporal boundaries but also because a relationship with it is built up over a longer period of time. I argued that though the appreciation of the nearby nature may appear slight in relation to the appreciation of wild nature it was nonetheless still important because of the direct context it gives to life. Finally I would like to add that though life may not be a work of art, as we saw at the very beginning of this essay, this does not mean that it lacks aesthetic value.

Bibliography

G. Bachelard, 'The poetics of space,' Beacon Press 1994

Arnold Berleant, 'Art and Engagement,' Temple University press 1991

Arnold Berleant, 'Living in the Landscape, towards an aesthetics of environment,'

Arnold Berleant, 'The aesthetics of environment,' Temple University press 1992

Edited by Arnold Berleant, 'Environment and he arts, Perspectives on environmental aesthetics,' Ashgate Publishing Limited 2002

articles used,

Chapter 7, 'Urban richness and the art of building,' Pauline Von Bonsdorff

Chapter 8, 'Front Yards,' Kevin Melchionne

Matthew Collings, 'This is Modern Art,' Weidenfeld and Nicolson 1999

William Cronon, 'The trouble with Wilderness' printed in Uncommon Ground, W.W. Norton 1995

John Dewey, 'Art as Experience,' Capricorn books 1958

Susan Feagin and Patrick Maynard, 'Aesthetics,' Oxford University Press 1997

Articles used

John Dewey, 'Art as Experience,' chapter 5

Jun'Ichiro Tanizaki, 'In Praise of Shadows,' chapter 7

S Kemal and I Gaskell, 'Landscape, Natural Beauty and the arts,' Cambridge University Press 1993,

Articles used,

Arnold Berleant, 'The aesthetics of art and nature,' chapter 11

Jane Howarth, 'In Praise of Backyards,' Lancaster University web page, resources I.E.P.P.P

Ossi Naukkarinen, 'Aesthetics of the unavoidable,' Gummerus Krjapaino Saarijarvi 1998

David Novitz, 'The boundaries of art,' Temple University Press 1992

Kathleen Raine, 'The land Unknown,' Hamish Hamilton LTD 1975

Edward Relph, 'Place and Placelessness,' London Pion 1976

Richard Shusterman, 'Pragmatist Aesthetics, Living beauty and rethinking art,' Blackwell Publishers 1993

� 'A river runs through it,' quoted on www.geocities.com/aaronbcaldwell.River.html

� E. Relp Place and placessness London Pion 1976

� Arnold Berleant, 'The aesthetics of the environment,' page 85

� Jane Howarth, In praise of Backyards, page 10

� Arnold Berleant, 'The aesthetics of the environment' page 98

� Jane Howarth, In praise of Backyards page 6

� Arnold Berleant,, 'The aesthetics of the environment' page 90

� Arnold Berleant, 'the aesthetics of art and nature,' in Landscape natural beauty and the arts page 237

� Arnold Berleant, 'the aesthetics of the environment,' page 86

� Arnold Berleant, 'The aesthetics of art and nature,' page 241

� Arnold Berleant, 'The aesthetics of the environment' page 90

� Jane Howarth, 'In praise of backyards,' page 5

� Jane Howarth, 'In Praise of backyards,' page 7

� Kathleen Raine, 'The land unknown,' volume 2 page 15

� E. Relph , 'Place and placelessness,' London Pion 1976

� Isis Brook, 'Personal communiction,' 19 august 2003, Lancaster university

� E. Relph, 'Place and placelessness,' London Pion 1976

� Arnold Berleant, 'The aesthetics of environment,' page 82

� E. Relph, 'Place and placelessness,' London Pion 1976

� William Cronon, The trouble with Wilderness.

� D. Novitz, 'The boundaries of art,' page 85

� D. Novitz, 'The boundaires of art,' page 87

� John Dewey, printed in 'Aesthetics' by Feagin and Maynard page 46

� John Dewey in 'Aesthetics,' by Feagin and Maynard page 47

� John Dewey in 'Aesthetics,' by Feagin and Maynard page 47

1
1

