

The Generic City

A

ABOLISH

To execute an intention amounts to abolishing a desire.

ABSENCE

The most beautiful is not to be present.

ACCEPTED

Okay, I was the kind of guy who had to be superior to everyone all the time, whenever I could. In some ways I was very vain, but everyone knew this about me, and it was an endearing part of me that my true friends were able to accept. Did this mean I wasn't really a saint?

ACCIDENT

Lorenz's discovery was an accident, one more in a line stretching back to Archimedes and his bathtub. Lorenz never was the type to shout *Eureka*. Serendipity merely led him to a place he had been all along.

ACCUMULATE

You git you a piece of land, by hook or crook, an' things start growin' on it, things accumulate on it, and the first thing you know it's completely out of hand, completely out of hand!

ACCURACY

Two men and a woman are standing in the field. One man has a tape measure in his hand. He is going to measure off the plot of land which he has received for a wedding present. His bride is there to make certain that not a millimetre of land is miscalculated.

AD INFINITUM

Causality depends on observed uniformity. This does not mean that a uniformity so far observed will always continue, but what cannot be altered is that the events so far have been uniform; that can't be the uncertain result of an empirical series which in its turn isn't something given but something dependent on another uncertain one and so on ad infinitum.

ADJUST

The resident workers, as contrasted with the field bees, are mostly younger adults. They too adjust their behavior on sunny days.

ADVANTAGE

No question about it: Papa's absence had its advantages. If he were home

Second edition, 1998

First published in the United States of America in 1995 by
The Monacelli Press, Inc.
10 East 92nd Street, New York, New York 10128.

Copyright © 1995 Rem Koolhaas and The Monacelli Press, Inc.

All rights reserved under International and Pan-American Copyright Conventions. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage retrieval system, without permission in writing from the publisher. Inquiries should be sent to The Monacelli Press, Inc.

Library of Congress Catalog Card Number: 94-76578
ISBN: 1-885254-86-5

Editor: Jennifer Sigler

Design: Bruce Mau Design, Inc., Bruce Mau and Kevin Sugden,
with Nigel Smith, Greg van Alstyne, Alison Hahn, Chris Rowat
Design Management: Kevin Sugden

Monacelli Press Editor: Andrea E. Monfried

Monacelli Press Production: Steve Sears

Principal Photographer: Hans Werlemann

Image Research Coordinator: Kristina del Carmen

Dictionary: Jennifer Sigler

Fundraising: Donald van Dansik

Printed and bound in Italy

We gratefully acknowledge the generous support of the Netherlands Foundation for Fine Arts, Design, and Architecture, Amsterdam; Centre Canadien d'Architecture/Canadian Centre for Architecture, Montreal; Graham Foundation, Chicago; Sandra Simpson, Toronto; Netherlands Foundation for Architecture, Rotterdam; Netherlands Ministry of Education, Culture, and Science, Rijswijk; National Government Buildings Agency, The Hague; Prins Bernhard Fonds, Amsterdam; Euralille, Lille; Rotterdam Arts Council, Rotterdam; Juriaanse Foundation, Rotterdam; Getty Center for the History of Art and the Humanities, Los Angeles.

1. Introduction **1.1** Is the contemporary city like the contemporary airport — “all the same”? Is it possible to theorize this convergence? And if so, to what ultimate configuration is it aspiring? Convergence is possible only at the price of shedding identity. That is usually seen as a loss. But at the scale at which it occurs, it *must* mean something. What are the disadvantages of identity, and conversely, what are the advantages of blankness? What if this seemingly accidental — and usually regretted — homogenization were an intentional process, a conscious movement away from difference toward similarity? What if we are witnessing a global liberation movement: “down with character!” What is left after identity is stripped? The Generic? **1.2** To the extent that identity is derived from physical substance, from the historical, from context, from the real, we somehow cannot imagine that anything contemporary — made by us — contributes to it. But the fact that human growth is exponential implies that the past will at some point become too “small” to be inhabited and shared by those alive. We ourselves exhaust it. To the extent that history finds its deposit in architecture, present human quantities will inevitably burst and deplete previous substance. Identity conceived as this form of sharing the past is a losing proposition: not only is there — in a stable model of continuous population expansion — proportionally less and less to share, but history also has an invidious half-life — as it is more abused, it becomes less significant — to the point where its diminishing hand-outs become insulting. This thinning is exacerbated by the constantly increasing mass of tourists, an avalanche that, in a perpetual quest for “character,” grinds successful identities down to meaningless dust. **1.3** Identity is like a mousetrap in which more and more mice have to share the original bait, and which, on closer inspection, may have been empty for centuries. The stronger identity, the more it imprisons, the more it resists expansion, interpretation, renewal, contradiction. Identity becomes like a lighthouse — fixed, overdetermined: it can change its position or the pattern it emits only at the cost of destabilizing navigation. (Paris can only become more Parisian — it is already on its way to becoming hyper-Paris, a polished caricature. There are exceptions: London — its only identity a lack of clear identity — is perpetually becoming even less London, more open, less static.) **1.4** Identity centralizes; it insists on an essence, a point. Its tragedy is given in simple geometric terms. As the sphere of influence expands, the area characterized by the center becomes larger and larger, hopelessly diluting both the strength and the authority of the core; inevitably the distance between center and circumference increases to the breaking point. In this perspective, the recent, belated discovery of the periphery as

a zone of potential value — a kind of pre-historical condition that might finally be worthy of architectural attention — is only a disguised insistence on the priority of and dependency on the center: without center, no periphery; the interest of the first presumably compensates for the emptiness of the latter. Conceptually orphaned, the condition of the periphery is made worse by the fact that its mother is still alive, stealing the show, emphasizing its offspring's inadequacies. The last vibes emanating from the exhausted center preclude the reading of the periphery as a critical mass. Not only is the center by definition too small to perform its assigned obligations, it is also no longer the real center but an overblown mirage on its way to implosion; yet its illusory presence denies the rest of the city its legitimacy. (Manhattan denigrates as "bridge-and-tunnel people" those who need infrastructural support to enter the city, and makes them pay for it.) The persistence of the present concentric obsession makes us *all* bridge-and-tunnel people, second-class citizens in our own civilization, disenfranchised by the dumb coincidence of our collective exile from the center. **1.5** In our concentric programming (author spent part of his youth in Amsterdam, city of ultimate centrality) the insistence on the center as the core of value and meaning, font of all significance, is doubly destructive — not only is the ever-increasing volume of dependencies an ultimately intolerable strain, it also means that the center has to be constantly *maintained*, i.e., modernized. As "the most important place," it paradoxically has to be, at the same time, the most old and the most new, the most fixed and the most dynamic; it undergoes the most intense and constant adaptation, which is then compromised and complicated by the fact that it has to be an unacknowledged transformation, invisible to the naked eye. (The city of Zurich has found the most radical, expensive solution in reverting to a kind of reverse archaeology: layer after layer of new modernities — shopping centers, parking, banks, vaults, laboratories — are constructed underneath the center. The center no longer expands outward or skyward, but inward toward the center of the earth itself.) From the grafting of more or less discreet traffic arteries, bypasses, underground tunnels, the construction of ever more *tangentiales*, to the routine transformation of housing into offices, warehouses into lofts, abandoned churches into nightclubs, from the serial bankruptcies and subsequent reopenings of specific units in more and more expensive shopping precincts to the relentless conversion of utilitarian space into "public" space, pedestrianization, the creation of new parks, planting, bridging, exposing, the systematic restoring of historic mediocrity, all authenticity is relentlessly evacuated. **1.6** The Generic City is the city liberated from the

captivity of center, from the straitjacket of identity. The Generic City breaks with this destructive cycle of dependency: it is nothing but a reflection of present need and present ability. It is the city without history. It is big enough for everybody. It is easy. It does not need maintenance. If it gets too small it just expands. If it gets old it just self-destructs and renews. It is equally exciting—or unexciting—everywhere. It is “superficial”—like a Hollywood studio lot, it can produce a new identity every Monday morning.

2. Statistics

2.1 The Generic City has grown dramatically over the past few decades. Not only has its size increased, its numbers have too. In the early seventies it was inhabited by an average of 2.5 million official (and $\pm 500,000$ unofficial) residents; now it hovers around the 15 million mark. **2.2** Did the Generic City start in America? Is it so profoundly unoriginal that it can only be imported? In any case, the Generic City now also exists in Asia, Europe, Australia, Africa. The definitive move away from the countryside, from agriculture, to the city is not a move to the city as we knew it: it is a move to the Generic City, the city so pervasive that it has come to the country. **2.3** Some continents, like Asia, aspire to the Generic City; others are ashamed by it. Because it tends toward the tropical—converging around the equator—a large proportion of Generic Cities is Asian—seemingly a contradiction in terms: the over-familiar inhabited by the inscrutable. One day it will be absolutely exotic again, this discarded product of Western civilization, through the resemanticization that its very dissemination brings in its wake ... **2.4** Sometimes an old, singular city, like Barcelona, by oversimplifying its identity, turns Generic. It becomes transparent, like a logo. The reverse never happens ... at least not yet.

3. General

3.1 The Generic City is what is left after large sections of urban life crossed over to cyberspace. It is a place of weak and distended sensations, few and far between emotions, discreet and mysterious like a large space lit by a bed lamp. Compared to the classical city, the Generic City is *sedated*, usually perceived from a sedentary position. Instead of concentration—simultaneous presence—in the Generic City individual “moments” are spaced far apart to create a trance of almost unnoticeable aesthetic experiences: the color variations in the fluorescent lighting of an office building just before sunset, the subtleties of the slightly different whites of an illuminated sign at night. Like Japanese food, the sensations can be reconstituted and intensified in the mind, or not—they may simply be ignored. (There’s a choice.) This pervasive lack of urgency and insistence acts like a potent drug; it induces a *hallucination of the normal*. **3.2** In a drastic reversal of what is supposedly the major characteristic of the city—“business”—the dominant sensation

of the Generic City is an eerie calm: the calmer it is, the more it approximates the pure state. The Generic City addresses the "evils" that were ascribed to the traditional city before our love for it became unconditional. The serenity of the Generic City is achieved by the *evacuation* of the public realm, as in an emergency fire drill. The urban plane now only accommodates necessary movement, fundamentally the car; highways are a superior version of boulevards and plazas, taking more and more space; their design, seemingly aiming for automotive efficiency, is in fact surprisingly sensual, a utilitarian pretense entering the domain of *smooth* space. What is new about this locomotive public realm is that it cannot be measured in dimensions. The same (let's say ten-mile) stretch yields a vast number of utterly different experiences: it can last five minutes or forty; it can be shared with almost nobody, or with the entire population; it can yield the absolute pleasure of pure, unadulterated speed — at which point the sensation of the Generic City may even become intense or at least acquire density — or utterly claustrophobic moments of stoppage — at which point the thinness of the Generic City is at its most noticeable.

3.3 The Generic City is fractal, an endless repetition of the same simple structural module; it is possible to reconstruct it from its smallest entity, a desktop computer, maybe even a diskette. **3.4** Golf courses are all that is left of otherness. **3.5** The Generic City has easy phone numbers, not the resistant ten-figure frontal-lobe crunchers of the traditional city but smoother versions, their middle numbers identical, for instance. **3.6** Its main attraction is its anomie.

4. Airport **4.1** Once manifestations of ultimate neutrality, airports now are among the most singular, characteristic elements of the Generic City, its strongest vehicle of differentiation. They have to be, being all the average person tends to experience of a particular city. Like a drastic perfume demonstration, photomurals, vegetation, local costumes give a first concentrated blast of the local identity (sometimes it is also the last). Far away, comfortable, exotic, polar, regional, Eastern, rustic, new, even "undiscovered": those are the emotional registers invoked. Thus conceptually charged, airports become emblematic signs imprinted on the global collective unconscious in savage manipulations of their non-aviatic attractors — tax-free shopping, spectacular spatial qualities, the frequency and reliability of their connections to other airports. In terms of its iconography/performance, the airport is a concentrate of both the hyper-local and hyper-global — hyper-global in the sense you can get goods there that are not available even in the city, hyper-local in the sense you can get things there that you get nowhere else. **4.2** The tendency in airport gestalt is toward ever-greater autonomy: sometimes

they're even practically unrelated to a specific Generic City. Becoming bigger and bigger, equipped with more and more facilities unconnected to travel, they are on the way to replacing the city. The in-transit condition is becoming universal. Together, airports contain populations of millions — plus the largest daily workforce. In the completeness of their facilities, they are like quarters of the Generic City, sometimes even its reason for being (its center?), with the added attraction of being hermetic systems from which there is no escape — except to another airport. **4.3** The date/age of the Generic City can be reconstructed from a close reading of its airport's geometry. Hexagonal plan (in unique cases penta- or heptagonal): sixties. Orthogonal plan and section: seventies. Collage City: eighties. A single curved section, endlessly extruded in a linear plan: probably nineties. (Its structure branching out like an oak tree: Germany.) **4.4** Airports come in two sizes: too big and too small. Yet their size has no influence on their performance. This suggests that the most intriguing aspect of all infrastructures is their essential elasticity. Calculated by the exact for the numbered — passengers per year — they are invaded by the countless and survive, stretched toward ultimate indeterminacy. **5. Population** **5.1** The Generic City is seriously multiracial, on average 8% black, 12% white, 27% Hispanic, 37% Chinese/Asian, 6% indeterminate, 10% other. Not only multiracial, also multicultural. That's why it comes as no surprise to see temples between the slabs, dragons on the main boulevards, Buddhas in the CBD (central business district). **5.2** The Generic City is always founded by people on the move, poised to move on. This explains the insubstantiality of their foundations. Like the flakes that are suddenly formed in a clear liquid by joining two chemical substances, eventually to accumulate in an uncertain heap on the bottom, the collision or confluence of two migrations — Cuban emigrés going north and Jewish retirees going south, for instance, both ultimately on their way someplace else — establishes, out of the blue, a settlement. A Generic City is born. **6. Urbanism** **6.1** The great originality of the Generic City is simply to abandon what doesn't work — what has outlived its use — to break up the blacktop of idealism with the jackhammers of realism and to accept whatever grows in its place. In that sense, the Generic City accommodates both the primordial and the futuristic — in fact, *only* these two. The Generic City is all that remains of what used to be the city. The Generic City is the post-city being prepared on the site of the ex-city. **6.2** The Generic City is held together, not by an over-demanding public realm — progressively debased in a surprisingly long sequence in which the Roman Forum is to the Greek agora what the shopping mall is to the high street — but by

the *residual*. In the original model of the moderns, the residual was merely green, its controlled neatness a moralistic assertion of good intentions, discouraging association, use. In the Generic City, because the crust of its civilization is so thin, and through its immanent tropicality, the vegetal is transformed into *Edenic* Residue, the main carrier of its identity: a hybrid of politics and landscape. At the same time refuge of the illegal, the uncontrollable, and subject of endless manipulation, it represents a simultaneous triumph of the manicured and the primeval. Its immoral lushness compensates for the Generic City's other poverties. Supremely inorganic, the organic is the Generic City's strongest myth. **6.3** The street is dead. That discovery has coincided with frantic attempts at its resuscitation. Public art is everywhere — as if two deaths make a life. Pedestrianization — intended to preserve — merely channels the flow of those doomed to destroy the object of their intended reverence with their feet. **6.4** The Generic City is on its way from horizontality to verticality. The skyscraper looks as if it will be the final, definitive typology. It has swallowed everything else. It can exist anywhere: in a rice field, or downtown — it makes no difference anymore. The towers no longer stand together; they are spaced so that they don't interact. Density in isolation is the ideal. **6.5** Housing is not a problem. It has either been completely solved or totally left to chance; in the first case it is legal, in the second "illegal"; in the first case, towers or, usually, slabs (at the most, 15 meters deep), in the second (in perfect complementarity) a crust of improvised hovels. One solution consumes the sky, the other the ground. It is strange that those with the least money inhabit the most expensive commodity — earth; those who pay, what is free — air. In either case, housing proves to be surprisingly accommodating — not only does the population double every so many years, but also, with the loosening grip of the various religions, the average number of occupants per unit halves — through divorce and other family-dividing phenomena — with the same frequency that the city's population doubles; as its numbers swell, the Generic City's density is perpetually on the decrease. **6.6** All Generic Cities issue from the tabula rasa; if there was nothing, now they are there; if there was something, they have replaced it. They must, otherwise they would be historic. **6.7** The Generic Cityscape is usually an amalgam of overly ordered sections — dating from near the beginning of its development, when "the power" was still undiluted — and increasingly free arrangements everywhere else. **6.8** The Generic City is the apotheosis of the multiple-choice concept: all boxes crossed, an anthology of *all* the options. Usually the Generic City has been "planned," not in the usual sense of some bureaucratic organization

controlling its development, but as if various echoes, spores, tropes, seeds fell on the ground randomly as in nature, took hold—exploiting the natural fertility of the terrain—and now form an ensemble: an arbitrary gene pool that sometimes produces amazing results. **6.9** The writing of the city may be indecipherable, flawed, but that does not mean that there *is* no writing; it may simply be that *we* developed a new illiteracy, a new blindness. Patient detection reveals the themes, particles, strands that can be isolated from the seeming murkiness of this Wagnerian *ur-soup*: notes left on a blackboard by a visiting genius 50 years ago, stenciled UN reports disintegrating in their Manhattan glass silo, discoveries by former colonial thinkers with a keen eye for the climate, unpredictable ricochets of design education gathering strength as a global laundering process. **6.10** The best definition of the aesthetic of the Generic City is “free style.” How to describe it? Imagine an open space, a clearing in the forest, a leveled city. There are three elements: roads, buildings, and nature; they coexist in flexible relationships, seemingly without reason, in spectacular organizational diversity. Any one of the three may dominate: sometimes the “road” is lost—to be found meandering on an incomprehensible detour; sometimes *you see no building*, only nature; then, equally unpredictably, you are surrounded only by building. In certain frightening spots, all three are simultaneously absent. On these “sites” (actually, what is the opposite of a site? They are like holes bored through the concept of city) public art emerges like the Loch Ness Monster, equal parts figurative and abstract, usually self-cleaning. **6.11** Specific cities still seriously debate the mistakes of architects—for instance, their proposals to create raised pedestrian networks with tentacles leading from one block to the next as a solution to congestion—but the Generic City simply enjoys the benefits of their inventions: *decks, bridges, tunnels, motorways*—a huge proliferation of the paraphernalia of connection—frequently draped with ferns and flowers as if to ward off original sin, creating a vegetal congestion more severe than a fifties science-fiction movie. **6.12** The roads are only for cars. People (pedestrians) are led on rides (as in an amusement park), on “promenades” that lift them off the ground, then subject them to a catalog of exaggerated conditions—wind, heat, steepness, cold, interior, exterior, smells, fumes—in a sequence that is a grotesque caricature of life in the historic city. **6.13** There *is* horizontality in the Generic City, but it is on the way out. It consists either of history that is not yet erased or of Tudor-like enclaves that multiply around the center as newly minted emblems of preservation. **6.14** Ironically, though itself new, the Generic City is encircled by a constellation of New Towns: New

Towns are like year-rings. Somehow, New Towns age very quickly, the way a five-year-old child develops wrinkles and arthritis through the disease called progeria. **6.15** The Generic City presents the final death of planning. Why? Not because it is not planned — in fact, huge complementary universes of bureaucrats and developers funnel unimaginable flows of energy and money into its completion; for the same money, its plains can be fertilized by diamonds, its mud fields paved in gold bricks... But its most dangerous *and* most exhilarating discovery is that planning makes no difference whatsoever. Buildings may be placed well (a tower near a metro station) or badly (whole centers miles away from any road). They flourish/perish unpredictably. Networks become overstretched, age, rot, become obsolescent; populations double, triple, quadruple, suddenly disappear. The surface of the city explodes, the economy accelerates, slows down, bursts, collapses. Like ancient mothers that still nourish titanic embryos, whole cities are built on colonial infrastructures of which the oppressors took the blueprints back home. Nobody knows where, how, since when the sewers run, the exact location of the telephone lines, what the reason was for the position of the center, where monumental axes end. All it proves is that there are infinite hidden margins, colossal reservoirs of slack, a perpetual, organic process of adjustment, standards, behavior; expectations change with the biological intelligence of the most alert animal. In this apotheosis of multiple choice it will never be possible again to reconstruct cause and effect. They work — that is all. **6.16** The Generic City's aspiration toward tropicality automatically implies the rejection of any lingering reference to the city as fortress, as citadel; it is open and accommodating like a mangrove forest. **7. Politics** **7.1** The Generic City has a (sometimes distant) relationship with a more or less authoritarian regime — local or national. Usually the cronies of the "leader" — whoever that was — decided to develop a piece of "downtown" or the periphery, or even to start a new city in the middle of nowhere, and so triggered the boom that put the city on the map. **7.2** Very often, the regime has evolved to a surprising degree of invisibility, as if, through its very permissiveness, the Generic City resists the dictatorial. **8. Sociology** **8.1** It is very surprising that the triumph of the Generic City has not coincided with the triumph of sociology — a discipline whose "field" has been extended by the Generic City beyond its wildest imagination. The Generic City *is* sociology, happening. Each Generic City is a petri dish — or an infinitely patient blackboard on which almost any hypothesis can be "proven" and then erased, never again to reverberate in the minds of its authors or its audience. **8.2** Clearly, there is a proliferation

of communities—a sociological zapping—that resists a single overriding interpretation. The Generic City is loosening every structure that made anything coalesce in the past.

8.3 While infinitely patient, the Generic City is also persistently resistant to speculation: it proves that sociology may be the worst system to capture sociology in the making. It outwits each established critique. It contributes huge amounts of evidence for and—in even more impressive quantities—against each hypothesis. In *A* tower blocks lead to suicide, in *B* to happiness ever after. In *C* they are seen as a first stepping stone toward emancipation (presumably under some kind of invisible “duress,” however), in *D* simply as passé. Constructed in unimaginable numbers in *K*, they are being exploded in *L*. Creativity is inexplicably high in *E*, nonexistent in *F*. *G* is a seamless ethnic mosaic, *H* perpetually at the mercy of separatism, if not on the verge of civil war. Model *Y* will never last because of its tampering with family structure, but *Z* flourishes—a word no academic would ever apply to any activity in the Generic City—because of it. Religion is eroded in *V*, surviving in *W*, transmuted in *X*.

8.4 Strangely, nobody has thought that cumulatively the endless contradictions of these interpretations prove the richness of the Generic City; that is the one hypothesis that has been eliminated in advance.

9. Quarters

9.1 There is always a quarter called Lipservice, where a minimum of the past is preserved: usually it has an old train/tramway or double-decker bus driving through it, ringing ominous bells—domesticated versions of the Flying Dutchman’s phantom vessel. Its phone booths are either red and transplanted from London, or equipped with small Chinese roofs. Lipservice—also called Afterthought, Waterfront, Too Late, 42nd Street, simply the Village, or even Underground—is an elaborate mythic operation: it celebrates the past as only the recently conceived can. It is a machine.

9.2 The Generic City had a past, once. In its drive for prominence, large sections of it somehow disappeared, first unlamented—the past apparently was surprisingly unsanitary, even dangerous—then, without warning, relief turned into regret. Certain prophets—long white hair, gray socks, sandals—had always been warning that the past was necessary—a resource. Slowly, the destruction machine grinds to a halt; some random hovels on the laundered Euclidean plane are saved, restored to a splendor they never had...

9.3 In spite of its absence, history is the major preoccupation, even industry, of the Generic City. On the liberated grounds, around the restored hovels, still more hotels are constructed to receive additional tourists in direct proportion to the erasure of the past. Its disappearance has no influence on their numbers, or maybe it is just a last-minute rush. Tourism is now

independent of destination ... **9.4** Instead of specific memories, the associations the Generic City mobilizes are general memories, memories of memories: if not all memories at the same time, then at least an abstract, token memory, a déjà vu that never ends, generic memory. **9.5** In spite of its modest physical presence (Lipservice is never more than three stories high: homage to/vengeance of Jane Jacobs?) it condenses the entire past in a single complex. History returns not as farce here, but as *service*: costumed merchants (funny hats, bare midriffs, veils) voluntarily enact the conditions (slavery, tyranny, disease, poverty, colony)—that their nation once went to war to abolish. Like a replicating virus, worldwide, the colonial seems the only inexhaustible source of the authentic. **9.6** 42nd Street: ostensibly the places where the past is preserved, they are actually the places where the past has changed the most, is the most distant—as if seen through the wrong end of a telescope—or even completely eliminated. **9.7** Only the memory of former excess is strong enough to charge the bland. As if they try to warm themselves at the heat of an extinguished volcano, the most popular sites (with tourists, and in the Generic City that includes everyone) are the ones once most intensely associated with sex and misconduct. Innocents invade the former haunts of pimps, prostitutes, hustlers, transvestites, and to a lesser degree, artists. Paradoxically, at the same moment that the information highway is about to deliver pornography by the truckload to their living rooms, it is as if the experience of walking on these warmed-over embers of transgression and sin makes them feel special, alive. In an age that does not generate new aura, the value of established aura skyrockets. Is walking on these ashes the nearest they will get to guilt? Existentialism diluted to the intensity of a Perrier? **9.8** Each Generic City has a waterfront, not necessarily with water—it can also be with desert, for instance—but at least an edge where it meets another condition, as if a position of near escape is the best guarantee for its enjoyment. Here tourists congregate in droves around a cluster of stalls. Hordes of “hawkers” try to sell them the “unique” aspects of the city. The unique parts of all Generic Cities together have created a universal souvenir, scientific cross between Eiffel Tower, Sacre Coeur, and Statue of Liberty: a tall building (usually between 200 and 300 meters) drowned in a small ball of water with snow or, if close to the equator, gold flakes; diaries with pockmarked leather covers; hippie sandals—even if real hippies are quickly repatriated. Tourists fondle these—nobody has ever witnessed a sale—and then sit down in exotic eateries that line the waterfront: they run the full gamut of food today: *spicy*: first and ultimately maybe most reliable indication of being elsewhere; *patty*: beef or

synthetic; *raw*: atavistic practice that will be very popular in the third millennium. **9.9** Shrimp is the ultimate appetizer. Through the simplification of the food chain—and the vicissitudes of preparation—they taste like english muffins, i.e., nothingness. **10. Program**

10.1 Offices are still there, in ever greater numbers, in fact. People say they are no longer necessary. In five to ten years we will all work at home. But then we will need bigger homes, big enough to use for meetings. Offices will have to be converted to homes. **10.2** The only activity is shopping. But why not consider shopping as temporary, provisional? It awaits better times. It is our own fault—we didn't think of anything better to do. The same spaces inundated with other programs—libraries, baths, universities—would be terrific; we would be awed by their grandeur. **10.3** Hotels are becoming the generic accommodation of the Generic City, its most common building block. That used to be the office—which at least implied a coming and a going, assumed the presence of other important accommodations *elsewhere*. Hotels are now containers that, in the expansion and completeness of their facilities, make almost all other buildings redundant. Even doubling as shopping malls, they are the closest we have to urban *existence*, 21st-century style. **10.4** The hotel now implies imprisonment, voluntary house arrest; there is no competing place left to go; you come and stay. Cumulatively, it describes a city of ten million all locked in their rooms, a kind of reverse animation—density imploded.

11. Architecture **11.1** Close your eyes and imagine an explosion of beige. At its epicenter splashes the color of vaginal folds (unaroused), metallic-matte aubergine, khaki-tobacco, dusty pumpkin; all cars on their way to bridal whiteness ... **11.2** There are interesting and boring buildings in the Generic City, as in all cities. Both trace their ancestry back to Mies van der Rohe: the first category to his irregular Friedrichstadt tower (1921), the second to the boxes he conceived not long afterward. This sequence is important: obviously, after initial experimentation, Mies made up his mind once and for all against interest, for boredom. At best, his later buildings capture the spirit of the earlier work—sublimated, repressed?—as a more or less noticeable absence, but he never proposed “interesting” projects as possible buildings again. The Generic City proves him wrong: its more daring architects have taken up the challenge Mies abandoned, to the point where it is now hard to find a box. Ironically, this exuberant homage to the interesting Mies shows that “the” Mies was wrong. **11.3** The architecture of the Generic City is by definition beautiful. Built at incredible speed, and conceived at even more incredible pace, there is an average of 27 aborted versions for every realized—but that is not quite the

term — structure. They are prepared in the 10,000 architectural offices nobody has ever heard of, each vibrant with fresh inspiration. Presumably more modest than their well-known colleagues, these offices are bonded by a collective awareness that something is wrong with architecture that can only be rectified through *their* efforts. The power of numbers gives them a splendid, shining arrogance. They are the ones who design without any hesitation. They assemble, from 1,001 sources, with savage precision, more riches than any genius ever could. On average, their education has cost 30,000 dollars, excluding travel and housing. 23% have been laundered at American Ivy League universities, where they have been exposed — admittedly for very short periods — to the well-paid elite of the other, “official” profession. It follows that a combined total investment of 300 billion dollars (\$300,000,000,000) worth of architectural education (\$30,000 [average cost] x 100 [average number of workers per office] x 100,000 [number of worldwide offices]) is working in and producing Generic Cities at any moment. **11.4** Buildings that are complex in form depend on the curtain-wall industry, on ever more effective adhesives and sealants that turn each building into a mixture of straitjacket and oxygen tent. The use of silicone — “we are stretching the facade as far as it will go” — has flattened all facades, glued glass to stone to steel to concrete in a space-age impurity. These connections give the appearance of intellectual rigor through the liberal application of a transparent spermy compound that keeps everything together by intention rather than design — a triumph of glue over the integrity of materials. Like everything else in the Generic City, its architecture is the resistant made malleable, an epidemic of yielding no longer through the application of principle but through the *systematic* application of the unprincipled. **11.5** Because the Generic City is largely Asian, its architecture is generally air-conditioned; this is where the paradox of the recent paradigm shift — the city no longer represents maximum development but borderline underdevelopment — becomes acute: the brutal means by which universal conditioning is achieved mimic inside the building the climatic conditions that once “happened” outside — sudden storms, mini-tornadoes, freezing spells in the cafeteria, heat waves, even mist; a provincialism of the mechanical, deserted by gray matter in pursuit of the electronic. Incompetence or imagination? **11.6** The irony is that in this way the Generic City is at its most subversive, its most ideological; it elevates mediocrity to a higher level; it is like Kurt Schwitters’s *Merzbau* at the scale of the city: the Generic City is a *Merzcity*. **11.7** The angle of the facades is the only reliable index of architectural genius: 3 points for sloping backward, 12 points for sloping forward,

2-point penalty for setbacks (too nostalgic). **11.8** The apparently solid substance of the Generic City is misleading. 51% of its volume consists of atrium. The atrium is a diabolical device in its ability to substantiate the insubstantial. Its Roman name is an eternal guarantor of architectural class—its historic origins make the theme inexhaustible. It accommodates the cave-dweller in its relentless provision of metropolitan comfort. **11.9** The atrium is void space: voids are the essential building block of the Generic City. Paradoxically, its hollowness insures its very physicality, the pumping up of the volume the only pretext for its physical manifestation. The more complete and repetitive its interiors, the less their essential repetition is noticed. **11.10** The style of choice is postmodern, *and will always remain so*. Postmodernism is the only movement that has succeeded in connecting the practice of architecture with the practice of panic. Postmodernism is not a doctrine based on a highly civilized reading of architectural history but a method, a mutation in professional architecture that produces results fast enough to keep pace with the Generic City's development. Instead of consciousness, as its original inventors may have hoped, it creates a new unconscious. It is modernization's little helper. Anyone can do it—a skyscraper based on the Chinese pagoda *and/or* a Tuscan hill town. **11.11** All resistance to postmodernism is anti-democratic. It creates a "stealth" wrapping around architecture that makes it irresistible, like a Christmas present from a charity. **11.12** Is there a connection between the predominance of mirror in the Generic City—is it to celebrate nothingness through its multiplication or a desperate effort to capture essences on their way to evaporation?—and the "gifts" that, for centuries, were supposed to be the most popular, efficient present for savages? **11.13** Maxim Gorky speaks in relation to Coney Island of "varied boredom." He clearly intends the term as an oxymoron. Variety cannot be boring. Boredom cannot be varied. But the infinite variety of the Generic City comes close, at least, to making variety normal: banalized, in a reversal of expectation, it is repetition that has become unusual, therefore, potentially, daring, exhilarating. But that is for the 21st century. **12. Geography** **12.1** The Generic City is in a warmer than usual climate; it is on its way to the south—toward the equator—away from the mess that the north made of the second millennium. It is a concept in a state of migration. Its ultimate destiny is to be tropical—better climate, more beautiful people. It is inhabited by those who do not like it elsewhere. **12.2** In the Generic City, people are not only more beautiful than their peers, they are also reputed to be more even-tempered, less anxious about work, less hostile, more pleasant—proof, in other words, that there

is a connection between architecture and behavior, that the city can make better people through as yet unidentified methods. **12.3** One of the most potent characteristics of the Generic City is the stability of its weather—no seasons, outlook sunny—yet all forecasts are presented in terms of imminent change and future deterioration: clouds in Karachi. From the ethical and the religious, the issue of doom has shifted to the inescapable domain of the meteorological. Bad weather is about the only anxiety that hovers over the Generic City. **13. Identity** **13.1** There is a calculated (?) redundancy in the iconography that the Generic City adopts. If it is water-facing, then water-based symbols are distributed over its entire territory. If it is a port, then ships and cranes will appear far inland. (However, showing the containers themselves would make no sense: you can't particularize the generic through the Generic.) If it is Asian, then "delicate" (sensual, inscrutable) women appear in elastic poses, suggesting (religious, sexual) submission everywhere. If it has a mountain, each brochure, menu, ticket, billboard will insist on the hill, as if nothing less than a seamless tautology will convince. Its identity is like a mantra.

14. History **14.1** Regret about history's absence is a tiresome reflex. It exposes an unspoken consensus that history's presence is desirable. But who says that is the case? A city is a plane inhabited in the most efficient way by people and processes, and in most cases, the presence of history only drags down its performance ... **14.2** History present obstructs the pure exploitation of its theoretical value as absence. **14.3** Throughout the history of humankind—to start a paragraph the American way—cities have grown through a process of consolidation. Changes are made on the spot. Things are improved. Cultures flourish, decay, revive, disappear, are sacked, invaded, humiliated, raped, triumph, are reborn, have golden ages, fall suddenly silent—all on the same site. That is why archaeology is a profession of *digging*: it exposes layer after layer of civilization (i.e., city). The Generic City, like a sketch which is never elaborated, is not improved but abandoned. The idea of layering, intensification, completion are alien to it: it *has* no layers. Its next layer takes place somewhere else, either next door—that can be the size of a country—or even elsewhere altogether. The archaeologue (= archaeology with more interpretation) of the 20th century needs unlimited plane tickets, not a shovel. **14.4** In exporting/ejecting its improvements, the Generic City perpetuates its own amnesia (its only link with eternity?). Its archaeology will therefore be the evidence of its progressive forgetting, the documentation of its evaporation. Its genius will be empty-handed—not an emperor without clothes but an archaeologist without finds, or a site even.

15. Infrastructure **15.1** Infrastructures, which were mutually reinforcing and totalizing, are becoming more and more competitive and local; they no longer pretend to create functioning wholes but now spin off functional entities. Instead of network and organism, the new infrastructure creates enclave and impasse: no longer the *grand récit* but the parasitic swerve. (The city of Bangkok has approved plans for three competing airborne metro systems to get from A to B — may the strongest one win.) **15.2** Infrastructure is no longer a more or less delayed response to a more or less urgent need but a strategic weapon, a prediction: Harbor *X* is not enlarged to serve a hinterland of frantic consumers but to kill/reduce the chances that harbor *Y* will survive the 21st century. On a single island, southern metropolis *Z*, still in its infancy, is “given” a new subway system to make established metropolis *W* in the north look clumsy, congested, and ancient. Life in *V* is smoothed to make life in *U* eventually unbearable. **16. Culture**

16.1 Only the redundant counts. **16.2** In each time zone, there are at least three performances of *Cats*. The world is surrounded by a Saturn’s ring of meowing. **16.3** The city used to be the great sexual hunting ground. The Generic City is like a dating agency: it efficiently matches supply and demand. Orgasm instead of agony: there *is* progress. The most obscene possibilities are announced in the cleanest typography; Helvetica has become pornographic. **17. End** **17.1** Imagine a Hollywood movie about the Bible. A city somewhere in the Holy Land. Market scene: from left and right extras cloaked in colorful rags, furs, silken robes walk into the frame yelling, gesticulating, rolling their eyes, starting fights, laughing, scratching their beards, hairpieces dripping with glue, thronging toward the center of the image waving sticks, fists, overturning stalls, trampling animals ... People shout. Selling wares? Proclaiming futures? Invoking Gods? Purses are snatched, criminals pursued (or is it helped?) by the crowds. Priests pray for calm. Children run amok in an undergrowth of legs and robes. Animals bark. Statues topple. Women shriek — threatened? Ecstatic? The churning mass becomes oceanic. Waves break. Now switch off the sound — silence, a welcome relief — and reverse the film. The now mute but still visibly agitated men and women stumble backward; the viewer no longer registers only humans but begins to note spaces between them. The center empties; the last shadows evacuate the rectangle of the picture frame, probably complaining, but fortunately we don’t hear them. Silence is now reinforced by emptiness: the image shows empty stalls, some debris that was trampled underfoot. Relief ... it’s over. That is the story of the city. The city is no longer. We can leave the theater now ...

1994