

Emily Thompson

Acoustic Materials and Modern Acoustics circa 1929: The New York Life Insurance Company Building

Today, architects and engineers the world over have come to recognize proper acoustics as necessary in the modern types of building construction. The importance of sound control and noise reduction, together with the great benefits in health and happiness which it gives to the human race, is something now generally accepted.¹

Because the din of building construction was one of the worst of city noises, American cities simultaneously enjoyed and suffered from the building 'booms' of the early twentieth century. Steam shovels chugged and scraped, and pneumatic riveters relentlessly pounded metal on metal as construction flourished across the nation. In earlier times, the church spire had typically constituted the high point of a city's skyline, but by the twentieth century commercial architecture towered over all. Cass Gilbert's sixty-storey Woolworth Building was not just the tallest building in New York, but the tallest building in the world when it was completed in 1913. Its lofty height, the rich, Gothic-styled ornamentation that covered it from ground to pinnacle, and a tongue-in-cheek acknowledgment of America's true religion inspired its nickname, the 'Cathedral of Commerce'.² As new construction continued apace in the 1920s, a rising tide of stone and steel gradually encroached on the Woolworth Building's eminence until it was at last overshadowed, most notably by the Empire State Building. For a rapidly growing city located on an island, up was the only direction to go. While streetcars, subways and automobiles now transported many formerly urban residents to new homes in the surrounding suburbs, the commercial heart of the city remained centred upon a few acres of prime real estate in Manhattan. The corporate leaders, builders and real-estate speculators who held the deeds to those valuable acres sought to extract maximum value from their holdings, and the tall building was meant to do so.³

Insurance companies knew particularly well the value of protecting the health of workers, and the attention to acoustical design paid by New York Life was an important component of a larger programme to provide 'healthful working conditions' for its 3,500 home office employees.⁴ The acoustical design was additionally part of an extensive effort to render the new building an exemplary embodiment of the efficiency of modern business. Sound-absorbing materials worked in tandem with high-speed passenger elevators and the world's largest pneumatic mail-delivery system to maximise the workers' productivity while minimising their fatigue. The incorporation of such

This text is a reprint from the book *The Soundscape of Modernity – Architectural Acoustics and the Culture of Listening in America, 1900-1933* (Cambridge, MA: The MIT Press, 2004).

1

'Absorbex Acoustical Corrective for Sound Control and Noise Reduction' (sales pamphlet, Thermax Corp., 1932), 3. Serie I: Administrative and Technical Records, Box 13, Folder 11: Other Acoustical Plasters and Tile Materials, Guastavino/Collins Collection, Avery Architectural and Fine Art Library, Columbia University in the City of New York [GCC].

2

For more on the Woolworth Building and the rise of the commercial skyscraper in New York, see Robert A. Jones, 'Mr. Woolworth's Tower: The Sky Scraper as Popular Icon', *Journal of Popular Culture* 7 (autumn, 1973), 408-424; and Gail Fenske and Deryck Holdsworth, 'Corporate Identity and the New York Office Building: 1895-1915', in: David Ward and Olivier Zunz (eds.), *The Landscape of Modernity: New York City 1900-1940* (Baltimore: Johns Hopkins University Press, 1992), 129-159. See also Carol Willis, *Form Follows Finance: Skyscrapers and Skylines in New York and Chicago* (New York: Princeton Architectural Press, 1995); Sara Bradford Landau and Carl W. Condit, *Rise of the New York Skyscraper, 1865-1913* (New Haven: Yale University Press, 1996).

3

A map indicating the highly localised land values in Manhattan in 1903 can be found in Willis, *Form Follows Finance*, op. cit. (note 2), 172. For a case study of the role of economics in tall building design, see Sharon Irish's account of another Cass Gilbert building, 'A "Machine That Makes the Land Pay": The West Street Building in New York', *Technology and Culture* 30 (April 1989), 376-397. Her title quotes Gilbert in 1900.

4

'Planning for Employees' Welfare in the Design of the New York Life Insurance Company Building', *American Architect* 135 (20 March 1929), 397-401, on 397.

Emily Thompson

Akoestische materialen en moderne akoestiek rond 1929: Het gebouw van de New York Life Insurance Company

In deze tijd onderkennen architecten en ingenieurs overal ter wereld de noodzaak van goede akoestiek in moderne gebouwtypen. Het belang van geluidsbeheersing en lawaai-reductie, en de grote gezondheids- en welzijnsvoordelen die deze de mensheid opleveren, worden nu algemeen geaccepteerd.¹

Omdat de herrie van de bouw een van de ergste vormen van stadslawaai was, kenden de Amerikaanse steden tegelijkertijd de lusten en de lasten van de bouwhausse aan het begin van de twintigste eeuw. Overal in het land schoten de gebouwen uit de grond, stoomshovels ronkten en schraapten en pneumatische klinkmachines sloegen onafgebroken metaal op metaal.

Voorheen was de kerktoeren altijd het hoogste punt in het stadssilhouet geweest, maar tegen de jaren twintig torende de commerciële architectuur boven alles uit. Het door Cass Gilbert ontworpen zestig verdiepingen tellende Woolworth Building was bij zijn voltooiing in 1913 niet alleen het hoogste gebouw van New York maar van de hele wereld. Zijn bijnaam, de 'kathedraal van de handel',² dankte het aan zijn grote hoogte, de rijke, gotisch aandoende versiering waar het van top tot teen mee was bekleed en aan de ironische erkenning van wat Amerika's ware religie was. In de jaren twintig van de twintigste eeuw werd in hoog tempo doorgebouwd en werd de verhevenheid van het Woolworth Building door het aanzwellende getij van steen en staal steeds verder bedreigd en uiteindelijk overschaduwd, het meest opvallend door het Empire State Building. Voor een snel groeiende stad op een eiland was een uitbreiding in de hoogte de enige optie. Trams, metro en auto's vervoerden nu veel voormalige stadsbewoners naar hun nieuwe huizen in de omringende buitenwijken, maar het commerciële hart van de stad bleef geconcentreerd in een paar hectares toplocaties in Manhattan. De ondernemers, projectontwikkelaars en vastgoed-speculanten die eigenaar waren van deze waardevolle grond wilden maximaal rendement halen uit hun bezit, en de wolkenkrabber moest daarvoor zorgen.³

Vooraf verzekeringsmaatschappijen beseften hoe belangrijk het was de gezondheid van de werknemers te beschermen, en de aandacht die New York Life besteedde aan akoestisch ontwerp in hun hoofdkantoor vormde een wezenlijk onderdeel van een breder programma om 'gezonde werkomstandigheden' te creëren voor hun 3500 werknemers.⁴ Daarnaast maakte het akoestisch ontwerp deel uit van een grootscheepse poging om van het nieuwe gebouw een toonbeeld te maken van de efficiency van het moderne

Deze tekst is overgenomen uit de publicatie *The Soundscape of Modernity – Architectural Acoustics and the Culture of Listening in America, 1900-1933* (Cambridge, MA: The MIT Press, 2004).

1

'Absorbex akoestisch correctief voor geluidsbeheersing en lawaai-reductie' (verkoopfolder, Thermax Corp., 1932), 3. Serie I: Administratieve en technische documenten, doos 13, omslag 11: overige akoestische pleister- en tegelmateriaal, collectie Guastavino/Collins, Avery Architectural and Fine Arts Library, Columbia University in NYC [GCC].

2

Voor meer informatie over het Woolworth Building en de opkomst van de commerciële wolkenkrabber in New York, zie Robert A. Jones, 'Mr. Woolworth's Tower: The Sky Scraper as Popular Icon', *Journal of Popular Culture*, 7 (najaar 1973), p. 408-424; en Gail Fenske en Deryck Holdsworth, 'Corporate Identity and the New York Office Building: 1895-1915', in: David Ward en Olivier Zunz (red.), *The Landscape of Modernity, New York City 1900-1940*, Baltimore 1992, p. 129-159. Zie ook Carol Willis, *Form follows finance. Skyscrapers and skylines in New York and Chicago*, New York 1995; Sara Bradford Landau en Carl W. Condit, *Rise of the New York Skyscraper, 1865-1913*, New Haven 1996.

3

Een kaart waarop de van plek tot plek zeer uiteenlopende grondprijzen in Manhattan in 1903 staan aangeduid is te vinden in Willis, op. cit. (zie noot 2), p. 172. Voor een casestudy over de rol van de economie in het ontwerp van hoge gebouwen, zie de beschrijving van een ander gebouw van Cass Gilbert door Sharon Irish, 'A "Machine That Makes the Land Pay": The West Street Building in New York', *Technology and Culture*, 30 (april 1989), p. 376-397. De titel is een citaat van Gilbert uit 1900.

4

'Planning for Employees' Welfare in the Design of the New York Life Insurance Company Building', *American Architect*, 135 (20 maart 1929), p. 397-401, p. 397.


zakenleven. Tezamen met snelle persoonsliften en het grootste pneumatische buizenpoststelsel ter wereld moesten de geluidsabsorberende materialen de productiviteit van de medewerkers maximaliseren en tegelijk hun vermoeidheid minimaliseren. De integratie van dergelijke moderne bedrijfsprincipes in de constructie zelf maakte het gebouw van de New York Life Insurance Company in 1928 tot een hypermodern staaltje bedrijfsarchitectuur, en de wolkenkrabber werd geprezen als de 'belichaming van de moderne beschaving'.⁵

De grond waarop het gebouw verrees, op de hoek van Madison Avenue en 26th en 27th Street, had een rijke geschiedenis, en te midden van het kabaal van de gestaag vorderende nieuwbouw weerklonk de echo van voorbije tijden. Hier had ooit het drukke eindstation gestaan van de New York & Harlem Railroad, dat in de jaren zeventig van de negentiende eeuw was verbouwd en een nieuw leven had gekregen als amusementspaleis. Het circus van P.T. Barnum, de concerten van Theodore Thomas, religieuze manifestaties en sportevenementen, allemaal vonden ze plaats op Madison Square. In 1887 kocht een groep rijke New Yorkers het perceel en gaf Stanford White opdracht een royaal evenementengebouw te ontwerpen waar van alles te beleven was, van concerten en theater tot stijlvol eten en ruitersport. Madison Square Garden was Whites meesterwerk en tevens zijn sterfplek: hij zat in het dakrestaurant te eten toen hij in 1906 werd neergeschoten door de gekrenkte echtgenoot van zijn minnares, het voormalige revuemeisje Evelyn Nesbit.

In de jaren na Whites dood verplaatste de New Yorkse 'society' zich verder in de richting van Uptown Manhattan en raakte de Garden geleidelijk in verval. Het werd in 1917 via een hypotheekexecutie eigendom van de New York Life Insurance Company. Het gebouw werd destijds als een slechte investering beschouwd, maar toen het zakenleven zich in de jaren twintig snel uitbreidde ging het bedrijf de waarde van de grote locatie beseffen en begon plannen te maken voor een nieuw, uitgebreid hoofdkantoor op die plek. In 1923 werd de plek als bouwlocatie aangewezen. In 1925 was de oude Garden gesloopt en werd begonnen met de graafwerkzaamheden voor het nieuwe gebouw. Cass Gilbert werd als architect benoemd en de bouwonderneming Starrett Brothers zou als hoofdaannemer fungeren.⁶

Er waren dertig jaar verstreken sinds Cass Gilbert zich tot de redacteuren van de *American Architect and Building News* had gewend met het verzoek om informatie over akoestisch ontwerp. In die jaren had de discipline van architectonische akoestiek een bloei doorgemaakt en dat gold ook voor Gilbert. De jonge architect uit het Middenwesten had de prijsvraag voor het Capitool van de staat Minnesota gewonnen, wat het begin van een succesvolle loopbaan bleek. Zijn praktijk groeide, hij verhuisde naar het oosten, en zijn reputatie piekte met de voltooiing van het Woolworth Building. Toen dat letterlijke hoogtepunt eenmaal was bereikt, ging Gilbert zich echter steeds meer zorgen maken over het lawaai en de verkeerscongestie waar zijn gebouwen medeverantwoordelijk voor waren. In 1912 had hij New York nog beschreven als een 'droomstad van torens en spitsen', maar in 1925 concludeerde hij dat 'het lawaai, de chaos en het snelle verkeer de stad dusdanig hebben veranderd dat deze niet geschikt meer is voor bewoning'.⁷ Gilbert bleef grote gebouwen ontwerpen voor die lawaaiige stad, maar hij begon nu ook na te denken hoe hij die gebouwen van het lawaai en de chaos kon afschermen en isoleren.

Gilberts oorspronkelijke ontwerp voor het gebouw van de New York Insurance Company was een 'verpletterend zware' zestien verdiepingen hoge toren op een sokkel van vijf verdiepingen.⁸ De binnenruimtes van de toren – waarvan er slechts weinig in verbinding zouden staan met buitenramen – zouden allemaal kunstmatig worden verlicht en geventileerd. Gilbert wilde een radicaal naar binnen gekeerde, van de rumoerige buitenwereld afgeschermd omgeving creëren. Paul Starrett, de aannemer, had echter zijn twijfels over deze aanpak en maakte bezwaar tegen Gilberts ontwerp toen hem door de bouwcommissie naar zijn mening werd gevraagd. 'Hij bouwt een monument voor zichzelf, maar een mausoleum voor jullie', concludeerde Starrett openhartig. Kunstlicht was inferieur aan natuurlijk licht, verklaarde hij. Om zo'n reusachtig gebouw kunstmatig te

<
Gebouw van de New York Life Insurance Company, 51 Madison Avenue, New York (Cass Gilbert, Inc., 1929), ca. 1929. De gotisch aandoende gevel van het gebouw verwijst naar een ver verleden, maar het interieur werd geprezen als het toppunt van moderne beschaving. Die moderniteit bestond deels uit meer dan veertien hectare geluidsabsorberend vilt, de grootste installatie van akoestische materialen van die tijd
New York Life Insurance Company Building, 51 Madison Ave., New York (Cass Gilbert, Inc., 1929), c. 1929. While the building's Gothicised façade evoked the distant past, the interior was celebrated as the epitome of modern civilisation. That modernity was, in part, constituted of over ten acres of sound-absorbing felt, the largest single installation of acoustical materials in its days

5

Lawrence F. Abbott, *The Story of NYLIC. A History of the Origin and Development of the New York Life Insurance Company Building*, New York 1930, p. 241.

6

Voor meer informatie over de geschiedenis van deze locatie, zie 'As Cathedrals Were Built', *Eastern Underwriter*, 14 december 1928: deel 2, speciaal nummer, p. 17-19. Zie ook Robert A.M. Stern, Gregory Gilmartin en John Massengale, *New York 1900. Metropolitan Architecture and Urbanism, 1890-1915*, New York 1983, p. 202-205; en Robert A.M. Stern, Gregory Gilmartin en Thomas Mellins, *New York 1930: Architecture and Urbanism Between the Two World Wars*, New York 1987, p. 541-544.

7

Gilbert wordt geciteerd in Geoffrey Blodgett, 'Cass Gilbert, Architect. Conservative at Bay', *Journal of American History*, 72 (december 1985), p. 615-636, p. 625.

8

De karakterisering is afkomstig van Stern, Gilmartin en Mellins, op. cit. (zie noot 6), p. 542.

modern business principles into the very subject of the structure rendered the New York Life Insurance Company Building state-of-the-art corporate architecture in 1928, and the skyscraper was celebrated as the 'epitome of modern civilization'.⁵

The land on which the building rose, along Madison Avenue between 26th and 27th Street, was rich with history, and the sounds of bygone eras echoed amid the din of modern construction as the building went up. Once the site of a busy terminal for the New York & Harlem Railroad, the station had been remodelled and reborn as an amusement venue in the 1870s. P.T. Barnum's circus, concerts by Theodore Thomas, religious revivals and sporting events, had all been held at Madison Square. In 1887, a group of wealthy New Yorkers purchased the property and commissioned Stanford White to design a lavish new playhouse in which they could enjoy everything from concerts and theatre to fine dining and equestrian events. Madison Square Garden was White's masterpiece, and he was enjoying a meal at its rooftop restaurant when, in 1906, he was gunned down by the aggrieved husband of White's lover, the former showgirl Evelyn Nesbit.

In the years after White's death, 'society' migrated further uptown and the Garden gradually fell into disuse. It became the property of the New York Life Insurance Company in 1917 through a mortgage foreclosure. At the time, the property was considered a liability, but as business expanded rapidly in the 1920s, the company realised the value of the large site and began to envision a new, expanded home office there. A building permit was appointed in 1923. By 1925, the old Garden had been demolished and excavation for the new structure had begun. Cass Gilbert was selected as architect, with the Starrett Brothers' construction company to serve as general contractors.⁶

Thirty years had passed since Cass Gilbert's inquiry to the editors of the *American Architect and Building News* soliciting information about acoustical design. During those years, the field of architectural acoustics had flourished, and so, too, had Gilbert. The young Midwestern architect had won the 1895 competition for the Minnesota State Capitol, and this project launched him on a successful career. His practice grew, he moved east, and his rising reputation reached its pinnacle with the completion of the Woolworth Building. Subsequent to that literal high point, however, Gilbert became increasingly uncomfortable with the noise and congestion that his buildings helped to create. Whereas in 1912 he had described New York as a 'dream city of towers and pinacles', in 1925 he concluded that 'the noise, confusion and rapid traffic have changed it so that it is not a suitable place to live'.⁷ Gilbert continued to design large structures for that noisy city, but he now began to consider how to isolate and insulate those structures from the noise and confusion.

Gilbert's initial design for the New York Insurance Company Building was a 'crushingly massive' sixteen-storey tower rising from a five-storey base.⁸ The interior spaces of the tower – few of which would have been proximate to exterior windows – were all to be served with artificial light and ventilation. Gilbert wanted to create a drastically inward-looking environment that was isolated from the noisy world without. Builder Paul Starrett questioned this approach, however, and he objected to Gilbert's plan when his opinion was solicited by the building committee. 'He's building a monument to himself, but a mausoleum for you fellows', Starrett candidly concluded. Artificial light was inferior to natural light, he explained. Artificial ventilation sufficient for such a massive structure would require uneconomically large air ducts running through the building. Starrett collected data to back up his assertions, and he assigned the task of developing an alternative design to one of his own draftsmen, Yasuo Matusi, who rapidly drew up a new plan. The building committee was convinced: Gilbert's original plan was rejected and his firm was instructed to adopt Matusi's plan and develop it as their own.⁹ The cornerstone of the building was laid in June 1927, and the finished structure was dedicated on 12 December 1928.

While the new design may have compromised Gilbert's plan for a fully isolated tower, in fact, the building that resulted was still remarkably independent of its surrounding environment. 'The building is a self-contained city', the company's historian

⁵ Lawrence F. Abbott, *The Story of NYLIC: A History of the Origin and Development of the New York Life Insurance Company Building* (New York: 'The Company', 1930), 241.

⁶ For more on the history of this site, see 'As Cathedrals Were Built', *Eastern Underwriter* (14 December 1928): part 2, special issue, 17-19. See also Robert A.M. Stern, Gregory Gilmartin and John Massengale, *New York 1900: Metropolitan Architecture and Urbanism, 1890-1915* (New York: Rizzoli, 1983), 202-205; and Robert A.M. Stern, Gregory Gilmartin, and Thomas Mellins, *New York 1930: Architecture and Urbanism Between the Two World Wars* (New York: Rizzoli, 1987), 541-544.

⁷ Gilbert is quoted in Geoffrey Blodgett, 'Cass Gilbert, Architect: Conservative at Bay', *Journal of American History* 72 (December 1985), 615-636, on 625.

⁸ The characterisation is that of Stern et al. in *New York 1930*, op. cit. (note 6), 542.

⁹ Paul Starrett, *Changing the Skyline: An Autobiography* (New York: McGraw-Hill, 1938, 264-274, on 268). Carol Willis confirms Starrett's point concerning illumination arguing that it was not until the development of fluorescent lighting in the 1950s that the interior office space could be planned independent of natural sources of light. Willis, *Form Follows Finance*, op. cit. (note 2), 24, 132-133 and passim. Starrett also claimed that Gilbert personally lost interest in the project after his plan was set aside and subsequently delegated the assignment to subordinates, but the fact that acoustical planning remained a priority even after Gilbert's alleged disengagement only indicates that there was a widely held belief in the importance of this aspect of the design.

ventileren, zouden er oneconomisch grote luchtkokers doorheen moeten lopen. Starrett verzamelde gegevens om zijn beweringen te onderbouwen en droeg een van zijn eigen tekenaars, Yasuo Matusi, op een alternatief te ontwikkelen; deze maakte snel een nieuw ontwerp. De bouwcommissie was overtuigd: Gilberts oorspronkelijke ontwerp werd verworpen en zijn bureau kreeg opdracht dat van Matusi over te nemen en het verder te ontwikkelen als het zijne.⁹ De eerste steen werd in juni 1927 gelegd en het voltooid gebouw werd op 12 december 1928 geopend.

Het nieuwe ontwerp was dan misschien een stap terug ten opzichte van Gilberts plan voor een volledig geïsoleerde toren, toch stond het uiteindelijke gebouw nog altijd opmerkelijk vrij van zijn omgeving. 'Het gebouw is een stad op zich', verklaarde de geschiedschrijver van het bedrijf, 'en voorziet zijn bewoners van onderdak, stroom, licht, water, eten en vervoer'.¹⁰ De onderneming die deze stad-in-een-gebouw beheerde bood haar burgers/werknemers niet alleen alle dagelijkse behoeften, maar beloofde ook hun gezondheid te beschermen. 'De aandacht voor het welzijn van werknemers is vooral bij de verzekeringsmaatschappijen merkbaar', merkte een waarnemer op, en in het nieuwe hoofdkantoor van New York Life was deze aandacht overal zichtbaar. Er waren uitgebreide medische voorzieningen, de verwarming van het gebouw werd automatisch gecontroleerd en gereguleerd, het drinkwater werd gesteriliseerd en de cafetaria's waren zo ontworpen dat eten en afval hygiënisch konden worden verwerkt en de verspreiding van ziekten werd voorkomen.¹¹

Maar de meest ingrijpende maatregelen om het welzijn van de werknemers te bevorderen, waren de voorzieningen tegen geluidsoverlast, en het particuliere domein van dit gebouw-als-stad slaagde in een campagne voor geluidsvermindering op een manier die in de omringende openbare ruimte van de stad nooit gelukt was. De kunstmatige ventilatie ontmoedigde het openen van de vele ramen van het gebouw en de ramen zelf waren gemaakt van extra dik glas gezet in zware kozijnen, zodat ze effectieve akoestische barrières vormden tegen het rumoer van het moderne stadsleven. Nog uitgebreider maatregelen werden genomen ten aanzien van het geluidsbeheer in het gebouw zelf. De locatie van de motoren en machines in het gebouw was zorgvuldig gepland, zodat het lawaai dat ze maakten niet storend zou werken. De binnenmuren waren van massief metselwerk en de scheidingswanden tussen de kantoren waren gemaakt van zwaar metaal en glas in stijve frames, zodat er ook tussen de kamers onderling geen geluid doordrong. Het geluid van voetstappen werd geminimaliseerd door kurkvloeren en het sanitair, de installaties en andere apparatuur werden geselecteerd op geruisloosheid.¹² Nog het belangrijkste was dat de kantoren, de cafetaria's, de ontspanningsruimtes, de gangen, de medische ruimtes en zelfs het pneumatische buizenpostsysteem van dik geluidsabsorberend vilt werden voorzien om te voorkomen dat ongewenst en onnodig geluid zich zou ophopen en voortplanten. De akoestische behandeling werd toegepast 'in alle ruimtes waar buitensporig lawaai zou kunnen ontstaan of waar het wenselijk of noodzakelijk is dat er rust heerst'. Met zo'n 140.000 vierkante meter (veertien hectare) aan akoestisch materiaal was dit de grootste installatie in zijn soort ter wereld.¹³

Het geluidsabsorberende vilt was gemaakt van een combinatie van gesteriliseerd runderhaar en asbest dat direct tegen de muren en plafonds werd aangebracht en

Metropolitan Life en zijn hoofdkantoor, zie Oliver Zunz, *Making America Corporate, 1870-1920*, Chicago 1990; en Angel Kwolek-Folland, *Engineering Business, Men and Women in the Corporate Office, 1870-1930*, Baltimore 1994.

¹² Voorbeelden van advertenties in *Architectural Forum* die

de stille kwaliteiten van afvoerbuizen en andere installaties: 'Silent Maximus' toilet van de Eljer Company, 37 (september 1922); advertentie sectie, p. 142; B.F. Sturtevant Co.'s 'Silentvane' ventilator, 37 (oktober 1922); advertentie sectie, p. 119; 'Madera Silent' toilet van Thomas Maddock's Sons, 37 (oktober

1922: advertentie sectie, p. 130; V.S. Tyler's 'Noiseless Elevator', lift, 37 (december 1922); advertentie sectie, p. 12; en Adscio Heating, 'Silence and Economy', 37 (december 1922); advertentie sectie, p. 106.

¹³ Informatie over het akoestisch ontwerp van het gebouw is ontleend

⁹ Paul Starrett, *Changing the Skyline. An Autobiography*, New York 1938, p. 264-274, p. 268. Carol Willis onderschrijft Starretts argument ten aanzien van verlichting en stelt dat pas met de ontwikkeling van tl-verlichting in de jaren vijftig kantoorinterieurs onafhankelijk van natuurlijke lichtbronnen konden worden ontworpen. Willis, op. cit. (noot 2), p. 24, 132-133 en diverse ander plaatsen. Starrett beweerde ook dat Gilbert zijn belangstelling voor het project verloor nadat zijn oorspronkelijke plan ter zijde was geschoven en de opdracht vervolgens doorschoof naar ondergeschikten, maar het feit dat akoestische planning ook na het zogenaamde afhaken van Gilbert een prioriteit bleef, geeft alleen maar aan dat het belang van dit aspect van het ontwerp in brede kring werd onderkend.

¹⁰ Abbott, op. cit. (noot 5), p. 241. Zie ook 'Run Big Building Like Small City', *The New York Times*, 25 mei 1930.

¹¹ Al deze maatregelen worden beschreven in 'Planning for Employees' Welfare', in het bijzonder op p. 401. Het beroemdste en meest bestudeerde voorbeeld van een verzekeringsmaatschappij met aandacht voor het welzijn van haar werknemers is de Metropolitan Life Insurance Company New York, waarvan het hoofdkantoor uit 1909 (ook aan Madison Square) in zijn eigen tijd een staaltje van hypermoderne commerciële architectuur was. Voor meer informatie over

aan Green, 'Sound-proofing'; 'For Health, Safety and Efficiency', *Eastern Underwriter* (14 december 1928): deel 2, speciale uitgave, 12; en Stratford Corbett, 'An Office Building of the New Era', *Scientific American* 141 (december 1929): p. 484-486, citaat op p. 486.

declares, 'providing its inhabitants with shelter, power, light, water, food and transportation.'¹⁰ The corporation that governed this city-in-a-building not only offered its citizen-workers all the necessities of daily life, it also promised to protect their health. 'The attention given to the welfare of employees is particularly noticeable in the case of insurance companies,' one commentator observed, and the new headquarters for New York Life manifested this concern throughout its structure. Extensive medical facilities were provided, the heating of the building was automatically monitored and controlled, drinking water was sterilised, and the cafeterias were designed to handle food and to dispose of waste in a sanitary manner to prevent the spread of disease.¹¹

But the most pervasive measures to promote employees' welfare were the provision for quiet, and the private realm of this city-in-a-building succeeded in its campaign for noise abatement in a way that the public city that surrounded it would not. Artificial ventilation discouraged the opening of the building's many windows, and the windows themselves were made of extra thick glass supported in heavy frames to constitute effective acoustical barriers against the noise of modern city life. Efforts to control noises generated within the building were even more extensive. The location of all motors and machinery in the building was carefully planned to prevent any disturbing effect from the noises that they generated. Interior walls were built of solid masonry, and office partitions were constructed of heavy metal and glass braced in rigid frames, to prevent the transmission of noise between rooms. Cork flooring minimised the sound of footfalls, while plumbing, hardware and other equipment were selected for quiet operation.¹² Most significantly, offices, cafeterias, lounges, corridors, medical rooms and even the pneumatic mail-tubes system were all wrapped with a thick sound-absorbing felt to prevent the accumulation and transmission of unwanted and unnecessary sound. The acoustical treatment was used 'in all spaces where excessive noise might originate or where it is desirable or essential that quietness should prevail'. More than 450,000 square feet (over ten acres) of acoustical material made this the largest such installation in the world.¹³

The sound-absorbing felt was made of a combination of sanitised cattle hair and asbestos, cemented directly to walls and ceilings, then covered with a fabric chosen to suit the particular location.¹⁴ Office ceilings were covered with a perforated oilcloth painted bright white to reflect light. In cafeterias and lounges, the material was decorated with painted murals. Whether the visual effect was functionally utilitarian or charmingly decorative, the acoustical effect was uniformly remarkable:

Imagine, if you can, a large office with typewriters and adding machines clicking away, telephones ringing, filling cabinets being opened and closed, doors shutting, clerks coming and going – but with not a sound above a murmur reaching the ears. Even the sound of the steel worker riveting outside is subdued. Such a condition,

¹⁰ Abbott, *The Story of NYLIC*, op. cit. (note 5), 241. See also 'Run Big Building Like Small City', *New York Times* (25 May 1930), sect. 12, 14.

¹¹ All these measures are described in 'Planning for Employees' Welfare', op. cit. (note 4), 401. The most famous, and most studied, example of an insurance company dedicated to employee welfare is the Metropolitan Life insurance Company New York, whose 1909 home office tower (also located

on Madison Square) was state-of-the-art commercial architecture in its own day. For more on Metropolitan Life and its home office building, see Olivier Zunz, *Making America Corporate: 1870-1920* (Chicago: University of Chicago Press, 1990); and Angel Kwolek-Folland, *Engendering Business: Men and Women in the Corporate Office, 1870-1930* (Baltimore: Johns Hopkins University Press, 1994).

¹² Examples of advertisements in the

Architectural Forum highlighting the quiet qualities of Plumbing and other equipment include: the 'Silent Maximus' toilet of the Eljer Company, 37 (September 1922); ad sect., 142; B.F. Sturtevant Co.'s 'Silentvane' ventilating fan, 37 (October 1922); ad sect., 119; the 'Madera Silent' toilet of Thomas Maddock's Sons, 37 (October 1922); ad sect., 130; W.S. Tyler's 'Noiseless Elevator', 37 (December 1922); ad sect., 12; and Adso Heating for 'Silence and Economy', 37

(December 1922); ad sect., 106.

¹³ Information on the acoustical design of the building is drawn from Green, 'Soundproofing'; 'For Health, Safety and Efficiency', *Eastern Underwriter* (14 December 1928); part 2, special issue, 12; and Stratford Corbett, 'An Office Building of the New Era', *Scientific American* 141 (December 1929): 484-486, quote on 486.

¹⁴ L. Green Jr., 'Soundproofing the New York Life Insurance

Company Building', *American Architect*, no. 135 (20 March 1929), 411-412, 411. While no manufacturer is mentioned in any published source, it is likely that this material was Johns-Manville's Akoustikos Felt. The archives of the New York Life Insurance Company include two account books recording expenses relating to the construction of the building. While no record exists of a large contract for acoustical material (perhaps this was handled directly by the Starrett Brothers),

> Manneneetzaal in het gebouw van de New York Life Insurance Company, ca. 1930. Achter de muurschildering ging geluidsabsorberend materiaal schuil dat het rumoer van de eetzaal verminderde. Boven in de afbeelding, op de steunbeer die de muurschildering onderbreekt, is ook een luidspreker voor algemene mededelingen zichtbaar. Men's Dining Room in the New York Life Insurance Company Building, c. 1930. The mural concealed a sound-absorbing wall treatment that reduced the din of the dining hall. A public address loudspeaker is also visible at the top of the image, on the support column that interrupts the mural.

> Vrouweeneetzaal in het gebouw van de New York Life Insurance Company, 1929, met een muurschildering waarachter geluidsabsorberend materiaal schuilgaat. Still uit bioscoopjournaal van Fox Movietone. Ladies' Dining Room in the New York Life Insurance Company Building, 1929, showing a mural concealing sound-absorbing wall treatment. This image is a frame from a scene filmed on location in the dining room for Fox Movietone sound newsreel.


which seems almost unbelievable at first, is actually typical of the work rooms of the building, and is made possible only by an extensive installation of sound-absorbing materials ...

Although only a few months have elapsed since the opening of the building the study and precaution take in eliminating noise have already improved working conditions very noticeably.¹⁵

By 'improving' working conditions this way, the New York Life Insurance Company not only protected the health of its workers, it also increased their working efficiency, a goal equally – if not more – important to any modern corporation.

The use of sound-absorbing materials was just one of numerous 'mechanical and scientific improvements' that resulted in 'an efficiency of operation and economy of motion' that was 'little short of amazing'.¹⁶ High-speed elevators rapidly moved workers from floor to floor. Messages travelled even faster via teletype machines. When the transfer of physical documents was required – which was often, since the bulk of the company's daily operations consisted of the processing of millions of applications, approvals, denials, and claims – an extensive pneumatic mail-delivery system was relied upon. As many as 10,000 capsules per day moved through eight miles of tubing at 30 feet per second in the world's largest such system, which was, of course, muffled throughout with sound-absorbing materials. The capsules were sent to a central station in the basement, 'a truly remarkable place, seeming, with its long rows of twisted tubes, and slides, and chutes, more like a scene from a futuristic "movie" than an actual reality of the present'.¹⁷ Here, the capsules were sorted and then directed, via automatic conveyor belts, to the appropriate chutes that delivered them back up to their final destination.

Also located in the basement of the building was another marvel of modern efficiency, the kitchen. Operated by Savarin, Inc., it was well equipped to handle the 'complicated engineering problem'¹⁸ of expeditiously preparing nutritious lunches for the 6,000 people who worked in the building every day. A centralised food-preparation area served the four employee dining rooms (for men, women, department heads and executive officers) as well as several public restaurants that Savarin operated for use by the tenants in the building. Conveyor belts and elevators distributed food from the kitchen to the different pantries, all 'arranged for the rapid and convenient movement of food and personnel'.¹⁹ The efficiency of this kitchen was embodied in the smooth, flowing surfaces of its stainless steel counters, rails and ventilation hoods. Harder to see are the acoustically treated ceilings, but they are there, absorbing the din of clattering dishes and contributing to the overall efficiency of the space. Impossible to see, of course, is the sound itself; such everyday sounds are virtually always lost to the historian, who must necessarily turn to textual description and silent photographs to elicit the lost reverberations of the past. In the acoustically treated, sound-absorbing spaces of New York Life's new skyscraper, those reverberations were lost more quickly than ever before.

The acoustical design of the New York Life Insurance Company Building demonstrated well how both the locus and the goals of sound control had changed in the years since St. Thomas's Church was built. Acoustical materials were no longer sequestered in churches and concert halls, devoted only to protecting and improving the sacred tones intoned within. Now, there was far more work to be done. As the world outside those sheltered spaces was perceived to become ever noisier, and as the deleterious effect of that noise upon human health and productivity was proven more convincingly, sound-absorbing materials were put to work on working people. Acoustical design came to be seen as 'sound' economic practice, and the practice proliferated. Whereas people had previously only visited acoustically designed spaces, the now began to inhabit them. As a result, they gradually become accustomed to the sound – or lack thereof – therein.

15
S. Corbett, 'Office Building of the New Era', *Scientific American*, no. 141 (December 1929), 484-486, quote on 485, 486. The degree of acoustical control achieved in the Ladies' Cafeteria was sufficient to allow the Fox Film Company to shoot a Movietone sound newsreel there in 1929. The photograph on the opposite page is a frame from this newsreel footage.

16
Ibid., 484.

17
Ibid., 485.

18
'Planning for Employees' Welfare', op. cit. (note 4), 398.

19
Ibid., 399.

vervolgens bedekt met textiel die bij de betreffende locatie paste.¹⁴ De plafonds van de kantoren werden bedekt met een geperforeerde geoliede stof die helderwit was geschilderd om het licht te weerkaatsen. In de cafetaria's en zitruimtes werd het materiaal versierd met wandschilderingen. Of het visuele effect nu zakelijk functioneel of charmant decoratief was, het akoestische effect was overal even opmerkelijk:

Stelt u zich eens een groot kantoor voor met ratelende typemachines en rekenmachines, rinkelende telefoons, archiefkasten die worden geopend en gesloten, deuren die dichtslaan, kantoorbedienden die komen en gaan – maar waar slechts een zacht geruis de oren bereikt. Zelfs het gehamer van de bouwvakker buiten wordt getemperd. Zo'n situatie, die aanvankelijk bijna ongelooflijk lijkt, is in feite typerend voor de werkrumtes van het gebouw en is louter te danken aan de uitgebreide installatie van geluidsabsorberende materialen...

Hoewel sinds de opening van het gebouw maar een paar maanden zijn verstreken, hebben de voortgaande studie van lawaai en voorzorgsmaatregelen ertegen de werkomstandigheden al merkbaar verbeterd.¹⁵

Door de werkomstandigheden op deze manier te verbeteren, beschermde de New York Life Insurance Company niet alleen de gezondheid van zijn werknemers, maar verhoogde ook hun werkefficiëntie, een doelstelling die voor elk modern bedrijf net zo belangrijk, zo niet belangrijker is.

Het gebruik van geluidsabsorberende materialen was maar een van de talrijke 'mechanische en wetenschappelijke verbeteringen' die leidden tot een 'efficiency van werken en economie van bewegen' die 'bij het verbijsterende af' waren.¹⁶ De werknemers verplaatsten zich met hogesnelheidsliften van de ene verdieping naar de andere. Boodschappen bereikten hun bestemming zelfs nog sneller via teletypemachines. Als er fysieke documenten moesten worden verplaatst, en dat moest vaak, want het dagelijks werk van het bedrijf bestond grotendeels uit het verwerken van miljoenen aanvragen, goedkeuringen, afwijzingen en claims, werd een beroep gedaan op een omvangrijk pneumatisch buizenpoststelsel. Wel tienduizend capsules per dag waren met tien meter per seconde onderweg door dertien kilometer buizen in het grootste systeem van dat type ter wereld, dat uiteraard over de hele lengte was geïsoleerd met geluidsabsorberende materialen. De capsules werden naar het centrale station in de kelder gestuurd, 'een waarlijk opmerkelijke plek, die met zijn lange rijen kronkelende buizen en glijbanen en kokers meer weg had van een scène uit een futuristische film dan van de realiteit van nu'.¹⁷ Hier werden de capsules gesorteerd en vervolgens via automatische lopende banden naar de juiste kokers gestuurd, die ze weer naar boven vervoerden en op hun eindbestemming afleverden.

Eveneens in de kelder van het gebouw bevond zich nog een wonder van moderne efficiëntie, de keuken. Deze werd gerund door Savarin Inc. en had alles in huis voor 'het ingewikkelde technische probleem'¹⁸ om vlot voedzame lunches te bereiden voor de zesduizend mensen die elke dag in het gebouw werkten. Een centrale voedselbereidingsruimte bediende de vier eetzalen voor werknemers (voor mannen, vrouwen, afdelingshoofden en leidinggevend personeel) plus verscheidene door Savarin geëxploiteerde restaurants, bedoeld voor de huurders van het gebouw. Lopende banden en liften verdeelden het eten vanuit de keuken naar de verschillende pantry's, die allemaal waren 'ingericht voor een snelle en soepele verplaatsing van eten en personeel'.¹⁹ De efficiëntie van deze keuken werd gesymboliseerd door de gladde, vloeiende oppervlakken van de roestvrijstalen aanrechten, rails en ventilatiekappen. Moeilijker te zien zijn de akoestisch behandelde plafonds, maar ze zijn er wel degelijk en absorberen het rumoer van het kletterende vaatwerk en dragen bij aan de algehele efficiëntie van de ruimte. Van het geluid zelf is uiteraard niets te zien; alledaags geluid blijft bijna altijd buiten het bereik van de historicus, die zich bij gebrek aan beter moet behelpen met beschrijvingen en zwijsende foto's om de verloren nagalm van het verleden naar boven te halen. In de akoestisch

14
L. Green Jr., 'Sound-proofing the New York Life Insurance Company Building', *American Architect*, nr. 135 (20 maart 1929), p. 411-412, p. 411. In geen enkele gepubliceerde bron wordt een fabrikant vermeld, maar waarschijnlijk was dit materiaal Johns-Manvilles 'Akoustikos'-vilt. Het archief van de New York Life Insurance Company bevat twee rekeningboeken waarin kosten vermeld staan die betrekking hebben op de bouw. Hoewel er geen document bewaard is dat het bestaan bewijst van een groot contract voor akoestisch materiaal (misschien droegen de gebroeders Starrett hier zelf zorg voor), zijn er wel kleinere betalingen opgetekend aan Johns-Manville voor 'akoestische behandeling', zowel van de ruimtes van de huurders in het gebouw als van het hoofdkantoor zelf. Zie 'Expense Journal-Building and Construction 1924-1931' en 'Home Office Construction Account Book', boekingen gedateerd op 13 maart 1929, 2 juli 1929 en 6 september 1929, archief van de New York Life Insurance Company, New York.

15
S. Corbett, 'Office Building of the New Era', *Scientific American*, nr. 141 (december 1929), p. 485, 486. De geluidsisolatie van het vrouwencafé was van een dusdanig niveau dat Foxfilm daar in 1929 opnamen kon maken voor een Movietone-bioscoopjournaal. De afbeelding op p. 45 (onder) is een still van deze opnamen.

16
Idem., p. 484.

17
Idem., p. 485.

18
'Planning for Employees' Welfare', (noot 4), p. 398.

19
Idem., p. 399.


behandelde, geluidsabsorberende ruimtes van New York Lifes nieuwe wolkenkrabber ging die nagalm sneller verloren dan ooit.

Het akoestisch ontwerp van het gebouw van de New York Life Insurance Company liet goed zien hoezeer zowel de geest van de stad als de doelstellingen van geluidsbeheersing waren veranderd sinds de tijd dat St. Thomas's Church werd gebouwd. Akoestische materialen bleven niet langer beperkt tot kerken en concertzalen, waar ze alleen dienden om de heilige tonen die daar werden geciteerd te beschermen en beter te laten klinken. Nu was er veel meer werk aan de winkel. Naarmate de wereld buiten die beschutte plekken als lawaaiiger werd ervaren en het schadelijke effect van dat lawaai op de gezondheid en de productiviteit overtuigender werd bewezen, werden geluidsabsorberende materialen steeds vaker aangewend ten bate van werkende mensen. Akoestisch ontwerp werd in toenemende mate beschouwd als een 'gezonde' economische praktijk, en die praktijk greep dan ook om zich heen. Voorheen hadden de mensen akoestisch ontworpen ruimtes alleen bezocht, nu begonnen ze er ook in te wonen. Daardoor raakten ze geleidelijk aan gewend aan het geluid – of het gebrek daaraan – in die ruimtes.

Vertaling: Bookmakers, Auke van den Berg

1	2
3	4

1
Vrouwen aan het werk met telexmachines in het gebouw van de New York Life Insurance Company, ca. 1929. De akoestische behandeling van het plafond bestond uit een absorberend vilt gemaakt van asbest en runderhaar, bedekt met geperforeerd wit wasdoek. De vrouw helemaal rechts plaatst een capsule in het pneumatische buizenpoststelsel, dat ook akoestisch was behandeld om geruisloos te functioneren. Women working at teletype machines in New

York Life Insurance Company Building, c. 1929. The acoustical treatment of the ceiling consisted of an absorbent felt made of asbestos and cattle hair, covered with strips of perforated white oilcloth. The woman at the far right is placing a capsule into the pneumatic tube document-delivery system, which was also acoustically treated to ensure noise-free operation.

2
Vrouwen aan het werk in een akoestisch behandelde ruimte in het gebouw van de New York Life Insurance Company, ca. 1929. Aan het plafond zijn de naden en perforaties van de stof die het geluidsabsorberende vilt

bedekt zichtbaar. Door geluid te absorberen en het lawaainiveau te verminderen, beschermde dit plafond de fysieke en mentale gezondheid van de werknemers en verhoogde daardoor ook hun werkefficiëntie, zodat ze productiever konden zijn voor het bedrijf. Women working in an acoustically treated office in the New York Life Insurance Company Building, c. 1929. The seams and perforations of the fabric covering the sound-absorbing felt are visible on the ceiling. By absorbing sound and reducing the level of noise in the room, this ceiling protected the physical and mental health of the

workers beneath it, and also increased their working efficiency, rendering them more productive for the company.

3
Keuken van het gebouw van de New York Life Insurance Company, 1929. De keuken, met zijn gladde oppervlakken van chroom en staal, werd niet beschouwd als een architectonisch geësthetiseerde ruimte, maar als de oplossing voor 'het gecompliceerde technische probleem' om de duizenden mensen die in het gebouw werkten op efficiënte wijze van lunch te voorzien. Kitchen of the New York Life Insurance Company Building, 1929.

The kitchen, with its sleek surfaces of chrome and steel, was not considered an architecturally aestheticised space, but was instead characterised as the solution to the 'complicated engineering problem' of the efficiently providing lunch for the thousands of people who worked in the building.

4
Afwasruimte van het gebouw van de New York Life Insurance Company, 1929. De schoonheid van de technische efficiëntie van ruimtes als deze werd in Amerika doorgaans niet onderkend, maar bleek in toenemende mate inspirerend voor een nieuwe generatie architecten in Europa.

Deze moderne architecten zouden zich de principes van het ingenieursontwerp eigen maken. Dishwashing Room of the New York Life Insurance Company Building, 1929. The beauty of the engineering efficiency of spaces like this, while generally unacknowledged in America, was increasingly inspiring a new generation of architects in Europe. These modern architects would adopt the principles of engineering design as their own. Courtesy of New York Life Insurance Company, Corporate Communications Department.