

INTRODUCTION & OVERVIEW

Introductions
Expectations
Textbooks
Assignments
Electronic reserves
Research Project
Sources
History-Theory-Criticism
Methods & questions of
Architectural History

Assignments: Initial Paper Topic form

Last updated January S, 201

ARCHITECTURE OF WWII

The World at War (1939-45)

Nazi War Machine - Réarming Germany after WWI

Albert Speer, Hitler's architect & responsible for Nazi armaments

Autobahn & Volkswagen

Air-raid Bunkers, the "Atlantic Wall", "Sigfried Line", by Fritz Todt, 1941ff Concentration Camps, Labor Camps, POW Camps

Luftwaffe Industrial Research

London Blitz, 1940-41 by Germany

Bombing of Japan, 1944-45 by US

Bombing of Germany, 1941-45 by Allies

Europe after WWII: Reconstruction, Memory, the "Blank Slate"

The American Scene:

Pearl Harbor, Dec. 7, 1941

Pentagon, by Berman, DC, 1941-43

"German Village," Utah, planned by US Army & Erich Mendelsohn

Military production in Los Angeles, Pittsburgh, Detroit, Akron, Cleveland, Gary, KC, etc.

Albert Kahn, Detroit, "Producer of Production Lines"

Willow Run B-24 Bomber Plant (Ford; then Kaiser Autos, now GM), Ypsilanti, MI, 1941

Oak Ridge, TN, K-25 uranium enrichment factory; town by S.O.M., 1943

Midwest City, OK, near Midwest Airfield, laid out by Seward Mott, Fed. Housing Authortiy, 1942ff Wartime Housing by Vernon Demars, Louis Kahn, Oscar Stonorov, William Wurster, Richard Neutra, Walter Gropius, Skidmore-Owings-Merrill, et al Aluminum Terrace, Gropius, Natrona Heights, PA, 1941

Women's role in the war production, "Rosie the Riverter"

War time production transitions to peacetime: new materials, new design, new products

Plywod Splint, Charles Eames, 1941 / Saran Wrap / Fiberglass, etc.

Victory of Democracy; "From total war to total living"

The Returning G.I.

Beatriz Colomina, Domesticity at War

It was beautiful while it lasted. For a brief period, the span of about fifteen years following the end of World War II, America seemed to embrace modern architecture. It was not, as with the International Style, the importation of some European ideas packaged as a style. It was the development of a whole new mode of operation, one that fascinated Europe in the same way that European models had once fascinated the U.S. Indeed, it would seem that the Europeans were more fascinated by the new American models than the American themselves."

POSTWAR RESEARCH PROJECT

Architecture Archives

POSTWAR TERM PAPER (See also the class website www.andrew.cmu.edu/course/48-340)

Goal: The goal of the semester "term paper" assignment is for you to produce an excellent, college-level research paper that builds on **primary sources** (first hand evidence from the time period) AND **secondary** sources (previous scholarship about the past), and that contributes to a new or revised understanding or interpretation of your subject. You must find, read, and interpret existing sources or evidence on a particular subject that interests you, establish the different points of view that have already been expressed about that subject, and then argue your own position on a subject. You should seek to go beyond a summary of existing knowledge about a subject (a "report"), and instead create an original interpretation or point of view about an existing subject ("re-search").

1) FIND A TOPIC:

2) YEAR IN ARCHITECTURE COLLAGES (2):

As an introduction to the postwar era, and to get everyone immersed in the material and the "feel" of the period, every student will be assigned to research 2 years in the period 1942-1974 during the first week of classes. The assignment:

- Leaf through the entire volume of pages of Architectural Record, and of London's Architectural Review, and the entire pdf of Pittsburgh's Charette magazine (see website) for the 2 years assigned to you.
- Scan/save at least 15 pages from each journal, as well as any other images that interest you, including
- interesting and boring buildings, funky ads, notable quotes, art, fashion, cars, etc.

 Compose a tightly-packed, well-organized, single-page, 11"x17" (landscape orient) collage of ID'ed images for each of the two years assigned to you, and attempt to capture and communicate the most important and significant architectural events for Pittsburgh, the US, and international context.
- Feel free to connect it to the paper topic that you are beginning to choose.
- Feel free to use additional images from anywhere on the web, including the AP Archives, Life, etc.
- Each page should include your <u>name</u>, <u>year</u>, and the title: "Postwar Modern Architecture in Pittsburgh"
 Submit color hardcopy & pdf with filename: **Postwar_19XX_Lastname.pdf** on Blackboard by <u>Jan. 23</u>.

See syllabus for next steps:

- 3) "PAPER TOPIC" FORM:
 4) SEARCH FOR SOURCES:
 5) FIND / DETERMINE THE EXISTING ARGUMENTS:
 6) RESEARCH CONSULTATIONS:
 7) 2nd TOPIC PROPOSAL REVISION (½ page + biblio):
 8) 3rd TOPIC PROPOSAL REVISION + ANNOTATED BIBLIOGRAPHY:
 10) WRITE FIRST THREE PAGES + UPDATED BIBLIOGRAPHY:
- 11) FINAL PROJECT DUE:

POSTWAR PITTSBURGH

Pittsburgh's long history & problems of capitalist, industrial city Postwar Urban Crisis: Problems of

Smoke; 2) Floods; 3) Traffic.
 Strangling the CBD. City dying, corporations leaving

Little overall planning, corporate competition + politics prevents it

Oakland Civic Center created to escape downtown grime, ca. 1900 F.L. Olmstead Plan for Pgh. 1911 Robert Moses "Arterial Plan" for Pittsburgh, 1939

Allegheny Conference on Community Development (ACCD)

(R.K. Mellon, Kaufman, etc.), 1943ff

"Reverse Welfare State" strategies: harness public power for corporate good

Pittsburgh Renaissance I

New Highways, Bridges, Tunnels & Parking Garages, 1945-60, 1980s-present

Point Park & Gateway Center, by Eggers & Higgins, 1950-56

Erich Mendelsohn's proposal for Pgh. Point, 1943 (proj.)

F.L. Wright's "Point Park Coney Island in Auto Scale" 1947 (proj.) Mitchell & Ritchey, "Pgh in Progress", Kaufmann's Dept. Store, 1947 cedents:

Le Corbusier's "Towers in the Park" (1922ff)

Eggers & Higgins' Stuyvesant Town in NYC, 1943-47

Developed by Equitable Life Insurance Corp. (Private development)

Other Buildings: State Office Bldg (1957), Hilton Hotel (1959),

IBM Building (1963), etc.

Mellon Square - Mellon's bequest to Pgh.

Alcoa Building, Harrison & Abramovitz, 1950-53

Mellon - US Steel Tower, Harrison & Abramovitz, 1949-51 Landscape - Simonds & Simonds

Other Harrison & Abramovitz Buildings: Porter, USX, Four Gateway,

Amer. Inst. Research, Learning Research Ctr.

Lower Hill Development & Civic Auditorium

Federal Housing Act of 1949 allows cities to acquire and redevelop blighted areas and slums

Hill seen as blighted: Demolition began 1956; displaced 1551 negro families & 413 businesses.

Developed by Webb & Knapp, later by Alcoa

Civic Auditorium, promoted by Kaufmann 1946-61,

designed by Mitchell & Ritchey, 1957-61

Washington Plaza Apts., I.M. Pei, with Webb & Knapp, 1964

Chatham Center, by E.D. Stone / Symphony Hall & Arts Ctr, SOM, 1965

Panther Hollow, Abramovitz, 1967 (proj.)

Northside / Allegheny City Redevelopment

East Liberty Redevelopment

Postwar Pittsburgh bibliography:

http://www.andrew.cmu.edu/user/ma1f/ArchArch/postwarPGHarchbibliography.html

DISCUSSION: WHAT IS POSTWAR MODERN?

Discuss:

Joedicke, J. "Introduction," Architecture Since 1945 (1969)

Goldhagen & Legault, "Introduction: Critical Themes of Postwar Modernism," in Anxious Modernisms

Goldhagen, "Coda: Reconceptualizing Modernism," in Anxious Modernisms

Ockman: "Introduction," in Architecture Culture, 1943-1968

Differentiate: Prewar Modernism; Postwar Modernism; Postmodernism

Critical Themes of Postwar Modernism: Anxiety, Popular Culutre, Consumer Culture, Everyday Life, Anti-Architecture, Democratic Freedom, Homo Ludens (play), Primitivism, Authenticity, Architecture's History, Regionalism, Place, Skepticism & Infatuation with Technology.

Postwar Modern Architects & Pritzker Architecture Prize Laureates

2010: SANAA, Kazuyo Sejima + Ryue Nishizawa of Japan. 2009: Peter Zumthor of Switzerland

2008: Jean Nouvel of France

2007: Richard Rogers of the United Kingdom

2006: Paulo Mendez da Rocha of Brazil

2005: Thom Mayne of the United States

2004: Zaha Hadid of the United Kingdom

2003: Jorn Utzon of Denmark

2002: Glenn Murcutt of Australia

2001: Herzog and de Meuron of Switzerland

2000: Rem Koolhaas of The Netherlands

1999: Norman Foster of the United Kingdom

1998: Renzo Piano of Italy

1997: Sverre Fehn of Norway

1996: Rafael Moneo of Spain presented

1995: Tadao Ando of Japan

1994: Christian de Portzamparc of France

1993: Fumihiko Maki of Japan

1992: Alvaro Siza of Portugal

1991: Robert Venturi of the United States

1990: Aldo Rossi of Italy

1989: Frank O. Gehry of the United States

1988: Gordon Bunshaft of the United States and Oscar Niemeyer of Brazil

1987: Kenzo Tange of Japan

1986: Gottfried Boehm of Germany

1985: Hans Hollein of Austria

1984: Richard Meier of the United States

1983: **leoh Ming Pei** of the United States

1982: **Kevin Roche** of the United States

1981: James Stirling of Great Britain

1980: Luis Barragan of Mexico

1979: Philip Johnson of the United States

GROPIUS, MIES & EMIGRE MODERNISM IN USA

Emigre Architects: DIASPORA of the Avant-Garde Russia: E. May, H.Meyer, G. Schutte-Lihotzky, B. Taut Japan: B. Taut, A. Raymond
Turkey; C. Holzmeister, H. Poelzig, B. Taut, O. Kaufmann, M. Wagner
Mexico: H. Meyer, M. Osborn, M. Cetto
Israel/Palastine: Mendelsohn, O. Kaufmann Africa: E. May, M. Fry, J. Drew, L. Connell India: Raymond, Konigsberger England: Gropius, Mies, Mendelsohn USĂ: Gropius (Harvard), M. Wagner (Harvard), Moholy-Nagy (IIT), Hilberseimer (IIT), Mies (IIT), Mendelsohn (Berkeley), Saarinen (Cranbrook), W.C. Behrendt (Darmouth), Aalto (MIT), Gutkind (Penn), Konrad Wachsmann (CMU) Breuer (Harvard), Giedion (Harvard), Walter Gropius (1883-1969) Founding Director of Bauhaus, 1919-1928 Emigrates from Germany 1934, to England, then US, 1937 Chair of Architecture at Harvard, 1937ff Gropius Own House, Gropius, Lincoln, MA, 1937 (p.396) Frank House, Breuer & Gropius, Pgh, 1937 Aluminum City Terrace, New Kensington, PA 1942 Harkness Commons (Harvard), Gropius, Cambridge, MA, 1948 (Curtis textbook, Michael Reese Hospital Complex Additions, Chicago, 1945-59 (37 acres) The Architect's Collaborative (TAC) With Benjamin Thomspon PanAm Building, TAC with Belluschi & Emery-Roth, NYC, 1965 Athens Embassy Chase Manhattan Bank, Great Neck, NY **Bagdad University** Ludwig Mies van der Rohe (1886-1969) Head of Werkbund, Last Chair at Bauhaus, 1933 Emigrates to US 1937 Chair of Architecture at IIT 1939ff Farnsworth House, Mies v.d. Rohe, Plano, IL, 1945-51 (p.403) IIT Campus Plan, Mies v.d. Rohe, 1939-56, incl. Crown Hall Architecture, 1950-56, (p.401-2)Lake Shore Drive Apts., Mies v.d. Rohe, Chicago, 1948-51 (p.394,407) Seagram Building, Mies v.d.Rohe& P. Johnson, NYC, 1954-8 (p.408) New National Gallery, Mies van der Rohe, Berlin, 1962-8 (p.645)

Erich Mendelsohn

SOM & GLOBALIZING CORPORATE MODERN

Seagram Building, Mies v.d.Rohe & P. Johnson, NYC, 1954-8 (p.408)

Skidmore Owings & Merril (SOM)

Founded 1936, Chicago, office in NYC for 1937 World's Fair.

Architecture by a corporation for corporations: anonymous. Notable SOM architects include: Gordon Bunshaft, Natalie de Blois, Myron Goldsmith, Bruce Graham, Brigitte Peterhans, Gertrude Kerbis, Walter Netsch, Edward Charles Bassett, Adrian Smith, Larry Oltmanns, Fazlur Rahman Khan, Lucien Lagrange, David Childs, Gordon Gill...

Venezuela & Heinz Pavilions, NYC World's Fair, 1937

TVA Housing, Oak Ridge, TN, 1941

Great Lakes Naval Training Center, Chicago, 1941

Marine Gunnery School, SOM, Great Lakes, IL, 1954 (Frampton text, p.301) Heinz Vinegar Plant, Pittsburgh, SOM & Gordon Bunshaft, 1950

+ Heinz Research Ctr, Pgh., 1956 & Heinz Headquarters, UK, 1965

Lever House, SOM & Bunshaft, New York City, 1951-2 (p.409)

Manufacturer's Hannover Bank, New York City, SOM & Bunshaft, 1953-4 (Bertoia sculptural screen)

Inland Steel, Chicago, SOM & Bunshaft, 1955-58 Pepsi, NYC, 1956-60

Chase Manhattan Plaza, NYC, 1955-61

Corporate campus architecture:

Connecticut General Life Insur. Co., SOM/Bunshaft, Bloomfield, CT, 1954-7 Upjohn Pharmaceuticals, Kalamazoo, MI, SOM, 1961

Sculptural Modern

Airforce Academy & Chapel, SOM (Netsch), 1956

Beinecke Library, Yale, SOM/Bunshaft, New Havn, 1963 UIC Bioology & Architecture Bldg., SOM (Netsch), Chicago, 1963-8

Pittsburgh Arts Center & Symphony Hall (proj.), SOM & Gordon Bunshaft, Lower Hill, 1965 Brunswick Bldg., Chicago, 1965

Hirshhorn Museum, SOM (Bruce Graham), Washington, DC, 1968-74

Hancock Tower, SOM (Fazlur Kahn & Graham), Chicago, 1968 (p.559)

Corporate Modern

Equitable Life Assurance, P. Belluschi, Portland, OR, 1944-7 (p.407)

UN Building, Harrison & Abramovitz (& Le Corbusier), NYC, 1947-50 (p.410-11)

Alcoa Building, Harrison & Abramovitz, Pgh, 1953
Time-Life Building, Rockefeller Ctr., NYC, Harrison & Abramovitz, 1959

GM Bldgs: 1923 Albert Kahn, Detroit // 1965, E.D. Stone, NYC // 1977, J. Portman, Detroit

Emery Roth & Sons': architects to NYC's corporations

Pgh's Postwar Modern: 3 Mellon Plaza (H&A), One Oliver Plaza (Lescaze), Equibank Center 2 (H&A)

XYZ Bldgs, extension to Rockefeller Ctr., 6th Ave, NYC: McGraw Hill (1969), Exxon (1971), Celanese (1973) all by Harrison & Abramovitz

Globalizing the corporate modern box

^{* =} Most important buildings, for midterm, etc. (page numbers in parentheses refer to Curtis textbook)

LIVING IN THE U.S.A.: ICONS (New Canaan, Case Study)

WWII & "Total Living" in the Postwar

Precedents for modern architecture

"International Style" Exhibit, MoMA, NYC, H.R. Hitchcock & P. Johns, on, 1932 Fallingwater, Bear Run. PA, F.L. Wright, 1935-38

Gropius Own House, Gropius, Lincoln, MA, 1937-38 (p.396)

Farnsworth House, Mies v.d. Rohe, Plano, IL, 1945-51 (p.403)

MoMA's "Good Design" program, 1941ff. (E. Kaufmann Jr., Noyes)

"Organic Design in Home Furnishings" competition, won by Eames & Saarinen,

"Harvard Five" in New Canaan, CT

Eliot Noyes House, 1947 (Corporate design for IBM)

Breuer Hse 1, 1948

Houses in Lincoln, MA, 1938-39

Frank House, Gropius & Breuer, Pittsburgh, PA 1939

Robinson Hse., Williamstown, MA, 1947

Thompson Hse, Ligonier, PA, 1947 MoMA House, NYC, 1949

Landes Gorres Hse, 1948 (Draftsman for P. Johnson) John Johansen Hse, 1949

Johnson Glass House, Johnson, New Canaan, CT, 1949-50 (p.403)

Case Study Houses John Entenza, <u>Arts & Architecture</u>, Los Angeles, 1945-62

Eames Own House (C.S. #8), Charles & Ray Eames, Santa Monica, CA, 1945-9 (p.404) (cf. Blundell, <u>Case Studies</u>)
Case Study Houses #21), P. Koenig, Los Angeles, 1958 (p.405) (#22, 1959)

Julius Shulman's Photographs & the Canonization of Modern Architecture Kaufmann Desert House, Neutra, Palm Springs, 1946 (p.399)

Living in USA: Icons: Breuer, New Canaan, Case Study

LIVING IN THE U.S.A.: PREFAB & POPULAR SUBURBS

Balloon frame, 1840s, Catalogue Houses, 1900-1940

Quonset Huts, U.S. Navy quick & transportable housing (based on Eglish WWI Nissen Hut)

Dymaxion House, Buckminster Fuller, 1927-29 Dymaxion House Built at Wichita, Fuller, 1945 (cf. p.325)

Lustron Steel Houses, 1948-51, plant in Columbus, OH

Suburbs

"White Flight"
Neglect of US inner-cities & housing stock during the war "Red-Lining"
Returning vets, selling the "American Dream"
G.I. Bill - Mortgages & Tuition
Federal highways & Detroit's auromobiles
Mass production of houses

Levittown, William Levitt & Sons, Hempstead, Long Island, 1947-52 (also ones in PA & Puerto Rico)

Auto Culture Shopping Culture, Malls

LIVING IN THE U.S.A.: PUBLIC HOUSING

Neglected housing in US Cities, Depression & WWII (Shortage, Crowded, Substandard) Housing Legislation

1937 Wagner-Steagall Housing Act: gives power to cities, demands new housing + removal of old

1945 - Truman's Innauguration speech includes housing

1947 Illinois "Blighted Area Redevelopment & Relocation Act": encourages housing by private dev's

1949 Housing Act - Creates funding for City housing agencies to create cheaper housing for all

1956 - Federal Housing Act 2

Williamsburg Houses, NYHA + Lescaze & Shreve, Brooklyn, 1937

Stuyvesant Town, Eggers & Higgens, with Met Life Insurance, 1940-47 Megalomaniacal Planning of 20th-century: Le Corbusier, Hilberseimer, Hitler, F.L. Wright...

Chicago Housing "Surgery" for a city: urban economic redevelopment + slum clearance + housing development

Questions of houising type & geometry: move from low-rise rows to high-rise towers Lake Meadows Housing, SOM with New York Life Insurance, 1952-59

Supported by Southside Planning Board (IIT + Reese Hospital + citizens)

First scheme - 2 giant slabs, 1950

Residents move to Dearborn Homes

Stateway Gardens (1952) and Robert Taylor Homes (1962) alongside Ryan Expressway

Pruitt-Igoe Housing, M. Yamasaki, St. Louis, 1954-72 "Death of Modern Architecture" (C. Jencks, <u>The Language of Postmodern Architecture</u>, 1976)

Pittsburgh

Lower Hill Cultural Center, 1951-68

Allegheny Center; Allegheny Commons East, Katselas, 1967

Manchester, PHLF, 1970s

East Liberty, 1960s

Penn Ave. Pedestrian Mall (URA), 1970s

Penley Plaza Apartments, Katselas and others, 1970s (PHA)

DISCUSSION - AMERICAN POSTWAR VALUES

We. Feb. 6 #11 - PUBLIC HOUSING IN THE USA
Bristol, K. "The Pruitt-Igoe Myth," JAE 44/3 (1991): 163-171.
Wright, G. "Public Housing for the Worthy Poor," in Building the Dream, pp.240-261
Optional: Plunz, R. "The Pathology of Public Housing," Ch.8 in Public Housing in NYC pp.246-279
Fr. Feb. 8 #12 - DISCUSSION: POSTWAR AMERICAN VALUES
Curtis: pp.513-517
Compilation from Ockman, Architecture Culture:
Sert/Leger/Giedion, "Nine Points on Monumentality," p.27;
Kahn, "Monumentality," p.47f;
*** Hudnut, "The Postmodern House," p.70f;
Lods, "The Return from America," p.80f;
*** Fuller, "Designing a New Industry," pp.86-92;
Bachelard, "The Oneiric House," p.110f;
Mumford, "Bay Region Style," p.107f;
Schwarz, "Concerning the Building Art," p.129f;
** Johnson, "Seven Crutches," p.189f.
Suggested: Scott, "Bernard Rudofsky" in Anxious = Ch.9

Monumentality & City - Giedion, Leger, Sert

Monumentality & Technology - Kahn

Regionalism - Mumford

Technology & America - Lodz

Existential Space - Bachelard (cf. Heidegger)

Humanism/Religion - Schwarz (cf. Mies)

Architecture as Art - Johnson

GERMANY, DEMOCRACY & TRANSPARENCY

German Democracy - Important Dates

- Germany first unified as "2nd Reich" in 1871 - WWI defeat and end of Empire Nov. 9, 1918 - Weimar Republic 1919-1933 - Hitler's Third Reich 1933-45 - WWII 1939-1945; US at war 1941ff - Germans suffer 10 million deaths - Vast destruction of cities

- V.E. day: May 8, 1945 - Division of Germany by Allies - 25 million displaced people
- Federal Republic of Germany (FRG) created May 23, 1949 (= West Germany) out of US, French & English sectors - New capital at Bonn (provisional after 1956) - A parliamentary democracy - First Chancellor Konrad Adenauer, 1949

- German Democratic Republic (DDR) - created Oct. 7, 1949 (= East Germany) - Tightly controlled by Soviets - New capital in eastern Berlin - Berlin Wall created 1961

- Unification Nov. 9, 1989, unified government in Bonn - Capital moves to Berlin 1999

Bonn & Transparency

Parliament, (Renovation & Addition to Pedagogical Institute), Hans Schwippert, 1949 New Parliament, Gunther Behnish, 1989

Chancellor's Bungalow, by Sep Ruf, 1956

German Pavilion, Brussels World's Fair, by Eiermann & Sep Ruf, 1958 (cf. Blundell, <u>Case Studies</u>) cf. Mies, Barcelona Pavilion, 1929; Speer's German Pavilion, Paris World's Fair, 1937 German Supreme Court, in Karlsruhe, by Paul Baumgarten, 1965 German Embassy, Washington DC, Eiermann, 1965

Max Bill, Hochschule für Gestaltung (= Design College, Ulm, 1953 (Frampton p.287) cf. Bauhaus Chicago, North Carolina, Ulm Braun & German Industrial Design

Egon Eiermann (1904-1970)

Handkerchief Factory at Lauffenmuhle KG, at Blumberg, Baden, 1949 Offices for United Silk Weaving Works (Vereinigten Seidenwebereien), in Krefeld, 1950-56 cf. Mies' Esters & Lange Houses, Krefeld, 1930

Matthauskirche (Church of St. Matthew), in Pforzheim, 1951-53

Kaiser Wilhelm Gedächtniskirche Eiermann, Berlin, 1959-63

Neckermann Mail Order, Frankfurt, Germany, 1958-61 (p.472) Parliamentary Office Building in Bonn, 1965 IBM Germany, by Eiermann, in Frankfurt, 1967-72

Sep Ruf (1908-1982)

Bavarian State Bank, Nurenberg, by Sep Ruf, 1949-51 Germanisches Nationalmuseum Addition, by Sep Ruf, in Nurenberg, 1953-73

Others (if we have time)

Primary School, Düsseldorf, Paul Schneider-Esleben, 1959

Garage, Düsseldorf, Paul Schneider-Esleben, 1949

Mannesman Tower, by Schneider-Esleben, in Mannheim, 1958 cf. Mannesmann Headquarters, Peter Behrens, 1912

Thyssen Hirise, Hentrich & Petschnigg, Düsseldorf, 1957-60

Transparency, Democracy & the German State

COMPETING COLD WAR MODERNISMS

Cold War

USA Democracy vs. USSR Communism; Iron Curtain Sputnik (Oct. 1957); Space Race; Arms Race; Atomic Design Style; Fallout Shelters Red Scare, McCarthyism

USSR: Master Planning, Classicism, Soviet Realism

Moscow Metro System, 1935-56
Stalin's "Seven Sisters" Skyscrapers, 1947-53: Hotel Ukraina, Kotelnicheskaya Embankment Apts, Kudrinskaya Sq. Bldg, Hotel Leningradskaya, Ministry of Foreign Affairs, Red Gates Admin. Bldg,

Lomonosov Moscow State University, by Rudev, 1945-50 (value of research for space race, etc.) USSR Embassy in East Berlin, 1946

Increasing use of modern architecture after 1953, and in 1955-60 "Five Year Plan"

USA: Democracy, Consumerism & Modern Architecture

US Embassies: London (Saarinen), The Hague (Breuer), Athens (Gropous), New Delhi (E.D. Stone), Stockholm (Rapson), Frankfurt Consolate (SOM)...

Hotels (Hiltons Berlin, Istanbul, Carribean, Pittsburgh, etc.); tropical hotels...

Morris Lapidus & Miami Modernism: Fontainbleau Hotel

Brussels World Fair, 1958

Atomium

cf. Atomic threat, Atomic age, Atomic war, Atomic style...

US Pavilion, by E.D. Stone

USSR Pavilion

Sputnik & Space Race

(German Pavilion, Eiermann & Ruf)

(Philips Pavilion, Le Corbusier)

American Expo, Moscow, 1959,

Dome Pavilion, Buckminster Fuller Nixon-Kruschev "Kitchen Debate"

Eames Exhibits

Cold War Modernism and Iron Curtain

DIVIDED BERLIN & THE IRON CURTAIN

Berlin as Epicenter of Cold War

Removing the rubble from central Berlin, 1945-52 First reconstruction plans by Hans Scharoun & Team, 1946ff Berlin Blockade & Airlift, 1948 – increasing division of Berlin

- * GDR, "16 Principles for the Restructuring of Cities," 1948 (cf. Ockman reading!)
- Stalinallee & East Berlin, by Henselmann, Paulick, Ulbricht, et al, Berlin, 1951-3 (cf. <u>Anxious Mod.</u>)
 Soviet Realism & Master Planning
 Lomonossow University, Rudnew et al, Moscow, 1947-52
 Turn to Modernism, City in the Park & "Plattenbau" (panel building) ca. 1954

Interbau: Hansaviertel & "The City of Tomorrow" exhibits, 1955-7 (Frampton p.202) Hansaviertel Buildings by: Gropius, Aalto, Ruf, Eiermann, Niemeyer, Bakema, Unite Berlin, Le Corbusier, 1957

Berlin Hauptstadt Competition (Proj.), A.&P. Smithson, Le Corbusier, et al, 1958 (Frampton p.275)

LE CORBUSIER LATE WORKS

Charles Edouard Jeanneret (1887-1965)

* Unite Apts., Marseilles, France, 1947-53 (p.436-441)
Also: Berlin Unite, part of Interbau, 1957

* Chapel of Notre-Dame, Ronchamp, France, 1950-54 (p.416-21)

* Monastery of La Tourette, LeCorbusier, Eveaux near Lyons, 1953-7 (p.422-3)
Philips Pavilion, Brussels World's Fair, 1958
Project for UN Building, built by Harrison & Abramovitz, NYC, 1947-50 (p.410-11)
Carpenter Center (Harvard), Le Corbusier, Cambridge, MA, 1959-63 (p.435)
Venice Hospital (Proj.), Le Corbusier, Venice, Italy, 1963-5 (p.434)

CIAM URBANISM, HOUSING, HABITAT

Congres Internationale d'Architecture Moderne (C.I.A.M.)

Founded 1928, La Sarraz, Switzerland, by Le Corbusier, Giedion, and many more...

Athens Charter, 1933 meeting, 1941 publication

Analysis of existing cities / Propose "towers in the park & zoning as solution

The CIAM Grid = Le Grille CIAM (Anxious)

Urban planning via four functions: Dwelling, Working, Culture/Recreation, Transportation

Le Corbusier's Plans for the reconstruction of Ste. Die, France

The Plight of Postwar Cities: Reconstruct, Rebuild, Erase, Expand, Insert...

USA Urban Renewal (Urban Removal?): Chicago, New York, Pittsburgh

The :White Flight" to the Suburbs; Elk Grove Village, IL

J.L. Sert, Can Our Cities Survive (1943)

George Candilis & Shadrach Woods

Carrieres Centrales by ATBAT, Casablanca, Morocco, 1951-4 (Anxious)

Cite Horizontale, Michel Ecochard, 1951

Cite Verticale, Candilis/WoodsATBAT, 1953 (p.443)

"Habitat" as critique of CIAM (Candilis, Smithsons, Van Eyck, Team X)

Toulouse-le-Mirail Town Extension, Candilis, France, 1961

Free Univ. Berlin, Woods, Candilis et al, Berlin, Germany, 1964-79 (p.446)

Giancarlo Di Carlo

Free Univ. of Urbino, Giancarlo De Carlo, Urbino, Italy, 1962-5 (p.446) (cf. Blundell, Case Studies) Il Magistero Urban Insertions, Giancarlo De Carlo, Urbino, Italy, 1969 (p.547)

AALTO, PIETILA & FINLAND

Alvar Aalto (1898-1976)
Baker House (MIT), Cambridge, MA, 1947-8 (p.454-5)
* Saynatsalo Town Hall, Saynatsalo, Finland, 1949-52 (p.456-7) Experimental Summer House, Muuratsalo, Finland, 1953

Vuoksenniska Church (Church of Three Crosses), İmatra, Finland, 1956-9 (p.452,458-9) Helsinki Univ. of Technology, Aalto, Espoo/Otaniemi (vic. Helsinki), Finland, 1949-66 Fan & Courtyard Plans

Wolfsburg Cultural Center (& Library), Wolfsburg, Germany, 1958-62 Rovaniemi Library, Aalto, Rovaniemi, Finland, 1963-8 (p.459) Seinajoki Cultural Library (& Cultural Center), Seinajoiki, Finland, 1963-65 Mt. Angel Abbey Library, St. Benedict, Oregon, 1970 Neue Vahr Apartment Tower, Bremen, Germany, 1963

Reima Pietila (1923-93)

Kaleva Church, Tampere, Finalnd, 1959

Dipoli Polytechnic Student Union, Pietila, Helsinki Technical Univ., Finland, 1966 (p.551)

LEWERENTZ, FEHN & SCANDINAVIA

Sweden

Stockholm Public Library, Gunnar Asplund, Stockholm, Sweden, 1925-35 Stockholm Expo, Gunnar Asplund, 1930 (a lightweight, graceful modernsim)

Swedish "New Empiricism" - Erskine, Markelius, etc

Vallingby New Town, Backstrom, Reinus et al, Stockholm, Sweden, 1952-57.

Sigurd Lewerentz (1885-1975)

Chapel of Resurrection, Woodland Cemetary, Stockholm, 1923 (Doric Classicism) St. Peter's Church, Klippan, Sweden, 1963-6 cf. St. Mark's Church, Björkhagen, Stockholm, 1956

Norway

Svérre Fehn (1924-2009 - Prizker 1997)
Norway Pavilion, Brussels World Fair, 1958
Nordic Pavilion, Sverre Fehn), Venice Biennale Grounds,1962 (p.550)
Schreiner House, 1959
Hamar Bispegaard Museum, S. Fehn, Hamar, Norway, 1967-79

Denmark

Louisiana Museum, BO & Wohlert, Humlebaek, 1958-91

DANISH MODERN

Danish Modern Design

Arne Jacobsen (1902-1971)

Studied with Kay Fisker; prize at Paris Art Deco fair 1925; influenced by Mies and Germany in 1920s Skovshoved Petrol Station, 1936

Aarhus City Hall, 1941 Søholm I&II terraced houses, Klampenborg vic. Copenhagen, 1946-55

Rodovre Town Hall, Rodovre, Denmark, 1952-8

Carl Christensen Factory, Arne Jacobsen, Aalborg, Denmark, 1957 (p.464)

SAS Royal Hotel, Copenhagen, Arne Jacobsen, Copenhagen, Denmark, 1958-60 (p.464) Egg Cháir, 1958

Jørn Utzon (1918-2008) (Pritzker 2003)

Training under Kay Fisker, Steen Eiler Rasmussen, Gunar Asplund; travels to Africa, Asia, USA, Mexico Own House, Hellebaek, 1950-52 cf. Middleboe House, 1952

cf. Can Lis House, Mallorca, Spain, 1973

Courtyard Housing

Kingo Houses, Elsinore, Denmark, 1958-62 (p.466)

Fredensborg Houses, vic. Helsingor, Denmark, 1959-62

Birkehoj Houses, Elsinore, 1963 (p.466)

Sydney Opera House, Utzon, Sydney, Australia, 1957-73 (p.467-9)

with Ove Arup, structural engineering (1895-1988)
Bagsvaerd Church, Utzon, Copenhagen, 1969-76 (p.612-3)

National Assembly, Utzon, Kuwait City, 1972 (p.585)

GERMAN ORGANIC & EXPRESSIONISM

Colin St. John Wilson, <u>The Other Tradition of Modern Architecture</u> (1996) Bruno Zevi (1918-2000), <u>Toward an Organic Architecture</u> (1945); <u>Architecture as Space</u> (1948)

German Expressionism

Bruno Taut & the "Crystal Chain Correspondence", Berlin, 1919-21 (pp.183-190)

Domenikus Böhm (1880-1955): St. John Baptist Church, Neu Ulm, Germany, 1927 (p.298)

Organic (or Biological) Function Correspondence (pp. 1881-1968)

Organic (or Biological) Function Correspondence (pp. 1881-1968)

Hugo Häring & Garkau Cow Barn, vic. Lübeck, Germany, 1923

German Organic Expressionism Hans Scharoun (1893-1972)

* Berlin Philharmonic Hall, Hans Scharoun, Kulturforum Berlin, 1956-63 (p.470,473)
Also: State Library (Staatsbibliothek), Scharoun, Kulturforum Berlin, 1967-78
Also: Chamber Music Hall, 1984 (based on sketches of Scharoun)

* Compare to: New National Gallery, Mies van der Rohe, Berlin, 1962-8 (p.645)

Frei Otto & Institute for Lightweight Structures

Frei Otto taught with Buckminster Fuller at Washington Univ., St. Louis in 1950s founded Institute for Lightweight Structures, Stuttgart, Germany, 1964ff

* Olympic Stadium, Otto with <u>Günther Behnisch</u>, Munich Germany, 1972 (cf. Blundell, <u>Case Studies</u>) Cf. German Pavilion, Behnisch & Otto, Montreal Expo, 1967

Gottfried Böhm (1922-present) (Pritzker 1986)

Own House, Cologne, Gérmany, 1952

* Town Hall at Bensberg, vic. Cologne, Germany, 1962-68 (cf. Blundell, <u>Case Studies</u>)
Catholic Pilgrimage Church at Neviges-Velbert, vic. Düsseldorf, Germany, 1963-68

German Organic & Expressionism

DUTCH STRUCTURALISM

Structuralism

Began in linguistics Ferdinand de Saussure (1857-1913), all culture as a complex system of signs Language, instead of nature, as a model of system

In architecture it was harnessed in reaction to CIAM-Functionalism (Rationalism) after WWII Four different manifestations of Structuralist architecture exist:

- 1) the "Aesthetics of Number" (Aldo van Eyck), arch. as cellular tissue, woven fabric & community 2) the "Architecture of Lively Variety" (N. John Habraken), participatory design 3) Smithson's anti-Empiricist avant-garde, based on experience and real building (New Brutalism)

- 4) Situationist International, Debord, Constant, revolutions of 1968

Team 10, 1953-73:

Grew out of CIAM, especially Dutch & English contingents

Jaap Bakema, Georges Candilis, Giancarlo De Carlo, Aldo van Eyck, Alison and Peter Smithson, Shadrach Woods.

Other Participants: José Coderch, Ralph Erskine, Herman Hertzberger, Alexis Josic, Reima Pietilä, Oswald Mathias Ungers, Christopher Alexander, Juan Busquets, Balkrishna Vithaldas Doshi, Ignazio Gardella, Hans Hollein, Charles Jencks, Kisho (Nurioka) Kurokawa, Fumihiko Maki, Jean Prouvé, Joseph Rykwert, James Stirling, Colin StJohn Wilson, Kenzo Tange Lead to Dutch Structuralism & English New Brutalism

Dutch Structuralism

Bakema (1914-1981) & Van den Broek

Lijnbahn, Bakema & Van den Broek, Rotterdam, Holland, 1948-53 (cf. Anxious Modernisms) cf. Bijenkorf Dept. Store, M. Breuer, 1955

Aldo van Eyck (1918-1999)

CoBrÁ Group of Painters, 1948ff: Karel Appel, Constant, Corneille, Christian Dotremont, Asger Jorn cf. Situationist International

Playgrounds, Amsterdam, 1948

cf Sonsbeek Pavilion, Aldo Van Eyck, Arnhem, 1966 (p.549)

cf. Rietveld, Sculpture Pavilion, Arnhem, 1966

Orphanage, Aldo VanEyck, Amsterdam, 1957-62 (p.548) (cf. Blundell, Case Studies)

Hermann Hertzberger (1932-present)

Student Housing, Amsterdam, 1959;

Montessori School, Delft, 1960

Centraal Beheer Office, H.Hertzberger, Apeldoorn, 1968-72 (p.596)

POSTWAR BRITAIN - SMITHSONS & ART

Postwar austerity & "New Empiricism"

London County Council: British New Towns & Housing

Alton Estates East (low rise) vs. West (high rise), London County Council, Roehampton, London, 1952-55 (p.530)

cf. Park Hill Estate Housing, Lynn & Smith, Sheffield, 1957-61

* Alison & Peter Smithson (1928-1993; 1923-2003)

Part of CIAM, then Team X...

Hunstanton School, Smithsons, Norfolk, England, 1949-54

Cf. Mies, IIT Buildings, Chicago, 1945-56

Festival of Britain, Southbank slum clearance & revitalization, London, 1951 - signals for a modern Britain

Discovery Dome, Tubbs, 1951

Royal Festival Hall, Martin et al, London, 1951 (p.530)

cf. National Theater, Lasdun, London, 1967-76 (p.544-5)

Independent Group, 1952-55: Alison & Peter Smithson, Eduardo Paolozzi, Richard Hamilton, Nigel

Henderson, Reyner Banham...

"Parallel of Life and Art," exhibit at the ICA in the Autumn of 1953

"This is Tomorrow" exhibit at Whitechapel Gallery, Lonfon, 1956

cf. Smithson's "Hous of Future" (1956)

"Machine Made America," John McHale, <u>Árchitectural Review</u> (May 1957)

Banham, Theory & Design in the First Machine Age (1960)

* Alison & Peter Smithson (1928-1993; 1923-2003)

Sugden House, Smithsons, Watford, 1955 (cf. Anxious ch.3)

"House of the Future," (molded plastic) for London <u>Daily Mall</u> "House of Tomorrow" exhibit, Smithsons, 1956 (cf. <u>Anxious</u> ch.3)

Golden Lane Housing (proj.), Smithson, 1952 ("Twig Network" + "Street in the sky")

- * Economist Bldg., Smithsons, London, 1959-64 (p.532-3) (cf. Blundell, <u>Case Studies</u>) Cf. Venice Hospital (Proj.), Le Corbusier, Venice, Italy,1963-5 (p.434)
- * Robin Hood Gardens, Smithsons, London, 1966-72 (p.533)

POSTWAR BRITAIN - STIRLING & HISTORY

James Stirling (1926-1992) (3rd Pritzker winner, 1981)

Thesis Project, "Community Center for Newton Aycliff New Town," 1949-50 Done with Colin Rowe, Univ. Liverpool, 1950

Projects following Le Corbusier
House for an Architect, 1949
Stiff Domino System, 1951
Sheffield University Extension, Competition entry, 1953
cf. Entry by Smithsons (Street in Sky & Twig Connection)
Ham Common Flats, Stirling, Richmond, 1955-58 (p.534)
cf. Maison Jaoul, Le Corbusier, Paris
cf. "New Brutalism" by Banham & Smithsons

- Engineering Bldg., Stirling, Leicester Univ., 1959-63 (p.528,535) (cf. Blundell, <u>Case Studies</u>) History Faculty, Stirling, Cambridge, 1964-6 (p.536-7) Florey Building, Queen's College, Oxford, 1966 (p.538)
- Museum Nordrhein-Westfalen Museum Competition entry, Düsseldorf, 1975 Staatsgalerie Stuttgart, 1974 (p.607)

BRUTALISM: ETHIC or AESTHETIC?

Brutalism: Ethic or Aesthetic?

Term starts 1950 with Asplund Jr., Smithson articles in <u>Architectural Review</u> 1954-7 Banham, <u>The New Brutalism: Ethic or Aesthetic</u> (1966)

cf, Banham, The Architecture of the Well Tempered Environment (1969)
Modern Masters Precedents

Mies, I.I.T (Alumni Hall), Chicago, 1945 (cf. Gropius, Reese Hospital, Chicago, 1945)

Le Corbusier's beton brut, Unite Apts., Marseilles, France, 1947-53 (p.436-441)

Le Corbusier's Maisons Jaoul, Neuilly-sur-Seine Paris, 1951-4 (p.425)

Hunstanton School, Smithsons, Norfolk, England, 1949-54 (p.531)

Sugden House, Smithsons, Watford, 1955 (cf. Anxious ch.3)

Ham Common Flats, Stirling, Richmond, 1955-58 (p.534)

Robin Hood Gardens, Smithsons, London, 1966-72 (p.533) Park Hill Estate Housing, Lynn & Smith, Sheffield, England, 1957-61 Trellick Tower, Erno Goldfinger, London, 1966

Brutalists: Myron Goldberg, Marcel Breuer, Dennis Lasdun

Paul Rudolph (1918-1997)

Florida Houses, Rudolph, 1951-54

Jewett Art Center, Wellesley, Rudolph, 1955-8 (cf. Anxious)

Art & Architecture Bldg.(Yale), P.Rudolph, New Haven, CT, 1958-62 (p.561)

Parking Garage, New Haven, Rudolph, 1959

Yale Married Student Housing, Paul Rudolph, New Haven, CT, 1960

Government Services Center, Boston, Rudolph, 1962-67

Boston City Hall, Kalmann McKinell, Boston, 1962-8 (p.515)

Banham, Megastructure: Urban Futures of the Recent Past (1976)

Lower Manhatten Expressway (proj.), Rudolph, 1970-76 (cf. Robert Moses, 1930s)

University Megastructures

Panther Hollow (proj.), Harrison & Abramovitz, Univ. Pgh., 1966

MEGASTRUCTURES & TECHNOLOGY

Banham, Megastructure: Urban Futures of the Recent Past (1976)

Lower Manhatten Expressway (proj.), Rudolph, 1970-76 (cf. Robert Moses, 1930s)

University Megastructures

SMTI / U.Mass Dartmouth, North Dartmouth, MA, Rudolph, 1963-71

Panther Hollow (proj.), Harrison & Abramovitz, Univ. Pgh., 1966

U.Illinois Chicago Circle, SOM / Walter Netsch, 1963-8

Simon Fraser Univ., Arthur Erickson, Vancouver, Canada, 1964

Univ. of East Anglia, Denys Lasdun, Norwich, 1962-68 (p.543)

Technology & Futurism

Nuclear War, Arms Race, Space Race, Science Fiction, Futurism, Dream of Technology Houses of Future (Smithson, Kiesler, Lautner, Monsanto, Suuronen...)

Utopian Urbanism

Dome Over Manhattan, Buckminster Fuller & Shoji Sadao 1960

Urban Renewal for NYC, Hans Hollein, 1963

Yona Friedman, "Paris Spatiale," 1963 (Ockman p.273f) Alan Boutwell, "Continuous City", 1969

Archigram: Peter Cook, Warren Chalk, Ron Herron, Dennis Crompton, Michael Webb and David Greene

Plug-In City, Peter Cook / Archigram, 1964 (p.538) Living Pod, David Greene, 1965

Walking City (Proj.), Ron Herron, 1964 (Frampton p.281)

cf. Other projects: Sin City, Potteries Think Belt, Fun Palace (cf. Anxious)

See: http://archigram.westminster.ac.uk/

Centre Pompidou, Rogers & Piano, Paris, 1971-77 (p.600)

Habitat Housing at Montreal Expo, Moshe Safdie, 1967

cf. German Expo Pavilion by Frei Otto & Gutbrod; USA Pavilion by B. Fuller

(some) UTOPIAN URBAN-SCALE PROJECTS

- 1908 William R Leigh Great City of Future
- 1911 Moses King's Dream of New York
- 1914 Antonio Sant'Elia La Citta Nuova
- 1914 Mario Chiattone Modern Metropolis
- 1916 Giacomo Matte-Trucco Fiat Lingotto Factory
- 1917 Tony Garnier Cite Industrielle
- 1919 Virgilio Marchi Citta Superiore
- 1922 Le Corbusier Contemporary City for 3 million
- 1924 Ludwig Hilberseimer Vertical City
- 1924 El Lissitzky Wolkenbugel
- 1925 Kiesler, City in Space
- 1927 Richard Neutra Rush City Reformed
- 1928 Chernikov City of the Future
- 1926 Fritz Lang, Metropolis
- 1928 Walter Gropius Wohnberg
- 1928 Henri Sauvage Metropolis
- 1931 Raymond Hood City Under a Single Roof
- 1930 Le Corbusier Plan Obus Algiers
- 1931 Tullio Crali Urban Airport
- 1931 Hugh Ferriss Metropolis of Tomorrow
- 1932 Le Corbusier, Radiant City
- 1934 Frank Lloyd Wright Broadacre City
- 1939 Speer Plans for Germania/Berlin

.

- 1945 Le Corbusier Unité d'Habitation Marseille
- 1947 Affonso Reidy Pedregulho Apartment
- 1947 Floating City William Katavolos
- 1951 Alison & Peter Smithson Golden Lane
- 1956 Frank Lloyd Wright Mile High Building
- 1956 Minoru Yamasaki Pruitt-Igoe Housing
- 1958 Yona Friedman La Ville Spatiale
- 1958 Walter Jonas, Intrapolis
- 1958 Kiyonuri Kikutake Marine City
- 1959 Paolo Soleri, Mesa City
- 1959 Paul Maymont Floating City
- 1960 Paul Maymont Suspended City
- 1960 Kurokawa, Floating City
- 1960 Fuller, Dome over Manhattan
- 1960 Jellicoe, Motopía37
- 1960 Kenzo Tange, Tokyo Bay
- 1961 Kisho Kurokawa Helicoids
- 1962 Arata Isozaki Clusters in the air
- 1962 Constant, New Babylon
- 1962 Candilis, Josic & Woods Downtorn Frankfurt
- 1962 Paul Maymont City under the Seine
- 1962 Buckminster Fuller Cloud 9
- 1962 Ian Mcharg Plan for the valleys
- 1963 Chanéac, Villes Crateres
- 1963 Walter Pichler Compact City
- 1963 Warren Chalk & Ron Herron City Interchange
- 1963 Peter Cook, Plug-In City
- 1964 Warren Chalk Underwater City
- 1964 Hans Hollein Aircraft-carriers in the desert
- 1964 Ron Herron, Walking City
- 1964 [Harlem High-Rise] Buckminster Fuller
- 1964 Paolo Soleri, Babelnoah
- 1964 Paolo Soleri, Hexahedron
- 1964 Fuller Harlem Redevelopment
- 1965 Fuller Tetra City
- 1966 Domenig & Huthv Graz-Ragnitz project

- 1966 Blow out Village, Peter Cook
- 1967 NER Group Urban Project
- 1967 Bertrand Goldberg Marina City
- 1967 Moshe Safdie Habitat
- 1968 Fuller Triton City
- 1968 Candilis, TU Berlin Berlin
- 1969 Mitchell & Boutwell Comprehensive City
- 1969 Superstudio Continuous Monument
- 1969 Archizoom Non-Stop City
- 1968 Archigram Instant City
- 1970 Ricard Bofill City in Space Walden 7
- 1970 Parent & Virilio Bridge Cities
- 1970 Paolo Soleri, Arcosanti

JAPANESE METABOLISM

Pre-war modern in Japan Zero Hour in Japan - Aug. 1945 Reader's Digest Building, Tokyo, Antonin Raymond, 1948-50

Kenzo Tange (1913-2005)

Saw Corbu drawings 1930s; then worked for Maekawa (who had apprenticed to Corbu in 1920s) 1953: Photos of Katsura with Gropius & Ishimoto; sees Ise Shrine reconstruction (books 1960)

Hiroshima Peace Memorial, K. Tange, Hiroshima, 1949-55 (p.508)

Tange's Own House, Tokyo 1953

Kagawa Prefectural Office, K. Tange, Takamatsu, 1955-58 (Frampton p.260)

Kurashiki Town Hall, Tange, Kurashiki, Japan, 1960

Harumi Building, Maekawa, Tokyo, 1958 (p.506)

Le Corbusier, Tokyo Museum, 1959

Imperial Hotel Addition & Reconstructions, 1952, 1960s...

Orig. By F.L. Wright, 1918-23

* Metabolism - Kenzo Tange, Kiyonori Kikutake, Kisho Kurokawa, Fumihiko Maki & others (cf. <u>Anxious</u>) End of CIAM 1958; Tange joins Team X; World Design Conference in Tokyo 1960

Marine City (Proj.), Kikutake, 1958 (cf. Anxious)

Space City, Clusters in the Air, Metabolist City, (projs.) by Isosaki, 1960-63 (p.510; Anxious)

Tokyo Bay Project (proj.), Tange, 1962ff (cf Anxious, Ockman)

Yamanashi Press & Radio, Tange, Kofu, 1961-7 (p.511)

Olympic Gym, Tange, Tokyo, 1961-4 (p.509)

Izumo Shrine Office, Kikutake, 1963

Kikutake, Sky House (own hse.), Tokyo, 1964

Kyoto Int'l Conference Center (ICC), Kyoto, Otani, 1966

Shizuoka Press Building, Tokyo, Tange, 1968

Nagakin Capsule Tower, Kurokawa, Tokyo, 1971 (Anxious)

Osaka World's Fair, 1970 - master plan Tange

Beautillion Pavil., Kurokawa

US Pavil by Davis & Brody

CIAM URBANISM, HOUSING, HABITAT-EKISTICS

The Plight of Postwar Cities: Reconstruct, Rebuild, Erase, Expand, Insert... USA Urban Renewal (Urban Removal?): Chicago, New York, Pittsburgh

The :White Flight" to the Suburbs; Elk Grove Village, IL

J.L. Sert, Can Our Cities Survive (1943)

* Congres Internationale d'Architecture Moderne (C.I.A.M.): The CIAM Grid = Le Grille CIAM (Anxious)
Urban planning via four functions: Dwelling, Working, Culture/Recreation, Transportation
Le Corbusier's Plans for the reconstruction of Ste. Die, France

George Candilis & Shadrach Woods

Carrieres Centrales by ATBAT, Casablanca, Morocco, 1951-4 (Anxious)

Cite Horizontale, Michel Ecochard, 1951

Cite Verticale, Candilis/WoodsATBAT, 1953 (p.443)

"Habitat" as critique of CIAM (Candilis, Smithsons, Van Eyck, Team X)

Toulouse-le-Mirail Town Extension, Candilis, France, 1961

Giancarlo Di Carlo

Free Univ. of Urbino, Giancarlo De Carlo, Urbino, Italy, 1962-5 (p.446) (cf. Blundell, <u>Case Studies</u>) Il Magistero Urban Insertions, Giancarlo De Carlo, Urbino, Italy, 1969 (p.547)

College Campus Megastructures cf. Banham, Megastructure: Urban Futures of the Recent Past (1976)

Free Univ. Berlin, Woods, Candilis et al, Berlin, Germany, 1964-79 (p.446)

IIT, Mies van der Rohe, Chicago, 1938ff

U.Illinois Chicago Circle, SOM / Walter Netsch, 1963-8

SMTI / U.Mass Dartmouth, North Dartmouth, MA, Paul Rudolph, 1963-71

Empire State Plaza, Harrison & Abramovitz, NY, 1965ff Jane Jacobs, The Death & Life of Great American Cities (1961]

READINGS

#23 - CIAM HOUSING

Curtis: pp.442-451, 555-556

Ockman: CIAM 6, "Reaffirmation," p.100f; CIAM, "Summary of Needs at the Core," p.135

Anxious: Eleb, "Alternative to Functionalist Universalism" = Ch.2

#24 - LOUIS KAHN

Curtis: pp.518-527

Ockman: Kahn, "Architecture is Thoughtful Making of Spaces," p.270f

BRAZIL BUILDS: TROPICAL MODERN & REGIONAL EXPRESSION

Regionalism & Tropical Modernism

Education Ministry, Niemeyer, Costa, Marx, Corbu, et al, Rio, Brasil, 1937-41 (p.387) Pampulha Country Club complex, Minas Gerais, Brazil, 1940-43

"Brazil Builds" MoMA Exhibit, 1943

cf. Brazil Pavilion, Niemeyer, New York World's Fair, 1939

Banco Boavista Building, Niemeyer, Rio, 1946 Pedregulho Apts., A. Reidy, Sao Paolo, Brasil, 1956 COPAN Apts, Niemeyer, Sao Paolo, 1957

- cf. Other curved apartment Buildings in Rio & Belo Horizonte, Niemeyer,
- * Niemeyer Own House, Canoas-Rio, Brazil, 1953 (p.499)
 - cf. Lina Bo Bardi
- Brasilia (new capital, promoted by President J. Kubitschek de Oliveira, 1956-1961)
 Master Plan by Lucio Costa (1956-8)
 Architecture by Niemeyer, Brasilia, Brazil, 1957-70
 Congress, "Palaces", Ministries, Cathedral (p.500-501)
 Supercuadra Living

Latin America Expo (now Itapuera Park), Niemeyer, Sao Paolo, Brazil, 1963 French Communist Party Headquarters, Paris, Niemeyer, 1965

Copacabana Promenade landscaping, Roberto Burl Marx, Rio, Brasil, 1965-70 Niemeyer, World Cup 2014, Olympics 2016

LE CORBUSIER & INDIA

Third World Indian Independence, 1947

- * Chandigarh Master Plan, Le Corbusier, Chandigarh, India, 1951 (p.427,430) CIAM urbanism, Sectors as villages, housing by Jeanneret, Fry & Drew
- * High Court, Le Corbusier, Chandigarh, India, 1951-5 (p.429)
- * Parliament, Le Corbusier, Chandigarh, India, 1951-63 (p.430-433) Secretariat

Ahmedabad Industrial Patrons

- * Millowner's Association Building, Le Corbusier, Ahmedabad, India, 1951-4 (p.426)
- Shodhan House, Le Corbusier, Ahmedabad, India, 1951-4 (p.426)
- * Sarabhai House, Le Corbusier, Ahmedabad, India, 1951-5 (p.425)

Balkrishna Doshi

Low Cost Vault Housing, Doshi, Ahmedabad, 1957 Doshi House, Ahmedabad, 1959 Institute of Indology, Doshi, Ahmedabad, 1957-61

Correa, Gandhi Ashram, Ahmedabad, 1958-63 Indian Inst. of Management, Louis Kahn, Ahmedabad, India (p.521) Sher-e-Banglanagar (now National Capital), Louis Kahn, Dacca, Bangladesh, 1962-74, (p.526-7)

MEXICAN MODERNISM & LATIN AMERICA

Mexican Revolution, 1910-1920 Kahlo & Rivera House & Studio, Mexico City, 1931 (cf. Le Corbusier) Max Cetto, Matthias Goeritz & others help define/express a Mexican modernism

* Barragan Own House, Barragan, Mexico City, 1947 (p.495)
 El Pedregal Housing, Mexico City, Barragan et al, 1945-50
 O'Gorman Own House, Mexico City, El Pedregal, 1953 (Doordan p.1880)
 Plaza Las Arboledas, Barragan, Mexico City, 1958-61 (p.490)
 San Cristobal (Egerstrom), Barragan, Mexico City, 1968 (p.498)

Ciudad Universitaria, Moral, Pani et al, Mexico City,1946 (p.492)

* Univ. Library, O'Gorman, Mexico City,1950-3 (p.493)

Azteca Stadium, 1957 (cf Olympics in 1968)

Hotel Camino Real, Legoretta, Mexico City, 1968

Felix Candela

Olympic Sports Dome, Mexico City, Candela et al, 1968 Cosmic Ray Lab, Univ. Mexico, 1951 Church of Miraculous Virgin, Mexico City, Candela, 1953 Restaurant at Xochimilco Gardens, Candela, 1958

See also other South American modern architecture:
Dieste, Atlantida Church, Montevideo, Uruguay, 1960
Villaneuva, University of Caracas, 1950-9 (p.502)
Testa, Bank, of London, Buenos Aires, 1966
Monte, Civic Center, Social Security Office & National Bank, Guatemala City, 1956

of

LOUIS KAHN - SITUATED MODERNISM?

Chronology			Concepts / Ideas / Theory
	1901	Born Itze-Leib Schmuilowsky in Estonia / Russia	Served vs. Servant space
	1904	Burns face, scars for life	Use of History
	1905	Emigrate to USA, very poor	Light
	1924	B.Arch from U.Penn, Beaux-Arts training	Mass / Materiality
	1928-9	European travel, interest in Carcassone & Castles	Spatial Structure
	1929	Works for Paul Cret (Beaux-Arts, U.Penn Prof., Folger	Geometry
		Shakespeare Library, etc.)	Articulating the elements of
	1930	Marries Esther Kahn	architecture
	1932-45	Works with PWA, George Howe, Oscar Stonorov on housing	
	1942-4	Carver Court war housing, Coatesville, PA	
	1945	Begins work with Anne Tyng (Gropius student; interest in	
		geometry & structure; woman in a world of men)	
	1947	Begins teaching at Yale	
*	1951-3	Yale Art Gallery extension, New Haven, CT (p.518)	
	1952	Stint at American academy in Rome, admires ancient ruins of	f
		Greece, Italy, Egypt; light, mass, history	
*	1952-55	Trenton Bath House / JCC, Ewing, NJ	
	1957	Begins teaching at U.Penn (also MIT & Princeton)	
*	1957-65	Richards Medical Labs, U.Penn, Philadelphia, PA (p.519)	
	1958-62	Tribune Review Building, Greensburg, PA (local!)	
*	1959-65	Salk Foundation, La Jolla, CA (p.522-3)	
	1959	First Unitarian Church, Rochester, NY	
	1960	Norman Fisher House, Hatboro, PA	
	1960-65	Erdman Dorms (Bryn Mawr), Kahn, Philadelphia (p.520)	
	1961	Graham Foundation grant to study traffic movement in Philly	
*	1962	Indian Inst. of Management, Ahmedabad, India (p.521)	
	1962-74	National Assembly, Dacca, Bangladesh (p.526-7)	
*	1965-72	Phillips Exeter Library, Exeter, NH (p.520)	
*	1967-72	Kimbell Art Museum, Fort Worth, TX (p.512,524-5)	
	1969-74	Yale Center for British Art, New Haven	
	1974	Dies at at Penn station, anonymous, in debt	

USA EXPRESSIONISM - SAARINEN, et al

What is "expression" in architecture?

Modern Expressionism, Organic, Baroque (cf. Abstract Expressionism in art), Brutalism...

Eero Saarinen (1910-1961)

1923 Emigrates from Finland to USA with father Eliel Saarinen; grows up at Cranbrook

1930s Studied at Cranbrook Academy; friends with Ch. & Ray Eames, Knoll;

"Tulip Chair," for "Organic Design in Home Furnishings" competition

Case Study House #9 with Ch. & Ray Eames, Sta. Monica, CA 1948

1948-66 St. Louis Arch (= Jefferson Nat'l Expansion Memorial), Saarinen, St. Louis, MO (p.400)

- 1948-56 GM Technical Center, Saarinen, Warren, MI (p.400)
- 1956-62 TWA Building at JFK Airport, Saarinen, NYC (p.516)
 - 1953-5 Kresge Auditorium & MIT Chapel, Cambridge, MA
 - 1953-8 Ingalls Rink, Yale Univ., New Haven, CT
 - 1957-63 John Deere Headquarters, Moline, IL
 - 1958-62 Dulles Airport, Chantilly, VA
- IBM Manufacturing Facility, Rochester, Minn. (Anxious) 1958

 - 1961 Morse & Stiles Colleges, Yale
 1961-5 CBS Headquarters, 52nd St., New York City
 - 1961-5 Vivian Beaumont Theater, at Lincoln Center, NYC
 - Cf. Philharmonic by Abramovitz (1962); State Theater by P. Johnson (1964), Opera by Harrison (1966); Julliard by Belluschi (1966)
 - 1961 Dies during brain operation; firm & projects taken over by Kenvi Roche & John Dinkeloo

Marcel Breuer (1902-1981)

UNESCO Headquarters, Breuer with L. Nervi & B. Zehrfuss, Paris, 1952-8

St. John's Abbey & University, Collegeville, Minn., 1953-61

Whitney Museum of American Art, NYC, 1963-6

Bertrand Goldberg (1913-1997)

Studies at Bauhaus 1932, works for Mies, returns to native Chicago, works for Schweicker, Kecks...

Marina City Apartments, Office & Theater, Chicago (1959-62)

Prentice Women's Hospital

River City

FREE FORM USA: F.L. WRIGHT

Edward Durell Stone (1902-1978) New Delhi Embassy, 1954 Kennedy Center, Washington DC, 1962

Frank Lloyd Wright (1867-1959) & "Organic Architecture"
PriceTower, FLW, Bartlesville, OK, 1952-6 (p.412-3)
St. Marks in the Bouwerie, Tower, NYC, 1924
Johnson Wax Research Tower, Racine, WI, 1944 (p.304,314-5)
Mile High Illinois Bldg. (proj.), 1956
Hagan Hse., (= Kentuck Knob) Uniontown, PA, 1954
Beth Sholom Synagogue, Elkins, Park, PA, 1954

Guggenheim Museum, FLW, NYC, 1943-1956-59 (p.414-5)
 Pittsburgh Point Civic Center #1, #2, 1947-48
 Cf. Pittsburgh Point View Residence #1, #2, 1953
 Annunciation Greek Orthodox Church, Wauwatosa, WI, 1956

Lloyd Wright (& his son Eric Lloyd Wright)

Wayfarer's Chapel, Ranchos Palos Verdes, CA, 1949-54

Bruce Goff (1904-1981) & The Architecture of Fantasy (book by U. Conrads, 1960)

Ford House, Aurora, IL, 1947 (cf. House for a Musician, 1952)

Bavinger House, Goff, Norman, OK, 1950-55 (p.556)

Price House, Bruce Goff, Bartlesville, OK, 1956-58

John Lautner (1911-1994, at Taliesin 1933-39)

Malin House (=Chemosphere), Hollywood, 1960

Reiner House, Lo Angeles, 1963

Stevens House, Malibu, CA, 1968

Fay Jones (1921-2004, occasional residence at Taliesin)

Thorncrown Chapel, Eureka Springs, Ark., 1980

See also: Paolo Soleri, Gunar Birkets, Wallace Cunningham

See also: Taliesin Associates, Wes Peters, Cornelia Brierly & Peter Berndston (from Pgh.)

1968 EUROPE: SITUATIONISM, ROSSI & VENICE SCHOOL

Early critiques of modernism: Team X, Metabolism, Organic (Zevi, FLW, Otto), Banham, Jacobs, Blake...

- 1968 Mexico City Olympics, "Black Power Salute," Oct. 1968
 - Prague Spring in Hungary, reformist A. Dubcek vs. Soviet tanks (Jan.-Aug. 1968)
 - Student Riots & Strike in Paris (May-June 1968), anti-Stalin, anti-capitalism, anti-establishment
 - Closing of the architectural Ecole des Beaux Arts, Paris

Situationist International (1957-72), Anti-capitalist, Homo Ludens, create "situations," Asger Jorn & COBRA; Guy Debord, Society of Spectacle (1967)

* Constant Nieuwenhuys, "New Babylon" (proj.), 1959-74

Carlo Scarpa (1906-1978)

Castelvecchio Museum, Verona, 1957-75 IUAV Entry, 1976

Manfredo Tafuri (1935-1994)

Histories & Theory of Architecture. (1968)

"Towards a Critique of Ideology," Contropiano, Materiali Marxisti, no. 1 (1969).

Architecture & Utopia: Design & Capitalist Development (1973)

"Venice School": IUAV, Venice, founded 1926, after 1959 Marxist historians & "Rationalist" architects La Tendenza, Autonomous Architecture, Rationalism

Aldo Rossi (1931-1997)

Monument to Resistance, Cuneo, Italy, 1964

Monument at City Hall, Segrate, Italy, 1965

- <u>*</u> Architecture of the City, 1966
 - Gallaratese Housing, Milan, Italy, Rossi, 1969 (p.592)
- * S. Cataldo Cemetary, Modena, Italy, Rossi, 1971

Giorgio Grassi

Restoration of the Brescie (Roman) Theater Student Housing at Chieti

COMPLEXITY & CONTRADICTION

Robert Venturi (1925-present) (Pritzker 1991)

BA & M.F.A. from Princeton (1947, 1950)

Works for Saarinen, L. Kahn, Amer. Academy in Rome & U.Penn, 1951-65

Denise Scott Brown: meet 1960, marry 1967

Visiting Nurses Assoc. Of Philadelphia, 1961-3

- Guild House, Philadelphia, 1961-63 (p.562)
- * Vanna Ventrui House, Chestnut Hill (Philly), 1961-7 (Mother's House) (p.561)
- Complexity & Contradiction in Architecture (1966), written 1961-5

Gentle manifesto of non-straightforward architecture

* <u>Learning from Las Vegas: the forgotten Symbolism of Architectural Form</u> (1972, rev. 1977) "Duck" vs. "Shed"

Charles Moore

- Sea Ranch, Moore, 1963
 - Kresge College, UC Santa Cruz, 1965
- * Piazza d'Italia, Moore, New Orleans, 1975-9 (p. 603)

Aldo Rossi (1931-1997)

S. Cataldo Cemetary, Modena, Italy, Rossi, 1971

Giorgio Grassi

Student Housing at Chieti, 1976

Venice Biennale #1,"Presence of the Past," 1980, organized by Paolo Portoghesi

POSTMODERNISM

Postmodernism

Venice Biennale #1,"Presence of the Past," 1980, organized by Paolo Portoghesi

Richard Meier

Smith House, Meier, 1967 Atheneum, Meier, 1975

Peter Eisenman

Falk House (Hse. II), Hardwick, VT, 1969 Miller House III, CT, 1972

Wexner Center, Columbus, OH, 1983-9

Michael Graves

Benacerraf House, Graves, Princeton, 1969 (p.565)

...

Fargo-Moorhead Cultural Center, Graves, 1977 (p.604)

Portland Building, Graves, 1980

John Hejduk

Texas Houses (projects), 1967-75 "Wall House", 1973 (built in Groningen, 2003)

Whites" = The "New York Five," MoMA exhibit 1969; book The New York Five (1972, 1975)

Peter Eisenman, Michael Graves, Charles Gwathmey, John Hejduk, Richard Meier

"Greys" - "Five on Five," Architectural Forum (May 1973)

Romaldo Giurgola, Allan Greenberg, Charles Moore, Jaquelin T. Robertson, Robert A. M. Stern

Postmodernism in architecture vs. Culture/Society

Charles Jencks, Postmodernism

Lyotard, "The Condition of Postmodernism"