Learning Places Spring 2016

Midterm Report
03.28.16
Kyra Cuevas

Farragut Housing: A place of isolation
The redevelopment of Downtown Brooklyn

In the midst of celebrating the acclaimed victory of WWII, the United States was graced with the idea of Urban Renewal. In order to accommodate the economic and baby boom of the 1940's, the United States had to prepare for political, economic and spatial renovation. The redevelopment of Downtown Brooklyn was celebrated by this movement, and was widely advocated by Mayor LaGuardia, who firmly believed in constructing a better New York City.
The word construction is taken literally, as he is one of the main drivers in the redevelopment of Downtown Brooklyn.

To convey this redevelopment, the New York City Planning Commission was created and employed by the Mayor. "..because afterall, aren't we going after a new world. Aren't we trying to improve economic conditions, aren't we trying to make life better and happier, and if we provide proper housing and if we have economic security and if we look after the health of the people, if we try to avoid chronic diseases, I am pretty sure there will be a great reduction in crime, and therefore I want to put the money in the city in construct things.." - Mayor LaGuardia (Radiobroadcast on March 18, 194)

Despite the numerous bills that were written to abolish the Planning Committee, Mayor LaGuardia followed their proposals closely and expressed a large amount of enthusiasm. The idea of construction was a physical endeavor, and manifested itself into the establishment of a Civic Center in Brooklyn.

The introduction to polarized agencies served as a catalyst to build the center: proposals were created to build a family of civic centers, which included but was not limited to: a new civil court, a High School for special trades, the Board of Transportation buildings, the Brooklyn Fire Department, the Department of Public Works and the Welfare Center and Borough Officials Building. The idea of building grand buildings was familiar convention in the 1940's, however, the issue of building relationships between and around the buildings were a new concept. Internal and external relationships were built, but were found to be problematic within a growing city.

To organize these ideas, the Mayor's Committee on Property Improvement facilitated research in regards to redevelopment. What is the underlying organizational element in Downtown Brooklyn? Can it be restructured or continued? Can it cause a ripple effect in zoning programs? How many properties lie along these elements, and what percentage of these properties are vacant? These questions were answered by the strategy of map making, which became a comprehensive tool for planners (city planners, housing authorities, transportation planning, engineering and water planning etc.) The Mayor's Committee created an anthology of maps, which revealed the nature of Downtown Brooklyn prior to it's redevelopment.
[image: image1.png]BEBEEEEGEEMENBEIBYBYELE

Prior to redevelopment, Downtown Brooklyn was comprised of 7 zoning classifications. These zoning classifications are consist of: Unrestricted Zoning, Manufacturing, Business, Local Retail, Retail, Residence and Parks. (These classifications are one of the first in zoning) Unrestricted Zoning took the largest chunk of these categories, as it accounted for a little more than half of the city blocks in the area (53%). This zone is described by the purple markings on the map to the left, which is seen as a barrier between residences and the waterfront. Thus, the unrestricted zone serves as a blanket for the other zones.
 Businesses are considered to be the second largest category within the frame of downtown Brooklyn, as it takes up almost a quarter of the region (23%). The third largest tier would be the residences, which is less than a fifth of the region (15%). The other zones are scattered upon the map, and [image: image2.jpg]HOOKERS MAP

or THE

VILLAGE or BROO KLYN

IN THE YEAR

1827

PR S—

minimally changed the organization of the zones. (Local retail at .5%, retail at 5% and parks at 7%) The present condition of zoning left the issue of unrestricted zoning open ended, thus giving the opportunity to redistribute each classification. This posed the opportunity to control the flux of residences, businesses and industrial zones and thereby filtering out each zone by classifying them as either public of private.
The idea of defining properties as private or public was most prominent in the business bracket, as business districts were redistributed into 3 types of retail zones and two types of business zones--thus adding three more zones to the map. The idea of redistributing the business bracket increased retail by about 1000%, (1%-10%). Retail zones clustered around main roads, thereby creating urban conditions in which they would face each other. The subdivision of "restricted retail "and "retail 1" replaced the businesses on Livingston street. Business zones dominated major streets, such as Flatbush avenue. The maps above convey these roads as vessels, which cut through the city but give them vitality in return.
 [image: image3.jpg]

 While the business bracket was fragmented, residential zones grew by over 300% (15-53%). Residential zones replaced the majority of unrestricted zones, which subsequently decreased by 80% (53-15) or in other words, the percentages have switched. The next set of studies explore the desire to create more residences, which instigated the necessity to study tenement conditions, newly built residences and vacant lots. The intention of studying these conditions was to prioritize neighborhoods that really needed to ameliorate their conditions. The map on the left charts out residential property lots, which are closely linked to the yellow layer on the map previously shown. These residential layers surround the main roads or business layers, which stimulate urban growth.

However, the issue over urban growth was not easily solved by simply rezoning downtown Brooklyn. While topics of tenement conditions, newly built residences and vacant lots were heavy studied, NYCHA concluded that new ideas for housing were needed.
The development of Farragut Housing
[image: image4.jpg]

The idea of housing was the direct result of the adverse affects of WWII, or the beginning of the baby boomer generation. According to this graph from the U.S Census, U.S birth rates increased after WII for the first time since the beginning of the 20th century. A decline of births were evident until they stagnated in the 1920's, in which the pattern shifted from stagnant to a slight slope of increase. From 1939 to 1941, the U.S birth rate has shown positive growth, which continued on a steep slope up until the late 1940's. The issue of exponential growth has manifested itself quite easily in New York City, as reports of hygiene, overcrowding and crime rose. Farragut Housing was proposed to clean out an area of slums, while housing over 3000 residents. 10 housing units were proposed, as each contained 14 floors or over 1300 apartments.

[image: image5.jpg]24

 The development of Farragut Housing was built on the outer skirts of Vinegar Hill, which also borders the Navy Yard. The termination of each neighborhood created a perfect collision for the placement of the BQE which is described by this diagram. The darker yellow portions of this image show the thickening of urban elements (i.e the addition of the BQE and the expansion of Brooklyn Navy Yard. The bottom yellow horizontal line expresses the border of Vinegar Hill. The shaded squares speak of the placement of Farragut Housing in relation to these urban elements. These markings were drawn on top of a superimposed image of today's map and the 1855 fire insurance map of Wards 2,3&4.

While the BQE was built for benevolent intentions (to alleviate and anticipate transportation and growth, while greatly connecting to queens) the placement of it's ramp only emphasized urban isolation for Farragut Housing, which was already sandwiched between the borders of two neighborhoods. Given the condition that Farragut Housing
was built between the edges of Vinegar Hill, Navy Yard and the BQE, Farragut Housing serves as buffer between the two, but a rather isolated one.

Though Farragut Housing may be read as the union of the urban elements, the redevelopment of Downtown Brooklyn has clearly made it an eraser between the relationship of Vinegar Hill and Navy Yard. While the relationship of Vinegar Hill and Navy Yard has been apparent, as they have always been neighbors, the development of Farragut Housing has depleted any remnants of connectivity or passage between the two.
[image: image6.jpg]

Prior to the proposal of Farragut Housing, the area followed the typical urban proportion of a city block. The complex can be found between York street and Flushing avenue, between Bridge and Navy street. According to this map from the 1850's, Farragut Housing used to be comprised of 8 city blocks. Today, it stands as three mega city blocks, which is marked by a bright red color. The mega blocks kept the remnants of Hudson avenue and High street, which are highlighted in red on this diagram. Both the remnants of Hudson avenue and High street serve as pedestrian walkways within the Complex, but their organization follows the urban logic of the roman grid.
[image: image7.jpg]RESIDENCE

=
LOCAL RETAIL
RESTRICTED =
RETAIL
BrA LT e s
BUSINESS
- &
MANUFACTURING
|

UNRESTRICTED
PARKS

.

/\ SUGGESTED REZONING
DOWNTOWN BROOKLYN
) NEIGHBORHOOD STUPY

BY

MAYORS COMMITTEE ON PROPERTY IMPROVEMENT

90 PARK AVE NEW YORK CITY
oCT. 14, 1941

[image: image8.jpg]BUILPINGS

ESIPENCE

BT
AP ¢
N 4
o
X 2 : .
2 A k. > ! G
7 % 3 5
o] 1) S 0 OB
4 | 2 3 !
: %]
S o5 J
b & %
> N\
5 2 W < s A7 7
Y % K) y
NP 3
2 .
A #o‘a" \
> o
5 R
&
<
>

BROOKLYN

DOWNTOWN

NEIGHBORHOOD STUPY

RTY IMPROVEMENT
NEW YORK CIT'Y

PROPE
e

COMMITTEE ON
ave SEPT.

One of the more interesting findings of the development of the Farragut Housing Complex, is that there was an angled road on the corner of (1850's map) Navy Street and Sands street, which is marked ​​by the black line on the diagram above and in the close up of the Hooker's Map of 1827. The street was called Old Bridge Road and was renamed Fern Street in the early 20th century. According to the Hookers Map of 1827, there used to be a bridge called Wallabout Bay Bridge. Sadly, little to no information has been found in regards to that bridge.

All of these architectural moves alluded to the notion of isolation within the urban landscape. Prior to building Farragut Housing, the streets were filled with unwarranted and unwanted behavior from drunken sailors, tattoo parlors, brothels and illegal drinking establishments. The condition of dirty and narrow streets only exacerbated these conditions, to which justified the necessity to revitalize and redevelop the area. However, this behavior was not surprising, as similar behaviors were found a few blocks away from the vicinity, or tangential to the Brooklyn Navy Yard. While the Brooklyn Navy Yard was at it's peak employment, with over 70,000 people or 2% of America's workforce… it was inevitable to find workers lurking around a strip of industrial properties. The bulk of these workers were hired under the premise that the Brooklyn Navy Yard would offer jobs and skills for the urban poor as well as the recent immigrants.

The notion of Farragut Housing may have solved the problematic of overcrowding, but the culture of isolation and otherness is still a prevalent issue in the area. Numerous reports on the culture of "Housing Projects" have been reported since it's conception in newspapers such as Brooklyn Eagle and New York Times. I have personally come across newspaper clippings which often contain the words "death" or "drugs" in the headlines. Farragut Housing falls under the jurisdiction of the 84th precinct, which precinct holds a base of records and documents which supplement these findings. Their statistics include data on arrests in regards to: murder, rape, robbery and felony assault. Though the prime of these events occurred in the 1990's, and steadily declined since then, measures of action were taken by the NYPD housing bureau to combat these issues. The NYPD Housing Bureau offered numerous initiative programs which included but are not limited to: anti-auto theft program, operation identification for vehicles and law enforcement explorers.

Criminal offenses and behaviors are often linked to environmental factors or urban locations. Farragut Housing lends itself to this condition, as it is sandwiched between the industrial elements of the BQE, the newly built wall (as of the redevelopment of Brooklyn) of the Brooklyn Navy Yard, and the border of Vinegar Hill. While the redevelopment of Brooklyn was widely successful in developing an urban center for New York City, (which is now known at the Tech Triangle for technological preservation and development through the reinvention of construction and manufacturing methodologies) it subsequently created new locations of isolations, which were present before the invention of housing complexes. My hope was that the redevelopment of downtown Brooklyn sought to alleviate such conditions, but instead, the conditions were overlooked and exacerbated through the invention of new infrastructures. Farragut Housing serves as a prime example or urban renewal and urban redevelopment, but it also serves as a condition of urban isolation. Currently, Farragut Housing still lives in the condition of isolation, as it did prior to the redevelopment of Brooklyn and during the redevelopment of Brooklyn. It is far out of reach from everyday amenities (such as a supermarket, or laundromat). Is this true for most housing projects, and are there any open solutions to solve it?
Learning Places Spring 2016

Annotated Bibliography
03.28.16
Kyra Cuevas
1. Mayor LaGuardia’s Radio Broadcast, March 18, 1945.
This source is a primary source, which was converted to a digital audio file on wnyc.org. It was used to inform New Yorkers about the introduction of urban renewal, as the planning committee planned to release a public hearing and pamphlet days later (March 21st) The speech included a list of proposed buildings, as well as their location and cost. In addition to announcing the blatant facts of figures and locations, Mayor LaGuardia offered his opinion on this matter as well as the public opinion on the topic of urban redevelopment of the time. This source helped me understand that urban renewal was not perceived positively at the time, as Mayor LaGuardia stated that there were several bills written to abolish the planning committee. It was also helpful in referencing other key players or organizations within this time period, of which Mayor LaGuardia highly advocated.
http://www.wnyc.org/shows/talk-to-the-people/
2. Fire Insurance Map of Wards 2,3 and 4 in the City of Brooklyn, Perris W, 1855.
This primary resource was found in the NYPL digital maps collection. It was utilized to record building materials per ward, and thus became useful for properties that caught fire and needed fire insurance. It is a useful artifact that I was able to use as an overlay over other maps (google maps)

http://www.nypl.org/collections/nypl-recommendations/guides/fire-topo-property-maps

3. Downtown Neighborhood Study, Mayor’s Committee On Property Improvement Documents, 1941.
This document offers a variety of maps and texts from 1941, which lends us numerous analytical visual sources. The document holds texts which explain the intent of analysis as well as maps exploring current zoning, proposed zoning, closed and abandoned properties, apartments and tenements built after 1902, vacant land and areas adaptable to urban renewal. These drawings were used

supplement the Planning Committee’s proposal of the new civic center in Brooklyn. These gorgeous and vibrant drawings were a vital component in my research, as they helped me understand the gravity of property potential at the time.
4. History, The Brooklyn Navy Yard Organization, 2016
This is a secondary resource which heavily organizes the documentation of the history of the Brooklyn Navy Yard. It is widely used as an educational and institutional resource, and holds a variety of information regarding the Brooklyn navy yard. The website is easy to navigate with a toolbar that is divided by the Navy Yard, Leasing, Employment, Procurement and Navy Yards. Most of my research was conducted in the Navy Yard section, which divides itself into six other sections: BDNYC Mission, History, Development Map, Existing Tenant, Commitment to Sustainability and Visitor Information. I looked heavily into the history section, which provides a comprehensive timeline of the Brooklyn Navy Yard. The primary section I utilized was the Acme Years of World War II. However, I found that I needed to conduct more research to formulate a clearer image of Farragut Housing.
http://brooklynnavyyard.org/the-navy-yard/history/
5. Civic Center Project Starts to Materialize, ​The Brooklyn Daily Eagle, March 21, 1945.
This is a secondary source which was found in the Brooklyn museum. This source was a heavily documented newspaper, which showcased a wide variety of news categories. This issue in particular pertained to the safety of the future site of Farragut Housing, as it reported the urban conditions of isolation and otherness. I was able to extrapolate specific details on the program of the vicinity which was heavily industrial and housed drunken sailors during wartime. Despite it’s organization and length, it also placed the border of the Brooklyn Navy Yard in context.

"http://bklyn.newspapers.com/image/54529450/"
