

The Pritzker Architecture Prize

2018 Laureate
Balkrishna Doshi
India

Media Kit

For images, videos, and more information, please visit pritzkerprize.com

Use [#pritzkerarchitectureprize](https://twitter.com/pritzkerarchitectureprize) for social media

Contents

Media Release	2
Jury Citation	4
Jury Members.	6
Biography	7
Fact Summary.	9
Ceremony Venue.	13
Previous Laureates	14
About the Medal	18
History of the Prize	19
Evolution of the Jury.	20
Ceremonies Through the Years.	22

Contact

Eunice Kim
Director of Communications
Pritzker Architecture Prize
eunicekim@pritzkerprize.com
+1 240 401 5649

2018 Pritzker Architecture Prize Media Kit

Media Release Announcing the 2018 Laureate

Balkrishna Doshi Receives the 2018 Pritzker Architecture Prize

His work in architecture to affect humanity is deeply personal, responsive, and meaningful.

Chicago, IL (March 7, 2018)—Professor Balkrishna Doshi, of India, has been selected as the 2018 Pritzker Architecture Prize Laureate, announced Tom Pritzker, Chairman of Hyatt Foundation, which sponsors the award that is known internationally as architecture’s highest honor.

Architect, urban planner, and educator for the past 70 years, Doshi has been instrumental in shaping the discourse of architecture throughout India and internationally. Influenced by masters of 20th century architecture, Charles-Édouard Jeanneret, known as Le Corbusier, and Louis Khan, Doshi has been able to interpret architecture and transform it into built works that respect eastern culture while enhancing the quality of living in India. His ethical and personal approach to architecture has touched lives of every socio-economic class across a broad spectrum of genres since the 1950s.

“My works are an extension of my life, philosophy and dreams trying to create treasury of the architectural spirit. I owe this prestigious prize to my guru, Le Corbusier. His teachings led me to question identity and compelled me to discover new regionally adopted contemporary expression for a sustainable holistic habitat,” comments Doshi. He continues, “with all my humility and gratefulness I want to thank the Pritzker Jury for this deeply touching and rewarding recognition of my work. This reaffirms my belief that, ‘life celebrates when lifestyle and architecture fuse.’”

Doshi’s architecture explores the relationships between fundamental needs of human life, connectivity to self and culture, and understanding of social traditions, within the context of a place and its environment, and through a response to Modernism. Childhood recollections, from the rhythms of the weather to the ringing of temple bells, inform his designs. He describes architecture as an extension of the body, and his ability to attentively address function while regarding climate, landscape, and urbanization is demonstrated through his choice of materials, overlapping spaces, and utilization of natural and harmonizing elements.

“Professor Doshi has said that ‘Design converts shelters into homes, housing into communities, and cities into magnets of opportunities,’ comments Mr. Pritzker. “The life’s work of Balkrishna Doshi truly underscores the mission of the Prize—demonstrating the art of architecture and an invaluable service to humanity. I am honored to present the 40th anniversary of this award to an architect who has contributed more than 60 years of service to us all.”

The architect designed Aranya Low Cost Housing (Indore, 1989), which presently accommodates over 80,000 individuals through a system of houses, courtyards and a labyrinth of internal pathways. Over 6,500 residences range from modest one-room units to spacious homes, accommodating low and middle-income residents. Overlapping layers and transitional areas encourage fluid and adaptable living conditions, customary in Indian society.

Doshi’s architecture is both poetic and functional. The Indian Institute of Management (Bangalore, 1977-1992), inspired by traditional maze-like Indian cities and temples, is organized as interlocking buildings, courts and galleries. It also provides a variety of spaces protected from the hot climate. The scale of masonry and vast corridors infused with a campus of greenery allow visitors to be simultaneously indoors and outdoors. As people pass through the buildings and spaces, Doshi invites them to experience their surroundings and also suggests the possibility of transformation.

2018 Pritzker Architecture Prize Media Kit

Media Release (continued)

The 2018 Jury Citation states, in part: “Over the years, Balkrishna Doshi has always created an architecture that is serious, never flashy or a follower of trends. With a deep sense of responsibility and a desire to contribute to his country and its people through high quality, authentic architecture, he has created projects for public administrations and utilities, educational and cultural institutions, and residences for private clients, among others.” The Jury continues, “Doshi is acutely aware of the context in which his buildings are located. His solutions take into account the social, environmental and economic dimensions, and therefore his architecture is totally engaged with sustainability.”

His studio, Sangath (Ahmedabad, 1980), translates to “moving together.” The placement of communal spaces, including a garden and outdoor amphitheater, highlights Doshi’s regard for collaboration and social responsibility. Vaulted roofs, porcelain mosaic tile coverings, grassy areas, and sunken spaces mitigate extreme heat. The mosaic tile detail is echoed in the tortoise-shell inspired roof of Amdavad Ni Gufa (Ahmedabad, 1994), an undulating, cave-like, ferro-cement art gallery, positioned underground, featuring works of Maqbool Fida Husain.

Other notable works include academic institution Centre for Environmental Planning and Technology (CEPT University) (Ahmedabad, 1966-2012); cultural spaces such as Tagore Memorial Hall (Ahmedabad, 1967), the Institute of Indology (Ahmedabad, 1962), and Premabhai Hall (Ahmedabad, 1976); housing complexes Vidhyadhar Nagar Masterplan and Urban Design (Jaipur, 1984) and Life Insurance Corporation Housing or “Bima Nagar” (Ahmedabad, 1973); and private residence Kamala House (Ahmedabad, 1963), among many others.

“Every object around us, and nature itself—lights, sky, water and storm—everything is in a symphony,” explains Doshi. “And this symphony is what architecture is all about. My work is the story of my life, continuously evolving, changing and searching...searching to take away the role of architecture, and look only at life.”

Doshi is the 45th Pritzker Prize Laureate, and the first to hail from India. The 2018 Pritzker Architecture Prize ceremony commemorates the 40th anniversary of the accolade, and will take place at the Aga Khan Museum in Toronto, Canada, this May. The Laureate will present a public lecture, in partnership with the John H. Daniels Faculty of Architecture, Landscape, and Design at the University of Toronto on May 16, 2018.

About the Pritzker Architecture Prize

The Pritzker Architecture Prize was founded in 1979 by the late Jay A. Pritzker and his wife, Cindy. Its purpose is to honor annually a living architect or architects whose built work demonstrates a combination of those qualities of talent, vision and commitment, which has produced consistent and significant contributions to humanity and the built environment through the art of architecture.

###

© The Hyatt Foundation / The Pritzker Architecture Prize

Media Contact:

Eunice Kim
Director of Communications
The Pritzker Architecture Prize
Tel: +1 240 401 5649
Email: eunicekim@pritzkerprize.com

2018 Pritzker Architecture Prize Media Kit

Jury Citation

Indian architect Balkrishna Doshi has continually exhibited the objectives of the Pritzker Architecture Prize to the highest degree. He has been practicing the art of architecture, demonstrating substantial contributions to humanity, for over 60 years. By granting him the award this year, the Pritzker Prize jury recognizes his exceptional architecture as reflected in over a hundred buildings he has realized, his commitment and his dedication to his country and the communities he has served, his influence as a teacher, and the outstanding example he has set for professionals and students around the world throughout his long career.

Doshi, as he is fondly called by all who know him, worked with two masters of the 20th century—Le Corbusier and Louis Kahn. Without a doubt, Doshi's early works were influenced by these architects as can be seen in the robust forms of concrete which he employed. However, Doshi took the language of his buildings beyond these early models. With an understanding and appreciation of the deep traditions of India's architecture, he united prefabrication and local craft and developed a vocabulary in harmony with the history, culture, local traditions and the changing times of his home country India.

Over the years, Balkrishna Doshi has always created an architecture that is serious, never flashy or a follower of trends. With a deep sense of responsibility and a desire to contribute to his country and its people through high quality, authentic architecture, he has created projects for public administrations and utilities, educational and cultural institutions, and residences for private clients, among others.

He undertook his first project for low-income housing in the 1950s. Doshi stated in 1954, "It seems I should take an oath and remember it for my lifetime: to provide the lowest class with the proper dwelling." He fulfilled this personal oath in projects such as Aranya Low-cost Housing at Indore, 1989, in central-west India and the Co-Operative Middle Income Housing, Ahmedabad, India of 1982, and many others. Housing as shelter is but one aspect of these projects. The entire planning of the community, the scale, the creation of public, semi-public and private spaces are a testament to his understanding of how cities work and the importance of the urban design.

Doshi is acutely aware of the context in which his buildings are located. His solutions take into account the social, environmental and economic dimensions, and therefore his architecture is totally engaged with sustainability. Using patios, courtyards, and covered walkways, as in the case of the School of Architecture (1966, now part of CEPT) or the Madhya Pradesh Electricity Board in Jabalpur (1979) or the Indian Institute of Management in Bangalore (1992), Doshi has created spaces to protect from the sun, catch the breezes and provide comfort and enjoyment in and around the buildings.

In the architect's own studio, called Sangath (Ahmedabad, India, 1980), we can see the outstanding qualities of Balkrishna Doshi's approach and understanding of architecture. The Sanskrit word Sangath means to accompany or to move together. As an adjective, it embodies that which is appropriate or relevant. The structures are semi-underground and totally integrated with the natural characteristics of the site. There is an easy flow of terraces, reflecting ponds, mounds, and the curved vaults which are distinguishing formal elements. There is variety and richness in the interior spaces that have different qualities of light, different shapes as well as different uses, while unified through the use of concrete. Doshi has created an equilibrium and peace among all the components—material and immaterial—which result in a whole that is much more than the sum of the parts.

2018 Pritzker Architecture Prize Media Kit

Jury Citation (continued)

Balkrishna Doshi constantly demonstrates that all good architecture and urban planning must not only unite purpose and structure but must take into account climate, site, technique, and craft, along with a deep understanding and appreciation of the context in the broadest sense. Projects must go beyond the functional to connect with the human spirit through poetic and philosophical underpinnings. For his numerous contributions as an architect, urban planner, teacher, for his steadfast example of integrity and his tireless contributions to India and beyond, the Pritzker Architecture Prize Jury selects Balkrishna Doshi as the 2018 Pritzker Laureate.

2018 Pritzker Architecture Prize Media Kit

Jury Members

Glenn Murcutt (Chair)

Architect and 2002 Pritzker Laureate
Sydney, Australia

Stephen Breyer

U.S. Supreme Court Justice
Washington, D.C.

André Aranha Corrêa do Lago

Architectural critic, Curator, and Brazilian Ambassador to Japan
Tokyo, Japan

The Lord Palumbo

Architectural patron, Chairman Emeritus of the Trustees, Serpentine Galleries
Former Chairman of the Arts Council of Great Britain
London, England

Richard Rogers

Architect and 2007 Pritzker Laureate
London, England

Sejima Kazuyo

Architect and 2010 Pritzker Laureate
Tokyo, Japan

Benedetta Tagliabue

Architect and Educator
Barcelona, Spain

Ratan N. Tata

Chairman of Tata Trusts
Mumbai, India

Wang Shu

Architect, Educator and 2012 Pritzker Laureate
Hangzhou, China

Martha Thorne (Executive Director)

Dean, IE School of Architecture & Design
Madrid, Spain

2018 Pritzker Architecture Prize Media Kit

Biography

Balkrishna Doshi was born in Pune, India on August 26, 1927, into an extended Hindu family that had been involved in the furniture industry for two generations. Displaying an aptitude for art and an understanding of proportion at a young age, he was exposed to architecture by a school teacher. He began his architecture studies in 1947, the year India gained independence, at the Sir J.J. School of Architecture Bombay (Mumbai), the oldest and one of the foremost institutions for architecture in India.

Doshi's ambition and initiative guided many pivotal moments in his life—from boarding a ship from India to London, where he dreamed of joining the Royal Institute of British Architects; and moving to despite his inability to speak to work under Le Corbusier; to responding to the responsibility and opportunity of rebuilding his native country.

He returned to India in 1954 to oversee Le Corbusier's projects in Chandigarh and Ahmedabad, which include the Mill Owner's Association Building (Ahmedabad, 1954) and Shodhan House (Ahmedabad, 1956), among others. Beginning in 1962, Doshi also worked with Louis Kahn as an associate to build the Indian Institute of Management, Ahmedabad, and they continued to collaborate for over a decade.

In 1956, Doshi hired two architects and founded his own practice, Vastushilpa, which has since been renamed Vastushilpa Consultants and grown to employ five partners and sixty employees, and has completed more than 100 projects since its inception. Infused with lessons from Western architects before him, he forged his artistic vision with a deep reverence for life, Eastern culture, and forces of nature to create an architecture that was personal, laced with sights, sounds, and memories from his past. Alongside a deep respect for Indian history and culture, elements of his youth—memories of shrines, temples and bustling streets; scents of lacquer and wood from his grandfather's furniture workshop—all find a way into his architecture.

Of the tremendous range of completed buildings, which include institutions, mixed-use complexes, housing projects, public spaces, galleries, and private residences, Doshi recalls one of his most personal endeavors, Sangath (Ahmedabad, 1980), his architecture studio. "Sangath fuses images and associations of Indian lifestyles. The campus integrates, and memories of places visited collide, evoking and connecting forgotten episodes. Sangath is an ongoing school where one learns, unlearns and relearns. It has become a sanctuary of culture, art and sustainability where research, institutional facilities and maximum sustainability are emphasized."

He established Vastushilpa Foundation for Studies and Research in Environmental Design in 1978 to evolve indigenous design and planning standards for built environments appropriate to the socio-cultural and environmental milieu of India. Today, it serves as an effective link between academics and professional consultants. Doshi was Founder, former Director and former Chairman of the School of Architecture and Planning (Ahmedabad, 1966-2012), which was renamed CEPT University in 2002. He is currently Dean Emeritus and continues to reside in Ahmedabad.

Having been recognized both nationally and internationally, Doshi is the recipient of the Officer of the Order of Arts and Letters of France (2011); Global Award for Lifetime Achievement for Sustainable Architecture, Institut Francais d'Architecture, Paris (2007); Prime Minister's National Award for Excellence in Urban Planning and Design, India (2000); Aga Khan Award for Architecture (1993-1995) for Aranya Community Housing; Gold Medal, Academy of Architecture of France (1988); Gold Medal, Indian Institute of Architects (1988); and Padma Shree National Award, Government of India (1976). Doshi is a Fellow of the Royal Institute of British Architects and the Indian Institute of Architects, and an Honorary Fellow of the American Institute of Architects. He served on the Pritzker Prize Jury from 2005-2007, and on selection committees for the Indira Gandhi National Centre for Arts and the Aga Khan Award for Architecture.

2018 Pritzker Architecture Prize Media Kit

Biography (continued)

A retrospective of his works, “Celebrating Habitat: The Real, the Virtual and the Imaginary,” opened at the National Gallery of Modern Arts, Delhi, India (2014), before traveling to the Power Station of Art Shanghai, China, (2017). He recently delivered the 27th Annual Architecture lecture at the Royal Academy of Arts, London, U.K. (2017).

Published texts include *Paths Uncharted* (Vastushilpa Foundation, 2011); “Community Building in Indore, India” in *Where are the Utopian Visionaries?: Architecture of Social Exchange* by Hansy Better Barraza (Periscope Publishing, 2012); and numerous works in relevant international journals such as *A+U* (Japan), *Architectural Review* (United Kingdom), and *Abitare* (Italy), among many others.

Doshi was a member of the International Committee for preparing the International Charter on the Education of Architects, sponsored by International Union of Architects in association with UNESCO (1995), and holds honorary doctorates from the University of Pennsylvania, United States (1990) and McGill University, Canada (2005). He has been a visiting professor at Massachusetts Institute of Technology; University of Pennsylvania, Philadelphia; University of Illinois, Urbana Champaign; Rice University, Houston; Washington University in St. Louis; and University of Hong Kong, among others, and has lectured at prestigious schools and institutions throughout the world.

###

2018 Pritzker Architecture Prize Media Kit

Fact Summary

BUILT WORKS

- 1958** ATIRA Low Cost Housing
Ahmedabad, India

- 1960** Physical Research Laboratory Low Cost Housing
Ahmedabad, India

- 1962** Institute of Indology
Ahmedabad, India

- 1963** Kamala House
Ahmedabad, India (1986 Extension)

- 1963** Gujarat University Science Building
Ahmedabad, India

- 1966** School of Architecture, Centre for Environmental Planning and Technology
Ahmedabad, India

- 1967** Tagore Memorial Theatre
Ahmedabad, India

- 1970** School of Planning, Centre for Environmental Planning and Technology
Ahmedabad, India

- 1972** Electronics Corporation of India, Ltd. Staff Housing
Hyderabad, India

- 1973** Indian Farmers Fertilizer Cooperative Township and Staff Housing
Kalol, India

- 1973** Life Insurance Corporation Housing
Ahmedabad, India

- 1974** Life Insurance Corporation Housing
Hyderabad, India

- 1975** Central Bank of India
Ahmedabad, India

- 1976** Premabhai Hall
Ahmedabad, India

- 1977-92** Indian Institute of Management
Bangalore, India

- 1978** Visual Arts Centre, Centre for Environmental Planning and Technology
Ahmedabad, India

2018 Pritzker Architecture Prize Media Kit

Fact Summary (continued)

- 1979** Madhya Pradesh Electricity Board Office Complex
Jabalpur, India

- 1980** Sangath
Ahmedabad, India

- 1982** School of Building Science and Technology, Centre for Environmental Planning and Technology
Ahmedabad, India

- 1982** School of Interior Design, Centre for Environmental Planning and Technology
Ahmedabad, India

- 1982** Gandhi Labour Institute
Ahmedabad, India

- 1984** Kanoria Centre for Arts, Centre for Environmental Planning and Technology
Ahmedabad, India

- 1984** Vidhyadhar Nagar Masterplan and Urban Design
Jaipur, India

- 1987** Indian Institute of Management
Lucknow, India

- 1989** Aranya Low Cost Housing
Indore, India

- 1994** Amdavad Ni Gufa
Ahmedabad, India

- 1997** National Institute of Fashion Technology
New Delhi, India

- 2001** Sawai Gandharva
Pune, India

- 2009** Maneesha House
Baroda, India

- 2012** Exhibition Gallery, Kanoria Centre for the Arts, Centre for Environmental Planning and Technology
Ahmedabad, India

SELECTED BOOK BIBLIOGRAPHY

Bhatt, Vikram and Peter Scriver. After the Masters: Contemporary Indian Architecture. Ahmedabad: Mapin Publishing, 1990.

2018 Pritzker Architecture Prize Media Kit

Fact Summary (continued)

Correa, Charles, Balkrishna Doshi, Muzharul Islam and Achyut Kanvinde. *An Architecture of Independence: The Making of Modern South Asia*. Ed. Kazi Khaleen Ashraf and James Belluardo. New York: Architectural League of New York, 1998.

Curtis, William J.R. *Balkrishna Doshi: An Architecture for India*. Ed. Carmen Kagal. New York: Rizzoli, 1988.

Doshi, Balkrishna. "Community Building in Indore, India: Where are the Utopian Visionaries?: Architecture of Social Exchange." Ed. Hansy Better Barraza. Pittsburgh and New York: Periscope Publishing, 2012. 68-77.

Futagawa, Yukio (Ed). *Balkrishna V. Doshi. Sarabhai House, Ahmedabad, India, 1955 : Shodhan House, Ahmedabad, India, 1956*. Global Architecture series #32. Tokyo : A.D.A. EDITA Tokyo, 1956.

Steele, James. *Rethinking Modernism for the Developing World: The Complete Architecture of Balkrishna Doshi*. New York: Whitney Library of Design, 1998.

SELECTED BIBLIOGRAPHY

1965 Blake, P. "Doshi: Architecture for a Time of Change." *Architectural Forum*. 123/5 (1965). 52-59.

1968 Doshi, B. V. "The Proliferating City and Communal Life: India." *Ekistics*. 25. (1968). 67-69.

1970 Doshi, B. V. "Self Sufficiency and Generative Centers." *Ekistics*. 29/172. (1 March 1970). 209-211.

Doshi, B. V. "Human Stake in Environmental Improvement." *Ekistics*. 20/180. (1 November 1970). 424-426.

1973 Nicolais, J. "Balkrishna Doshi." *Architectural Forum*. 138/4 (1973). 32-41.

1981 Doshi, B. V. "Identity in Architecture; Contemporary Pressures and Tradition in India." *Architectural Association Quarterly*. 13/1 (1981). 19-25.

1983 Doshi, B. V. "Sangath, Atelier Doshi in Ahmedabad, India." *Architecture d'Aujourd'hui*. (1983). 80-83.

---- "India: The Offices of an Architect who holds to Traditional Values." *Architecture: The AIA Journal*. 72/8 (1983). 169.

1984 Doshi, B. V. *Low Cost Housing Township at Indore for the Indore Development Authority*. Open House International. 9/4 (1984). 34-44.

Rybczynski, W. "The Last Outpost." *Architects' Journal*. 40/180 (1984). 36-39.

1987 Doshi, B. V. "India." *Spazio e Societa*. 10/38 (1987). 44-142.

2018 Pritzker Architecture Prize Media Kit

Fact Summary (continued)

- 1988** Doshi, B. V. "Aranya Township, Indore." *Mimar: Architecture in Development*. (1988). 24-29.
- 1989** Doshi, B. V. and Varkey, K. "Balkrishna V. Doshi." *Architecture + Design*. 5/2 (1989). 20-111.
- 1992** Caputo, S. "Studio di Architettura Sangath, 1979-1981 (Sangath Architecture Studio, 1979-1981)." *Abitare*. 308 (1992). 157-163.

2018 Pritzker Architecture Prize Media Kit

Ceremony Venue

2018 ceremony will be at Aga Khan Museum, Toronto, Canada

The Aga Khan Museum offers visitors a window into the artistic, intellectual, and scientific contributions of Muslim civilizations to world heritage. It contains artwork and artifacts from the private collection of His Highness the Aga Khan.

Designed by Pritzker Prize winner Fumihiko Maki, the Museum, clad in white granite, opened in 2014. Maki imagined the building as a composition of a series of folded white surfaces that are in dialogue with the nearby Ismaili Centre, Toronto, designed by the late Indian architect Charles Correa who was a member of the Pritzker Prize Jury from 1993 to 1998. The two buildings are united by the Aga Khan Park, designed by landscape architect Vladimir Djurovic and includes a series of reflecting pools as well as landscaped gardens.

Past Pritzker Architecture Prize ceremonies have been held at France's Palace of Versailles and Grand Trianon; T dai-ji Buddhist Temple in Nara, Japan; Prague Castle in the Czech Republic; Akasaka Palace in Tokyo, Japan; the White House in Washington, D.C.; Beijing's Great Hall of the People; as well as at distinguished art institutions including The Rijksmuseum in Amsterdam; The Metropolitan Museum of Art in New York City; The State Hermitage Museum in St. Petersburg, Russia; the Altes Museum in Berlin, Germany; and the Art Institute of Chicago.

###

2018 Pritzker Architecture Prize Media Kit

Previous Laureates

Rafael Aranda, Carme Pigem and Ramon Vilalta, 2017 Laureates

Spain

Presented at the State Guest House, Akasaka Palace, Tokyo, Japan

Alejandro Aravena, 2016 Laureate

Chile

Presented at the United Nations Headquarters, New York, New York

Frei Otto, 2015 Laureate

Germany

Presented at the New World Center, Miami Beach, Florida

Shigeru Ban, 2014 Laureate

Japan

Presented at the Rijksmuseum, Amsterdam, The Netherlands

Toyo Ito, 2013 Laureate

Japan

Presented at the John F. Kennedy Presidential Library and Museum, Boston, Massachusetts

Wang Shu, 2012 Laureate

The People's Republic of China

Presented at the Great Hall of the People, Beijing, The People's Republic of China

Eduardo Souto de Moura, 2011 Laureate

Portugal

Presented at the Andrew W. Mellon Auditorium, Washington, D.C.

Kazuyo Sejima and Ryue Nishizawa, 2010 Laureates

Japan

Presented at the Immigration Museum, Ellis Island, New York Bay

Peter Zumthor, 2009 Laureate

Switzerland

Presented at the Palace of the Buenos Aires City Legislature, Buenos Aires, Argentina

Jean Nouvel, 2008 Laureate

France

Presented at the Library of Congress, Washington, D.C.

Richard Rogers, 2007 Laureate

United Kingdom

Presented at the Banqueting House, Whitehall Palace, London, United Kingdom

Paulo Mendes da Rocha, 2006 Laureate

Brazil

Presented at the Dolmabahçe Palace, Istanbul, Turkey

2018 Pritzker Architecture Prize Media Kit

Previous Laureates (continued)

Thom Mayne, 2005 Laureate

United States of America

Presented at the Jay Pritzker Pavilion, Millennium Park, Chicago, Illinois

Zaha Hadid, 2004 Laureate

United Kingdom

Presented at the State Hermitage Museum, St. Petersburg, Russia

Jørn Utzon, 2003 Laureate

Denmark

Presented at Royal Academy of Fine Arts of San Fernando, Madrid, Spain

Glenn Murcutt, 2002 Laureate

Australia

Presented at Michelangelo's Campidoglio in Rome, Italy

Jacques Herzog and Pierre de Meuron, 2001 Laureates

Switzerland

Presented at Thomas Jefferson's Monticello in Charlottesville, Virginia

Rem Koolhaas, 2000 Laureate

Netherlands

Presented at the Jerusalem Archaeological Park, Israel

Norman Foster, 1999 Laureate

United Kingdom

Presented at the Altes Museum, Berlin, Germany

Renzo Piano, 1998 Laureate

Italy

Presented at the White House, Washington, D.C.

Sverre Fehn, 1997 Laureate

Norway

Presented at the construction site of the Guggenheim Museum, Bilbao, Spain

Rafael Moneo, 1996 Laureate

Spain

Presented at the construction site of the Getty Center, Los Angeles, California

Tadao Ando, 1995 Laureate

Japan

Presented at the Grand Trianon and the Palace of Versailles, France

Christian de Portzamparc, 1994 Laureate

France

Presented at The Commons, Columbus, Indiana

2018 Pritzker Architecture Prize Media Kit

Previous Laureates (continued)

Fumihiko Maki, 1993 Laureate

Japan

Presented at Prague Castle, Czech Republic

Alvaro Siza, 1992 Laureate

Portugal

Presented at the Harold Washington Library Center, Chicago, Illinois

Robert Venturi, 1991 Laureate

United States of America

Presented at Palacio de Iturbide, Mexico City, Mexico

Aldo Rossi, 1990 Laureate

Italy

Presented at Palazzo Grassi, Venice, Italy

Frank O. Gehry, 1989 Laureate

United States of America

Presented at Todai-ji Buddhist Temple, Nara, Japan

Oscar Niemeyer, 1988 Laureate

Brazil

Presented at the Art Institute of Chicago, Illinois

Gordon Bunshaft, 1988 Laureate

United States of America

Presented at the Art Institute of Chicago, Illinois

Kenzo Tange, 1987 Laureate

Japan

Presented at the Kimbell Art Museum, Fort Worth, Texas

Gottfried Böhm, 1986 Laureate

Germany

Presented at Goldsmiths' Hall, London, United Kingdom

Hans Hollein, 1985 Laureate

Austria

Presented at the Huntington Library, Art Collections and Botanical Gardens, San Marino, California

Richard Meier, 1984 Laureate

United States of America

Presented at the National Gallery of Art, Washington, D.C.

leoh Ming Pei, 1983 Laureate

United States of America

Presented at The Metropolitan Museum of Art, New York, New York

2018 Pritzker Architecture Prize Media Kit

Previous Laureates (continued)

Kevin Roche, 1982 Laureate

United States of America

Presented at the Art Institute of Chicago, Illinois

James Stirling, 1981 Laureate

United Kingdom

Presented at the National Building Museum, Washington, D.C.

Luis Barragán, 1980 Laureate

Mexico

Presented at Dumbarton Oaks, Washington, D.C.

Philip Johnson, 1979 Laureate

United States of America

Presented at Dumbarton Oaks, Washington, D.C.

About the Medal

The bronze medallion awarded to each Laureate of the Pritzker Architecture Prize is based on designs of Louis Sullivan, famed Chicago architect generally acknowledged as the father of the skyscraper. On one side is the name of the prize. On the reverse, three words are inscribed, "firmness, commodity and delight." These are the three conditions referred to by Henry Wotton in his 1624 treatise, *The Elements of Architecture*, which was a translation of thoughts originally set down nearly 2000 years ago by Marcus Vitruvius in his *Ten Books on Architecture*, dedicated to the Roman Emperor Augustus. Wotton, who did the translation when he was England's first ambassador to Venice, used the complete quote as: "The end is to build well. Well-building hath three conditions: commodity, firmness and delight."

2018 Pritzker Architecture Prize Media Kit

History of the Prize

The Pritzker Architecture Prize was established by The Hyatt Foundation in 1979 to annually honor a living architect whose built work demonstrates a combination of those qualities of talent, vision, and commitment, which has produced consistent and significant contributions to humanity and the built environment through the art of architecture. It has often been described as “architecture’s most prestigious award” or as “the Nobel of architecture.”

The prize takes its name from the Pritzker family, whose international business interests, which include the Hyatt Hotels, are headquartered in Chicago. They have long been known for their support of educational, social welfare, scientific, medical and cultural activities. Jay A. Pritzker, who founded the prize with his wife, Cindy, died on January 23, 1999. His eldest son, Thomas J. Pritzker, has become chairman of The Hyatt Foundation. In 2004, Chicago celebrated the opening of Millennium Park, in which a music pavilion designed by Pritzker Laureate Frank Gehry was dedicated and named for the founder of the prize. It was in the Jay Pritzker Pavilion that the 2005 awarding ceremony took place.

Tom Pritzker explains, “As native Chicagoans, it’s not surprising that we are keenly aware of architecture, living in the birthplace of the skyscraper, a city filled with buildings designed by architectural legends such as Louis Sullivan, Frank Lloyd Wright, Mies van der Rohe, and many others.”

He continues, “In 1967, our company acquired an unfinished building which was to become the Hyatt Regency Atlanta. Its soaring atrium was wildly successful and became the signature piece of our hotels around the world. It was immediately apparent that this design had a pronounced effect on the mood of our guests and attitude of our employees. While the architecture of Chicago made us cognizant of the art of architecture, our work with designing and building hotels made us aware of the impact architecture could have on human behavior.”

And he elaborates further, “So in 1978, when the family was approached with the idea of honoring living architects, we were responsive. Mom and Dad (Cindy and the late Jay A. Pritzker) believed that a meaningful prize would encourage and stimulate not only a greater public awareness of buildings, but also would inspire greater creativity within the architectural profession.” He went on to add that he is extremely proud to carry on that effort on behalf of his family.

Many of the procedures and rewards of the Pritzker Prize are modeled after the Nobel Prize. Laureates of the Pritzker Architecture Prize receive a \$100,000 grant, a formal citation certificate, and since 1987, a bronze medal. Prior to that year, a limited edition Henry Moore sculpture was presented to each Laureate.

Nominations are accepted from all nations; from government officials, writers, critics, academicians, fellow architects, architectural societies, or industrialists, virtually anyone who might have an interest in advancing great architecture. The prize is awarded irrespective of nationality, race, creed, gender or ideology.

The nominating procedure is continuous from year to year, closing each November. Nominations received after the closing are automatically considered in the following calendar year. The final selection is made by an international jury through undisclosed deliberations and voting.

2018 Pritzker Architecture Prize Media Kit

The Evolution of the Jury

The first jury assembled in 1979 consisted of the late J. Carter Brown, then director of the National Gallery of Art in Washington, D C; the late J. Irwin Miller, then chairman of the executive and finance committees of Cummins Engine Company; Cesar Pelli, architect and at the time, dean of the Yale University School of Architecture; Arata Isozaki, architect from Japan; and the late Kenneth Clark (Lord Clark of Saltwood), noted English author and art historian.

Jury members are invited to serve for a minimum three-year tenure. The gradual changes over time in the jury composition allow for a balance between stability and new perspectives on the committee. Lord Rothschild of the UK was chair of the jury from 2002-2004. Lord Palumbo, well-known architectural patron and former chairman of the Arts Council of Great Britain, former trustee of the Mies van der Rohe Archives of the Museum of Modern Art in New York, former chairman of the trustees, Serpentine Galleries, served as Chair of the Pritzker Prize Jury from 2005-2016 and continues as a member.

Glenn Murcutt, 2002 Pritzker Prize Laureate and architect, has served as Jury Chair since 2017. Jury members are assembled from around the world and reflect a variety of professions and points of view. The current jury also includes Justice Stephen Breyer, U.S. Supreme Court; André Aranha Corrêa do Lago, architectural critic, curator, and Brazilian Ambassador to Japan; 2007 Pritzker Prize Laureate and British architect, Richard Rogers; Sejima Kazuyo, 2010 Pritzker Prize Laureate and Japanese architect; Benedetta Tagliabue, architect and educator from Italy who has her practice EMBT in Barcelona, Spain; Ratan N. Tata, Chairman of Tata Trusts, Mumbai, India; and Wang Shu, 2012 Pritzker Prize Laureate, Chinese architect and educator.

Always seeking multiple points of view and independence of the jury, others who have served include people from the world of business such as the late Thomas J. Watson, Jr., former chairman of IBM the late Giovanni Agnelli, former chairman of Fiat and Rolf Fehlbaum, then Chairman of Vitra, Basel, Switzerland.

Critics, journalists and curators include the late Toshio Nakamura, former editor of A+U in Japan; the late Ada Louise Huxtable, author and architecture critic and the longest serving juror to date; Victoria Newhouse, architectural historian and author; Karen Stein, writer, editor and architectural consultant in New York; and Kristin Feireiss, architecture curator, writer and editor based in Berlin, Germany.

Numerous architects from around the world have served including Americans the late Philip Johnson, Frank Gehry and Kevin Roche; as well as the late Ricardo Legorreta of Mexico, Fumihiko Maki of Japan, and the late Charles Correa of India; Jorge Silvetti, architect and professor of architecture at Harvard University; Balkrishna Vithaldas Doshi, architect, planner and professor of architecture from Ahmedabad, India. Since 2000, there have been many outstanding architects associated with the Pritzker Prize Jury, including Juhani Pallasmaa, architect, professor and author, Helsinki, Finland; Shigeru Ban, architect, and professor at Keio University, Tokyo, Japan; Alejandro Aravena, architect and executive director of Elemental, Santiago, Chile; Carlos Jimenez, a principal of Carlos Jimenez professor at the Rice University School of Architecture in Houston, Texas; the late Zaha Hadid, architect and 2004 Pritzker Prize Laureate, Renzo Piano, architect and 1998 Pritzker Prize Laureate, of Paris, France and Genoa, Italy; Yung Ho Chang, architect and educator of Beijing, The People's Republic of China.

Martha Thorne became the executive director of the Pritzker Prize in 2005. Currently, she is Dean of IE School of Architecture and Design, Madrid/Segovia, Spain, part of an innovative private university. Prior to joining IE and academia, she was associate curator of architecture at the Art Institute of Chicago for ten years. Author of numerous books and articles on contemporary architecture, she

2018 Pritzker Architecture Prize Media Kit

The Evolution of the Jury (continued)

also served as a member of the Board of Trustees of the Graham Foundation and the board of the International Archive of Women in Architecture. Currently she assists with competitions and architect selection processes.

Executive Director from 1998 to 2005 was Bill Lacy, architect and advisor to the J. Paul Getty Trust and many other foundations, as well as president of the State University of New York at Purchase. Previous secretaries to the jury were the late Brendan Gill, who was architecture critic of The New Yorker magazine; and the late Carleton Smith. The late Arthur Drexler, who was the director of the department of architecture and design at The Museum of Modern Art in New York City, was a consultant to the jury for many years.

2018 Pritzker Architecture Prize Media Kit

Pritzker Ceremonies Through the Years

Soon after establishing the Pritzker Architecture Prize in 1979, the Pritzker family began a tradition of moving the award ceremonies to architecturally and historically significant venues throughout the world. Befitting a truly international prize, the ceremony has been held in fourteen countries on four continents spanning from North and South America to Europe to the Middle East to Far East Asia.

For the first two years of the Prize, the ceremony was held at historic Dumbarton Oaks in the Georgetown neighborhood of Washington, D.C. where the first Laureate Philip Johnson designed a major addition to the estate. Indeed, for six of its first seven years, the prize was awarded in the District of Columbia. Its fourth year, the ceremony traveled for the first time — to the Art Institute of Chicago — but it wasn't until 1986 that the Pritzker was awarded internationally. That year, the ceremony was held in London.

Since then, the Pritzker Prize ceremony has been held at international venues more often than in the United States. Europe has hosted the ceremony eleven times in eight countries, twice each in the United Kingdom, Spain and Italy. The Pritzker ceremony has visited some of the Old World's most beautiful and historic locales, old and new, from the 9th century Prague Castle in the Czech Republic; to Bilbao's Guggenheim Museum, opened in 1997; and the 2013 reopened Rijksmuseum in Amsterdam.

Beyond Europe and the U.S., the prize has traveled twice each to the Middle East, East Asia and Latin America. In 2012, the Prize ceremony was held for the first time in China. Coincidentally, Chinese architect Wang Shu was the Laureate and received the award in Beijing's Great Hall of the People. Shu was not the first architect to be so honored in his home country but as ceremony locations are usually chosen each year long before the laureate is selected, there is no direct relationship between the honoree and the ceremony venue.

As architecture is as much art as design, the Pritzker Prize ceremony has been held in numerous museums especially in the United States. New York's Metropolitan Museum of Art, Fort Worth's Kimball Museum and Washington D.C.'s National Gallery of Art have hosted the Pritzker. Libraries too, have been a popular venue choice, including 2013's site, the John F. Kennedy Presidential Library and Museum. Other examples include the Harold Washington Library in Chicago, the Library of Congress and the Huntington Library, Arts Collections and Botanical Gardens near Los Angeles. The other ceremony held in Los Angeles took place at the Getty Center in 1996, which was designed by Pritzker Laureate Richard Meier. At the time, the museum was only partially completed.

The Prize ceremony often visits newly opened or unfinished buildings. In 2005, the ceremony was held at the new Jay Pritzker Pavilion at Chicago's Millennium Park, which was designed by Laureate Frank Gehry. It was the second Gehry-designed building that hosted the ceremony, the first being the Guggenheim Museum in Spain. Frank Gehry himself was awarded the Prize in 1989 at Todai-ji in Nara, Japan. Along with Monticello in Virginia and the Palace of Versailles in France, this 8th century Buddhist temple is one of three UNESCO World Heritage sites to host the ceremony. Other historically-important venues for the Pritzker include the Jerusalem Archaeological Park. With the ceremony at the foot of the Temple Mount, it was the Pritzker's oldest venue. The Hermitage Museum in St. Petersburg, comprised of palaces of the Russian czars, hosted the 2004 ceremony that honored the first female winner of the Award, Zaha Hadid. For the Pritzker Prize's first visit to Latin America in 1991, the ceremony was held at the Palace of Iturbide in Mexico City where the first Emperor of Mexico was crowned.

Modern-day heads of state have been among the many dignitaries to attend Pritzker ceremonies. U.S. Presidents Clinton and Obama attended ceremonies in Washington in 1998 and 2011 respectively. The former ceremony was held at the White House. The King of Spain attended the

2018 Pritzker Architecture Prize Media Kit

Pritzker Ceremonies Through the Years (continued)

2003 ceremony at the Royal Academy of Fine Arts of San Fernando in Madrid. Their Majesties, the Emperor and Empress of Japan, attended the 2017 ceremony at the Akasaka Palace, Tokyo, which was originally built as the residence for the Crown Prince in 1909. The Prime Minister of Turkey and the President of Czech Republic also each attended ceremonies when held in their respective countries.

Like the architects it honors, the Pritzker Prize has often bucked convention, holding its ceremonies in unique spaces. In 1994, when French architect Christian de Portzamparc received the prize, the community of Columbus, Indiana was honored. Because of the support of then-Pritzker juror J. Irwin Miller, numerous notable architects designed buildings in the small Midwest city. In 2010 the ceremony was held in the middle of New York Harbor at Ellis Island's Immigration Museum. Eight years before, the ceremony took place on one of the seven traditional hills of Rome in Michaelangelo's monumental Piazza di Campidoglio.

###