Queen to Bishop
[bookmark: _GoBack]
“Void counts for more than solid. The effort, skill and force of design and structure go into making pregnant emptiness a space in which things can happen.” 1

Since the first publication of the Steven Holl and Chris McVoy-designed competition –winning Reid Building, commentary (including that by the architects) has concentrated on its relationship to the existing Mackintosh Building opposite. Understandable as this is, any new building nevertheless needs to be able to withstand close scrutiny and be assessed on its own merits.

The Reid Building houses the School of Design, the Directorate, a staff and student refectory, some shared workshop spaces, exhibition spaces, a lecture theatre and a new visitor centre, ‘Window on the Mack’. The building has a simple plan of studios located on a 15m module and arranged in part along its length to create a north/south split level. Most studios face north with social and office spaces facing south. Along this divide, a meandering vertical and horizontal circulation route is punctuated by three 5metre diameter tilted concrete tubes. These ‘driven voids’ as the architects name them, are orientated to bring in southerly sunshine, support a natural ventilation strategy as well as help hold up the building. The architects describe their building as having ‘thick bones and thin skin’ in complimentary contrast to the Mackintosh Building’s ‘thin bones and thick skin’. This theme has informed much of its formal and experiential qualities ranging from the matt-glazed exterior cladding to the (mainly) monochromatic concrete interior.

The retention of the existing Assembly Building helped influence the location of the main entrance diagonally across from Mackintosh’s centrally-located staircase sweep. This gives the impression that the relationship between the two is less a conversation or dialogue and more like a friendly game of chess, where one is trying to outwit the other by studiously avoiding copying the original architectural ‘moves’.
Externally, its height and absence of stone has already divided opinion, but the topographical nature of its massing is in my view, assured and the outcome of careful urban study. Views looking up Sauchiehall Street and Renfrew Street and down Scott Street reveal the architects’ sensitivity and awareness to the surrounding urban grain. One is struck by how much sky is visible as a background and this characteristic is, I think the key to understanding the material and colour of the exterior. This matt surface reacts in different ways to the changing light and colour of the sky. This light not only animates it as a physical construct, but makes us aware of the wider natural world within which it is situated. There is a play on transparency, translucency and opacity. Perhaps it is at dusk that these qualities are most apparent. The building appears like some giant son et lumiere device which can be tuned in some mysterious manner to calibrate its visual and tonal qualities. It seems to throb and have a pulse.

These external characteristics do not attempt to reveal the internal world within.
On entering, one is struck by its spaciousness and brightness and as one ascends, there is an almost geological character to the journey. It is an interior which encourages exploration and discovery. Each floor seems to reveal a new spatial order as well as unexpected glimpses outside- both near and far. The concrete tubes animate the split section of floor plates considerably and their slashed and gauged surfaces allow views (and sound) up and down, through and across them, making real the architects’ ambition for a ‘circuit of connection’ to encourage the casual encounters which the previous GSA Dane Seona Reid described as ‘creative abrasion’. The monolithic concrete interior, accented with quasi-industrial balustrade detailing seems to be successful in overcoming the potentially inhibiting characteristics of newness in a place designed for creative practice. It would seem that this is a building conducive to daydreaming.

Professor Christopher Platt
Head of The Mackintosh School of Architecture
The Glasgow School of Art

March 2014

1. Moore, R. 2012, in Why We Build, Picador, London, (pp165).

QueentoBihop

e e et e s e s
e e s e o o e

A ——
T T T

e b s oo Ot e
e s e ot At e, L Dt
e e e o g e
o e e o g e e it

e it e i g R e
i e g e s
e b o et ey s
o e ey
e
ettt

e —
s gt s e s
it b syt sy sl
et g e e e e s e
T A N S
e e)
St o o ey s e
i D by e IS
e bl s e o et i G
e s e e o 8 3 e

