

K 3909947
D 3909940

Qbra
Per 213

PUBLISHER'S NOTE

For years, people interested in the building arts have complained that there is no architectural criticism—at least none on a par with literary criticism, theatrical criticism, and art criticism. They have a point—up to a point. There has been precious little architectural criticism in the daily press and general magazines. The same might be said of those magazines published for architects alone. FORUM, on the other hand,

is published for architects' clients as well as for architects, and it has never shied away from publishing criticism of both architects' and clients' contributions to finished buildings—however painful some of it may have seemed to those criticized and to some of their confreres. (See "Letters," page 19, for reader reaction to FORUM's recent criticism of the Air Academy Chapel by Architects Skidmore, Owings & Merrill.)

"Criticism" of a building is not synonymous with "panning" a building (or a book, or a play, or a painting). To FORUM's editors it means first to try to state the architect's intention; next, to evaluate how well he succeeded in doing what he was trying to

do; and, finally, to do all this while making clear the premise on which the discussion is based.

This seems to be a fair way of going about it, and it is likely to produce a "rave review" quite as often as a "thumbs-down" verdict. Moreover, it is a procedure that might help the architect involved, and other architects—and might help the clients of architects to a better appreciation of architecture.

In their criticism FORUM's editors have taken on several pretty big guns in the architectural profession—and several big client-developers too. Some of those who got the "thumbs-down" treatment happened to be among the editors' best friends; others who got "raves" were practically unknown to them.

It was to be expected that some readers would be critical of FORUM's recently expanded program of architectural criticism. However, their reaction seems a little dangerous to the building arts themselves: when there is so much talk about growing conformism, what could be more conducive to conformism than to insist that critics and architects join some sort of mutual admiration society? The editors plan to remain non-members.

Aline Saarinen, a first-rate architectural critic in her own right, demonstrated a few months ago that she understands the need for unfettered criticism when she suggested that our editors publish Reyner Banham's adverse comments about her late husband's dormitories at Yale. (This was done in the December issue.) For this suggestion, FORUM's editors think Mrs. Saarinen—to borrow a superlative from movie criticism—deserves ★ ★ ★ ★ — J.C.H., JR.

CANADA'S PLACE VILLE MARIE

74

A 16-page report on the big new center of downtown Montreal

ARCHITECTURE IN THE MOON AGE

90

Two critical views of where the building art stands today

A TALE OF TWO CITIES

94

The new Philharmonic halls in Berlin and New York

PARKING: THE CRISIS IS DOWNTOWN

A survey of problems and solutions around the U.S. 100

Technology: the radical answer of a computer-run garage 102

In New Haven, parking gets its own monument of design 104

SCIENCE FOR SCHOOLBOYS

110

Dallas school boasts a futuristic array of equipment

NEW LIBRARIES

114

For a Nevada campus, a Texas suburb, and an Arizona town

REBUILDING

118

An elegant showroom on Paris' Place des Vosges

CIRCLING IN THE SQUARE

120

Philadelphia's Police Headquarters is striking—and logical

5	NEWS	Cover:	Precast wall detail, Philadelphia police building; from a photograph by George Cserna (see page 120).
19	LETTERS	20	Editorial, subscription, and advertising data.
41	PROJECTS	174	Advertising index.
47	PRODUCTS		Published monthly by TIME INC. Time and Life Building, Rockefeller Center, New York 20, N.Y. This issue is published in national and separate editions. Additional pages of separate editions numbered or allowed for as follows: Western edition; W1-W2.
53	FURNISHINGS		Entered as second-class matter at New York, N.Y. and at additional mailing offices. Subscription price \$7.00 a year. © 1963 TIME INC. All rights reserved. Member, Audit Bureau of Circulations and Associated Business Publications.
147	BOOKS		
154	ABROAD		