Community of Design Essay
Tony Filipovitch with Les Caltvedt
Description

I came to this assignment with the intention to explore what it is that the architects of Chicago, as a group, have been trying to accomplish over time through their designs.

We began at the American Institute of Architects. The two young people who worked there provided some interesting insights, for example that “Chicago architects” design buildings for Johannesburg and Dubai and Shanghai, and that often they do not get to see the buildings that they helped design (only the senior partners get to go to the opening). Also, when I asked them what we should look at, they responded not with exteriors but with interiors as the main item of interest.

Our group then went to the Chicago Architecture Foundation, where we split off. Most went on a guided tour, but Les & I chose to go on our own tour (I had purchased the AIA guide, and we felt comfortable creating our own experience). I wanted to focus on the experience of the spaces as lived, and was concerned that the docent would lead me to focus on the history and the mechanics.

We visited a large number of sites, but I will report here on a few that stand as examples for many other, similar buildings that we saw.

[image: image1.jpg]

The Marquette Bldg is an example of classic Chicago-style architecture. It is a [image: image2.jpg]

steel skeleton, clad in terra cotta brick and cast iron window frames. It is a soaring structure with large plate-glass windows, but when you enter the lobby it is like going into a cave. Hardly any natural light penetrates that far into the building. And, while the architect did create a two-story space to give a feeling of airiness and covered much of the surface in brass and gold to reflect whatever light was available, the feeling is still one of closeness.

[image: image3.jpg]

[image: image4.jpg]

The Rookery, built at about the same time as the Marquette Bldg, on the outside at least is even more massive. That is one of the characteristics of the Richardson Romanesque style on which it draws. But unlike the Marquette, Burnham & Root created an open square (not exactly a new idea—the Romans and the Muslims of North Africa had used it millennia ago) that allowed the light to penetrate into every part of the building, including into the atrium on the ground floor. The feeling is one of light and air and expansiveness.

Crown Hall, on the IIT campus to the south of the downtown, is Mies van der [image: image5.jpg]

Rohe’s masterpiece. It is a crystal rectangle, suspended beneath the four piers that seem to levitate it over the turf below. It has no permanent interior walls and all four exterior walls are glass. When I went inside, I felt like I was still in plein air, picnicking on the turf around me. This radical openness to the light and air has its drawbacks, however. I also felt as ungrounded, rootless and transient as a picnicker.

[image: image6.jpg]ofil

L& W\W&’mm“-

The Dirksen Federal Bldg, also by Mies van der Rohe but towards the end of his career, is monumental in scale; I would say it is even out of scale. The ceilings on the first floor are 24 feet instead of 16; the glass walls give in on blank floor-to-ceiling walls that contain the elevator banks and other permanent components. The openness has become oppressive, the space no longer legible to the user. This design devolves eventually into the Thompson Center atrium, a space so huge and cold that no one tarries.
[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]R SO e

[image: image10.jpg]

The last building on my tour was the Washington Library. It, too, is a monumental building. But it reflects back on the earlier style, on the heavy walls of the Romanesque, with a strongly defined cornice like that used by the Greeks. When I first saw it, I was taken aback by the decorations on the cornices; they were so large the only word I could find to describe them was “monstrous.” But after I got over the shock, those Baroque ornaments resolved themselves as actually balancing the massive building and bringing its proportions into human scale. When I went inside, I was surprised by the lobby. I had expected something in scale to the exterior, something high and open to balance the mass of the structure. Instead the lobby is functional in size. It is not until the Winter Garden on the 7th floor, up under the roof, that I found the light, open space I had anticipated.
Interpretation & Analysis

It seems to me that the architects who design for Chicago (if not “the Chicago architects”) have been engaged in a quest to bring light and air into spaces that are, by their nature, heavy and opaque. Burnham and Root solved the problem by opening the roof to a courtyard below. Mies took this to its logical extreme, and completely dissolved the walls altogether. But then all this openness became disorienting and uprooting, and in the Beeby’s Washington library we have returned to the cave, a return to space in which one can (perceptually, at least) touch all six surfaces of the cube. Over the generations, the Chicago architects have “returned to the place from which (they) came,” and, perhaps, found that they “understand it for the first time.”
