THE FREDERICK LAW OLMSTED PAPERS PROJECT

Frederick Law Olmsted in Chicago

During his long career as a landscape architect, Frederick Law Olmsted defined what the profession of landscape architecture in the United States would be, and designed and oversaw construction of crucially influential examples of his art. In all, Olmsted and his firm carried out more than five hundred commissions during his years of practice between 1857 and 1895. He dominated the profession of landscape architecture during this period with especially significant influence in the field of public park design.

Olmsted designed his parks to provide an experience of landscape and immersion in scenery that would be therapeutic and restorative, creating passages of scenery that would counteract the artificiality of the city and, in particular, the stress caused by city life. The complex circulation systems of his parks gave each mode of movement through them pedestrian, carriage and equestrian—its own special access to the scenery, while the easy grades and gradual curves of the paths made them accessible to visitors in wheelchairs. In addition to benefiting the physical and mental health of visitors, his parks also promoted community by fostering a sense of parks as common ground, owned by all citizens and open to all.

Adding to his concern for health and community and the role that landscape design could play in promoting these values through public parks, Olmsted sought to create residential communities that avoided the ill effects of the densely settled cities of the time. Through the suburban residential community connected to the central city by railways and parkways he sought to create living spaces that combined the best aspects of the city and the country.

In Chicago, Olmsted contributed major examples of his work, designing the largest park of his career, preparing his most complete plan for a residential community and planning the site of the country's most seminal demonstration of city planning.

The South Park: Chicago's Washington & Jackson Parks

In 1871 Olmsted and his partner Calvert Vaux drew up a plan for the South Park, conceiving it as the great metropolitan park of the region with a range of landscapes and functions that made it virtually a park system in itself. With the Washington Park section they used a prairie theme in providing a hundred-acre meadow surrounded by ninety acres of open groves threaded by carriage drives and walks. In the southern half of the park they planned for a variety of activities, with a restaurant pavilion, a concourse for viewing sports on the meadow, a lake for boating and a mall for festive gatherings. The Jackson Park section had a mile of lakefront beach and an extensive interior lagoon for boating and picnicking. Connecting the two parks was the Midway Plaisance, nearly a mile long and seven hundred feet wide, with broad allées and a central canal for small boats and rowing regattas.

The World's Columbian Exposition of 1893

As site planner of the Great White City of the World's Columbian Exposition of 1893, Olmsted demonstrated the contribution to city planning that a landscape architect could make. The Exposition gave new impetus to the city planning movement in the country, leading directly to the


Lagoon, World's Columbian Exposition of 1893. Courtesy of the Chicago Art Institute.

revival of the L'Enfant plan for Washington, DC, and the spread of the City Beautiful movement throughout the country. The Exposition also enabled Olmsted to create the lushly planted lagoons that he and Vaux had conceived for Jackson Park more than twenty years before. Bringing in many railroad carloads of plants from the countryside, he constructed an example of the "Prairie River" that became a hallmark of Midwestern landscape design in following years. After the Exposition, Olmsted and his stepson and partner, John C. Olmsted, drew up a new plan for Jackson Park by which he intended to realize his original intent to make it the finest water park in the world. During the next twenty years, following Olmsted's retirement in 1895, his firm greatly expanded their contribution to Chicago's park system, designing two dozen boulevards and small parks and preparing plans for the lakeshore boulevard between Jackson Park and Grant Park, as well as designs for Grant Park itself and the grounds of the Art Institute.

Riverside, A Model Suburb

Olmsted's first commission in the Chicago region, begun in 1868, the village of Riverside is the most fully realized example of his concept for a residential community. No other community that he planned has the entire range of public spaces that he believed were necessary for realizing the promise of suburban life. Constructed closely following his plans, the streets have the special quality that he sought-of "gracefully-curved lines, generous spaces, and the absence of sharp corners, the idea being to suggest and imply leisure, contemplativeness and happy tranquility." The subtly designed public space along the streets adds to this effect, as do the many triangles where streets meet and cross. Serving as neighborhood parks within easy walking distance of all houses, the triangles also help to mask the houses from direct view of those passing through the village. In addition, a complete system of sidewalks provides pleasant and safe access to all areas. In all, the public open space makes up more than a third of the total area of the community, as Olmsted intended. Further, no residential lots are sited in the flood plain of the Des Plaines River, and Olmsted's designation of the river and its banks as a public park was the first step in creation of the now extensive Des Plaines River Water Trail.

The Olmsted Legacy Today

Today, the National Association for Olmsted Parks (NAOP) works to "advance Olmsted principles and the legacy of irreplaceable parks and landscapes that revitalize communities and enrich people's lives." This mission is grounded in the history and remarkable achievements of Frederick Law Olmsted, his sons and the Olmsted firm, and realized through a contemporary, dynamic application of Olmsted philosophy, principles and practice to park, landscape and urban design. The Frederick Law Olmsted Papers Project is an integral part of NAOP's mission to advance the Olmsted legacy by making available, in a 12-volume edition, the most significant letters, reports and landscape images of the 19th Century landscape architect and city planner.

To date, Volumes 1–7 and Supplementary Series Volume 1 of the Olmsted Papers have been published by Johns Hopkins University Press. Supplementary Series Volume 2: Plans and Photographs of Public Parks, Recreation Grounds, Parkways, Park Systems and Scenic Reservations will be published in early 2012. Volume 8: The Early Boston Years, 1882-1890, under the direction of Ethan Carr, University of Virginia, is in its final year of preparation, and editorial work on Volume 9: The Last Great Projects, 1890-1895 is scheduled to begin under the editorship of David Schuyler, Franklin and Marshall College, in the fall of 2011. A final volume, Supplementary Series Volume 3, containing plans and photographs of Olmsted's major commissions in two dozen categories other than public parks, is planned for publication in 2014. Volume 9 and both Supplementary Series volumes will feature Olmsted's designs and commissions for Chicago parks and the World's Columbian Exposition.

Sources

Victoria Post Ranney, Olmsted in Chicago (1972)

The Papers of Frederick Law Olmsted, Volume 6: The Years of Olmsted Vaux & Company, 1865–1874, David Schuyler and Jane Turner Censer, editors (1992)

The Papers of Frederick Law Olmsted, Supplementary Series Volume 1: Writings on Public Parks, Parkways, and Park Systems, Charles E. Beveridge and Carolyn F. Hoffman, editors (1997)