

Human Aspects of Urban Form

**Towards a Man—Environment Approach
to Urban Form and Design**

AMOS RAPOPORT

B.Arch., M.Arch., Dip.TRP, FRAIA, ARIBA

Professor of Architecture, and Anthropology
University of Wisconsin-Milwaukee

PERGAMON PRESS

*Oxford · New York · Toronto
Sydney · Paris · Frankfurt*

Contents

<i>Preface and Acknowledgements</i>	viii
<i>Introduction</i>	1
1 <i>Urban Design as the Organization of Space, Time, Meaning and Communication</i>	8
The meaning of space	12
Rules of organization	14
The choice model of design	15
Cultural variability of urban environments	21
The role of values in design	24
Environmental perception	25
The perceived environment	28
The excessively broad meaning of “perception” in the literature	30
Evaluation, cognition and perception	31
The distinction between evaluation, cognition and perception in the urban environment — an example	34
Pros and cons of making these distinctions	36
The filter model	38
The general concept of image and schema	40
The development of the concept of image	42
2 <i>Perception of Environmental Quality — Environmental Evaluation and Preference</i>	48
Components of environmental quality	60
Habitat selection and migration in response to environmental preference	81
The variability of standards	91
The problem of “slums”	96
Squatter settlements	100

3	<i>Environmental Cognition</i>	108
	Urban images	114
	Cognitive schemata and mental maps	118
	The construction of mental maps	129
	Orientation	142
	The subjective definition of areas	149
	Subjective distance – space and time	169
	Subjective urban morphology	174
4	<i>The Importance and Nature of Environmental Perception</i>	178
	The multisensory nature of perception	184
	Information approaches – sensory deprivation and overload	195
	Density and privacy in sensory terms	201
	Environmental complexity	207
	The notion of noticeable differences	220
	Effects of scale and speed of movement	240
5	<i>The City in terms of Social, Cultural and Territorial Variables</i>	248
	Clustering and urban enclaves	249
	Socio-cultural aspects of the city	265
	The relevance of ethological concepts in the city	277
	Public and private domains	289
	Behavior setting system	298
	The house-settlement system	305
6	<i>The Distinction Between Associational and Perceptual Worlds</i>	316
	Symbolism and the urban environment	319
	Environment as communication	325
	Culture, symbols and form as ways of coping with overload	333
	Cross-cultural view of the city – differences in form and cultural landscapes	345
	Designing for cultural pluralism	355
	The involvement of people in their environment and its consequences	368

<i>Conclusion</i>	383
<i>References</i>	385
<i>Index of Names</i>	421
<i>Index of Places</i>	429
<i>Subject Index</i>	433