
10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 1/21

Contact
Marketing & Advertising Solutions

Subscribe to The Architectural Review
The AR Viewsletter
bruno schiavo

You are a Registered User
My Account
Sign Out

1955 December: 'The New Brutalism' by Reyner
Banham
27 July 2010 | By Reyner Banham

Reyner Banham’s essay on The New Brutalism, first published December 1955

Introduce an observer into any field of forces, influences or communications
and that field becomes distorted. It is common opinion that Das Kapital has
played old harry with capitalism, so that Marxists can hardly recognize it when

http://www.architectural-review.com/home/about/contact-us/
http://www.architectural-review.com/Journals/2013/07/24/l/u/n/The-Architectural-Review-Media-Pack_2013_Digital-Version.pdf
http://www.architectural-review.com/why-subscribe
http://www.architectural-review.com/my-account/my-newsletters?newsletter=78&newsletter=119&x=28&y=25&masternewsletterbox=1
http://www.architectural-review.com/my-account/
http://www.architectural-review.com/sign-out/

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 2/21

they see it, and the widespread diffusion of Freud’s ideas has wrought such
havoc with clinical psychology that any intelligent patient can make a nervous
wreck of his analyst. What has been the influence of contemporary
architectural historians on the history of contemporary architecture?

They have created the idea of a Modem Movement­this was known even before
Basil Taylor took up arms against false historicism­and beyond that they have
offered a rough classification of the ‘isms’ which are the thumb­print of
Modernity into two main types: One, like Cubism, is a label, a recognition tag,
applied by critics and historians to a body of work which appears to have
certain consistent principles running through it, whatever the relationship of
the artists; the other, like Futurism, is a banner, a slogan, a policy consciously
adopted by a group of artists, whatever the apparent similarity or dissimilarity
of their products. And it is entirely characteristic of the New Brutalism­our
first native art­movement since the New Art­History arrived here­that it
should confound these categories and belong to both at once.

Is Art­History to blame for this? Not in any obvious way, but in practically
every other way. One cannot begin to study the New Brutalism without
realizing how deeply the New Art­History has bitten into progressive English
architectural thought, into teaching methods, into the common language of
communication between architects and between architectural critics. What is
interesting about R. Furneaux Jordan’s Parthian footnote on the New
Brutalism­‘… Lubetkin talks across time to the great masters, the Smithsons
talk only to each other’­is not the fact that it is nearly true, and thus ruins his
argument, but that its terms of valuation are historical. The New Brutalism has
to be seen against the background of the recent history of history, and, in

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 3/21

particular, the growing sense of the inner history of the Modern Movement
itself.

The history of the phrase itself is revealing. Its form is clearly derived from
THE ARCHITECTURAL REVIEW’S post­war trouvaille ‘The New
Empiricism,’ a term which was intended to describe visible tendencies in
Scandinavian architecture to diverge from another historical concept ‘The
International Style.’ This usage, like any involving the word new, opens up an
historical perspective. It postulates that an old empiricism can be identified by
the historian, and that the new one can be distinguished from it by methods of
historical comparison, which will also distinguish it from a mere ‘Empirical
Revival.’ The ability to deal with such fine shades of historical meaning is in
itself a measure of our handiness with the historical method today, and the use
of phrases of the form ‘The New X­ism’­where X equals any adjectival root­
became commonplace in the early nineteen­fifties in fourth­year studios and
other places where architecture is discussed, rather than practiced.

The passion of such discussion has been greatly enhanced by the clarity of its
polarization­Communists versus the Rest­and it was somewhere in this
vigorous polemic that the term The New Brutalism was first coined. It was, in
the beginning, a term of Communist abuse, and it was intended to signify the
normal vocabulary of Modern architecture­flat roofs, glass, exposed structure­
considered as morally reprehensible deviations from ‘The New Humanism,’ a
phrase which means something different in Marxist hands to the meaning
which might be expected.

The New Humanism meant, in architecture at that time brickwork, segmental

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 4/21

arches, pitched roofs, small
windows (or small panes at
any rate)­picturesque
detailing without picturesque
planning. It was, in fact, the
so­called ‘William Morris
Revival,’ now happily defunct,
since Kruschev’s reversal of
the Party’s architectural line,
though this reversal has, of
course, taken the guts out of

subsequent polemics. But it will be observed that The New Humanism was
again a quasi­historical concept, oriented, however spuriously, toward that
mid­nineteenth century epoch which was Marxism’s Golden Age, when you
could recognize a capitalist when you met him.

However, London architectural circles are a small field in which to conduct a
polemic of any kind, and abuse must be directed at specific persons, rather
than classes of persons, since there was rarely enough unanimity (except
among Marxists) to allow a class to coalesce. The New Brutalists at whom
Marxist spite was directed could be named and recognized and so could their
friends in other arts. The term had no sooner got into public circulation than
its meaning began to narrow.

Among the non­Marxist grouping there was no particular unity of programme
or intention, but there was a certain community of interests, a tendency to look
toward Le Corbusier, and to be aware of something called le beton brut, to

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 5/21

know the quotation which appears at the head of this article and, in the case of
the more sophisticated and aesthetically literate, to know of the Art Brut of
Jean Dubuffet and his connection in Paris. Words and ideas, personalities and
discontents chimed together and in a matter of weeks­long before the Third
Programme and the monthlies had got hold of the phrase­it had been
appropriated as their own, by their own desire and public consent, by two
young architects, Alison and Peter Smithson.

The phrase had thus changed both its meaning and its usage. Adopted as
something between a slogan and a brick­bat flung in the public’s face, The New
Brutalism ceased to be a label descriptive of a tendency common to most
modern architecture, and became instead a programme, a banner, while
retaining some­rather restricted­sense as a descriptive label. It is because it is
both kinds of ­ism at once that The New Brutalism eludes precise description,
while remaining a living force in contemporary British architecture.

As a descriptive label it has two overlapping, but not identical, senses. Non­
architecturally it describes the art of Dubuffet, some aspects of Jackson Pollock
and of Appel, and the burlap paintings of Alberto Burri­among foreign artists­
and, say, Magda Cordell or Edouardo Paolozzi and Nigel Henderson among
English artists. With these last two, the Smithsons collected and hung the
I.C.A. exhibition Parallel of Life and Art, which, though it probably preceded
the coining of the phrase, is nevertheless regarded as a locus classicus of the
movement.

The more instructive aspects of this exhibition will be considered later: for the
moment let us observe that many critics (and students at the Architectural

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 6/21

Association) complained of the deliberate flouting of the traditional concepts
of photographic beauty, of a cult of ugliness, and ‘denying the spiritual in Man.’
The tone of response to The New Brutalism existed even before hostile critics
knew what to call it, and there was an awareness that the Smithsons were
headed in a different direction to most other younger architects in London.

Alison Smiths on first claimed the words in public as her own in a description
of a project for a small house in Soho (Architectural Design, November, 1953)
designed before the phrase existed, and previously tagged ‘The warehouse
aesthetic’­a very fair description of what The New Brutalism stood for in its
first phase. Of this house, she wrote: ‘… had this been built, it would have been
the first exponent of the New Brutalism in England, as the preamble to the
specification shows: “It is our intention in this building to have the structure
exposed entirely, without interior finishes wherever practicable. The contractor
should aim at a high standard of basic construction, as in a small warehouse”.’

The publication of this project led to an extensive and often hilarious
correspondence in various periodicals through the summer of 1954, a
correspondence which wandered further and further from its original point
because most writers were in fact discussing either the exhibition Parallel of
Life and Art, or the (as yet) unpublished school at Hunstanton. When this was
finally published (AR, September, 1954) the discussion took a sharper and less
humorous tone, for here in three­dimensional and photographic reality, and in
the classic Modern Movement materials of concrete, steel and glass, was the
Smithsons’ only completed building. The phrase The New Brutalism was
immediately applied to it, though it had been designed in the spring of 1950,
long before even the house in Soho, but the Brutalists themselves have

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 7/21

accepted this appellation, and it has become the tag for Hunstanton wherever
the building has been discussed.

Hunstanton, and the house in Soho, can serve as the points of architectural
reference by which The New Brutalism in architecture may be defined. What
are the visible and identifiable characteristics of these two structures? Both
have formal, axial plans­Hunstanton, in fact, has something like true bi­axial
symmetry, and the small Gymnasium block alongside the school is a kind of
exemplar in little of just how formal the complete scheme was to have been­
and this formality is immediately legible from without. Both exhibit their basic
structure, and both make a point of exhibiting their materials­in fact, this
emphasis on basic structure is so obsessive that many superficial critics have
taken this to be the whole of New Brutalist Architecture.

Admittedly, this emphasis on
basic structure is important,
even if it is not the whole
story, and what has caused
Hunstanton to lodge in the
public’s gullet is the fact that
it is almost unique among
modern buildings in being
made of what it appears to be
made of. Whatever has been
said about honest use of

materials, most modern buildings appear to be made of whitewash or patent
glazing, even when they are made of concrete or steel. Hunstanton appears to

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 8/21

be made of glass, brick, steel and concrete, and is in fact made of glass, brick,
steel and concrete. Water and electricity do not come out of unexplained holes
in the wall, but are delivered to the point of use by visible pipes and manifest
conduits. One can see what Hunstanton is made of, and how it works, and
there is not another thing to see except the play of spaces.

This ruthless adherence to one of the basic moral imperatives of the Modern
Movement­honesty in structure and material­has precipitated a situation to
which only the pen of Ibsen could do justice. The mass of moderate architects,
hommes moyens sensuels, have found their accepted, practices for waiving the
requirements of the conscience­code suddenly called in question; they have
been put rudely on the spot, and they have not liked the experience. Of course,
it is not just the building itself which has precipitated this situation, it is the
things the Brutalists have said and done as well, but, as with the infected Spa
in An Enemy of the People, the play of personalities focuses around a physical
object.

The qualities of that object may be summarized as follows: 1, Formal legibility
of plan; 2, clear exhibition of structure, and 3, valuation of materials for their
inherent qualities ‘as found.’ This summary can be used to answer the
question: Are there other New Brutalist buildings besides Hunstanton? It is
interesting to note that such a summary of qualities could be made to describe
Marseilles, Promontory and Lakeshore apartments, General Motors Technical
Centre, much recent Dutch work and several projects by younger English
architects affiliated to ClAM.

But, with the possible exception of Marseilles, the Brutalists would probably

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 9/21

reject most of these buildings from the canon, and so must we, for all of these
structures exhibit an excess of suaviter in modo, even if there is plenty of
fortiter in re about them. In the last resort what characterizes the New
Brutalism in architecture as in painting is precisely its brutality, its je­m’en­
foutisme, its bloody­mindedness.

Only one other building conspicuously carries these qualities in the way that
Hunstanton does, and that is Louis Kahn’s Yale Art Centre. Here is a building
which is uncompromisingly frank about its materials, which is inconceivable
apart from its boldly exhibited structural method which­being a concrete
space­frame ­is as revolutionary and unconventional as the use of the Plastic
Theory in stressing Hunstanton’s steel H­frames. Furthermore, the plan is very
formal in the disposition of its main elements, and makes a kind of symmetry
about two clearly defined axes at right angles to one another. And this is a
building which some Brutalists can apparently accept as a constituent New
Brutalist structure.

But, with all due diffidence, the present author submits that it still does not
quite answer to the standard set by Hunstanton. For one thing, the Smithsons’
work is characterized by an abstemious under­designing of the details, and
much of the impact of the building comes from the ineloquence, but absolute
consistency, of such components as the stairs and handrails. By comparison,
Kahn’s detailing is arty, and the stair­rail and balustrading (if that is the word
for stainless netting) is jarringly out of key with the rough­shuttered concrete
of the main structure. This may be ‘only a matter of detailing’ but there is
another short­fall about Yale Art Centre which could not be brushed off so
easily.

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 10/21

Every Smithson design has been, obviously or subtly, a coherent and
apprehensible visual entity, but this Louis Kahn’s design narrowly fails to be.
The internal spaces will be cluttered with display screens which, in the nature
of his programme and his solution of it, must be susceptible of being moved, so
that formal clarity is always threatened. But beyond this the relation of interior
to exterior fails to validate the axes which govern the plan. Available
viewpoints, the placing of the entrances, the handling of the exterior walls­all
tend to lose or play down the presence of planning axes. No doubt there are
excellent functional reasons for the doors being where they are, and excellent
structural reasons for the walls being treated in the way they are­but if these
reasons were so compelling, why bother with an axial plan anyhow?

This is a hard thing to have to
say about a seriously
considered building by a
reputable architect of some
standing, but contact with
Brutalist architecture tends to
drive one to hard judgements,
and the one thing of which the
Smithsons have never been
accused is a lack of logic or
consistency in thinking
through a design. In fact it is

the ruthless logic more than anything else which most hostile critics find
distressing about Hunstanton­or perhaps it is the fact that this logic is worn on
the sleeve. One of the reasons for this obtrusive logic is that it contributes to

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 11/21

the apprehensibility and coherence of the building as a visual entity, because it
contributes to the building as ‘an image.’

An Image­with the utterance of these two words we bridge the gap between the
possible use of The New Brutalism as a descriptive label covering, in varying
degrees of accuracy, two or more buildings, and The New Brutalism as a
slogan, and we also go some way to bridge the gap between the meaning of the
term as applied to architecture and its meaning as applied to painting and
sculpture. The word image in this sense is one of the most intractable and the
most useful terms in contemporary aesthetics, and some attempt to explain it
must be made.

A great many things have been called ‘an image’­ S. M. della Consolazione at
Todi, a painting by Jackson Pollock, the Lever Building, the 1954 Cadillac
convertible, the roofscape of the Unité at Marseilles, any of the hundred
photographs in Parallel of Life and Art. ‘Image’ seems to be a word that
describes anything or nothing. Ultimately, however, it means something which
is visually valuable, but not necessarily by the standards of classical aesthetics.

Where Thomas Aquinas supposed beauty to be quod visum placet (that which
seen, pleases), image may be defined as quod visum perturbat­that which seen,
affects the emotions, a situation which could subsume the pleasure caused by
beauty, but is not normally taken to do so, for the New Brutalists’ interests in
image are commonly regarded, by many of themselves as well as their critics,
as being anti­art, or at any rate anti­beauty in the classical aesthetic sense of
the word. But what is equally as important as the specific kind of response, is
the nature of its cause. What pleased St. Thomas was an abstract quality,

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 12/21

beauty­what moves a New Brutalist is the thing itself, in its totality, and with
all its overtones of human association. These ideas of course lie close to the
general body of anti­Academic aesthetics currently in circulation, though they
are not to be identified exactly with Michel Tapie’s concept of un Art Autre,
even though that concept covers many Continental Brutalists as well as
Edouardo Paolozzi.

Nevertheless this concept of Image is common to all aspects of The New
Brutalism in England, but the manner in which it works out in architectural
practice has some surprising twists to it. Basically, it requires that the building
should be an immediately apprehensible visual entity; and that the form
grasped by the eye should be confirmed by experience of the building in use.
Further, that this form should be entirely proper to the functions and materials
of the building, in their entirety. Such a relationship between structure,
function and form is the basic commonplace of all good building of course, the
demand that this form should be apprehensible and memorable is the apical
uncommonplace which makes good building into great architecture.

The fact that this form­giving obligation has been so far forgotten that a great
deal of good building can be spoken of as if it were architecture, is a mark of a
seriously decayed condition in English architectural standards. It has become
too easy to get away with the assumption that if structure and function are
served then the result must be architecture­so easy that the meaningless
phrase ’ the conceptual building’ has been coined to defend the substandard
architectural practices of the routine­functionalists, as if ‘conceptual buildings’
were something new, and something faintly reprehensible in modern
architecture.

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 13/21

All great architecture has been ‘conceptual,’ has been image­making­and the
idea that any great buildings, such as the Gothic Cathedrals, grew
unconsciously through anonymous collaborative attention to structure and
function is one of the most insidious myths with which the Modern Movement
is saddled. Every great building of the Modern Movement has been a
conceptual design, especially those like the Bauhaus, which go out of their way
to look as if they were the products of ‘pure’ functionalism, whose aformal
compositions are commonly advanced by routine­functionalists in defence of
their own abdication of architectural responsibility. But a conceptual building
is as likely to be aformal as it is to be formal, as a study of the Smithsons’ post­
Hunstanton projects will show.

Hunstanton’s formality is unmistakably Miesian, as Philip Johnson pointed
out, possibly because lIT. was one of the few recent examples of conceptual,
form­giving design to which a young architect could turn at the time of its
conception, and the formality of their Coventry Cathedral competition entry is
equally marked, but here one can safely posit the interference of historical
studies again, for, though the exact priority of date as between the Smithsons’
design and the publication of Professor Wittkower’s Architectural Principles of
the Age of Humanism is disputed (by the Smithsons) it cannot be denied that
they were in touch with Wittkowerian studies at the time, and were as excited
by them as anybody else.

The general impact of Professor Wittkower’s book on a whole generation of
post­war architectural students is one of the phenomena of our time. Its
exposition of a body of architectural theory in which function and form were
significantly linked by the objective laws governing the Cosmos (as Alberti and

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 14/21

Palladio understood them) suddenly offered a way out of the doldrum of
routine­functionalist abdications, and neo­Palladianism became the order of
the day.

The effect of Architectural Principles has made it by far the most important
contribution­for evil as well as good­by any historian to English Architecture
since Pioneers of the Modern Movement, and it precipitated a nice disputation
on the proper uses of history. The question became: Humanist principles to be
followed? or Humanist principles as an example of the kind of principles to
look for? Many students opted for the former alternative, and Routine­
Palladians soon became as thick on the ground as Routine­Functionalists. The
Brutalists, observing the inherent risk of a return to pure academicism­more
pronounced at Liverpool than at the AA­sheered off abruptly in the other
direction and were soon involved in the organization of Parallel of Life and
Art.

Introducing this exhibition to
an AA student debate Peter
Smithson declared: ‘We are
not going to talk about
proportion and symmetry’
and this was his declaration of
war on the inherent
academicism of the neo­
Palladians, and the anti­
Brutalist section of the house
made it clear how justified

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 15/21

was this suspicion of crypto­academicism by taking their stand not only on
Palladio and Alberti but also on Plato and the Absolute.

The new direction in Brutalist architectural invention showed at once in the
Smithsons’ Golden Lane and Sheffield University competition entries. The
former, only remembered for having put the idea of the street­deck back in
circulation in England, is notable for its determination to create a coherent
visual image by non­formal means, emphasizing visible circulation,
identifiable units of habitation, and fully validating the presence of human
beings as part of the total image­the perspectives had photographs of people
posted on to the drawings, so that the human presence almost overwhelmed
the architecture.

But the Sheffield design went further even than this­and aformalism becomes
as positive a force in its composition as it does in a painting by Burri or
Pollock. Composition might seem pretty strong language for so apparently
casual a layout, but this is clearly not an ‘unconceptual’ design, and on
examination it can be shown to have a composition, but based not on the
elementary rule­and­compass geometry which underlies most architectural
composition, so much as an intuitive sense of topology.

As a discipline of architecture topology has always been present in a
subordinate and unrecognized way­qualities of penetration, circulation, inside
and out, have always been important, but elementary Platonic geometry has
been the master discipline. Now, in the Smithsons’ Sheffield project the roles
are reversed, topology becomes the dominant and geometry becomes the
subordinate discipline. The ‘connectivity’ of the circulation routes is flourished

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 16/21

on the exterior and no attempt is made to give a geometrical form to the total
scheme; large blocks of topologically similar spaces stand about the site with
the same graceless memorability as martello towers or pit­head gear.

Such a dominance accorded to topology­in whose classifications a brick is the
same ‘shape’ as a billiard ball (unpenetrated solid) and a teacup is the same
‘shape’ as a gramophone record (continuous surface with one hole) is clearly
analogous to the displacement of Tomistic ‘beauty’ by Brutalist ‘Image,’ and
Sheffield remains the most consistent and extreme point reached by any
Brutalists in their search for Une Architecture Autre. It is not likely to displace
Hunstanton in architectural discussions as the prime exemplar of The New
Brutalism, but it is the only building­design which fully matches up to the
threat and promise of Pamllel of Life and Art. ‘

And it shows that the formal axiality of Hunstanton is not integral to New
Brutalist architecture. Miesian or Wittkowerian geometry was only an ad hoc
device for the realization of ‘Images,’ and when Parallel of Life and Art had
enabled Brutalists to define their relationship to the visual world in terms of
something other than geometry, then formality was discarded. The definition
of a New Brutalist building derived from Hunstanton and Yale Art Centre,
above, must be modified so as to exclude formality as a basic quality if it is to
cover future developments and should more properly read: 1, Memorability as
an Image; 2, Clear exhibition of Structure; and 3, Valuation of Materials ‘as
found.’

Remembering that an Image is what affects the emotions, that structure, in its
fullest sense, is the relationship of parts, and that materials ‘as found’ are raw

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 17/21

materials, we have worked our way back to the quotation which headed this
article ‘L’ Architecture, c’est, avec des Matieres Bruts, etablir des rapports
emouvants,’ but we have worked our way to this point through such an
awareness of history and its uses that we see that The New Brutalism, if it is
architecture in the grand sense of Le Corbusier’s definition, is also architecture
of our time and not of his, nor of Lubetkin’s, nor of the times of the Masters of
the past. Even if it were true that the Brutalists speak only to one another, the
fact that they have stopped speaking to Mansart, to Palladio and to Alberti
would make The New Brutalism, even in its more private sense, a major
contribution to the architecture of today.

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 18/21

View From New Harmony | View |
Architectural Review
2 comments • a month ago

michael badu — Isn't that Meier Building
Lecktor's prison in Manhunter?

Now You See It: The Architecture of
Disaster | Reviews | Architectural …
1 comment • 2 months ago

Rizky Muzakir — So, what's the pointThis
book upsets me before I even read it

The Importance of Being Ernö:
Goldfinger from wooden toys to …
1 comment • a month ago

Ernesto Porras — On the print edition it
mentions that all three previous articles by
Ernö: The Sensation of Space; …

The Big Rethink Part 11: Urban Design |
Essays | Architectural Review
1 comment • 23 days ago

Kibwe McIntyre — Excellent piece. Urban
design is often an afterthought

ALSO ON THE ARCHITECTURAL REVIEW

0 Comments The Architectural Review Login

Sort by Best Share ⤤

Start the discussion…

Be the first to comment.

WHAT'S THIS?

Subscribe✉ Add Disqus to your sited Privacy

Favorite ★

Essay

http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2Fview%2Fview-from-new-harmony%2F8668795.article%3Fblocktitle%3DTop-Stories%26contentID%3D11974%3AzuZATa8gK4irMK_egdRvQ8rSxVE&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=2964306722&zone=internal_discovery
http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2Fview%2Fview-from-new-harmony%2F8668795.article%3Fblocktitle%3DTop-Stories%26contentID%3D11974%3AzuZATa8gK4irMK_egdRvQ8rSxVE&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=2964306722&zone=internal_discovery
http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2F8666779.article%3FWT.tsrc%3Demail%26WT.mc_id%3DNewsletter200%3A80UPDCbP5ns9DU8DU83S0ypkSjY&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=2908267925&zone=internal_discovery
http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2F8666779.article%3FWT.tsrc%3Demail%26WT.mc_id%3DNewsletter200%3A80UPDCbP5ns9DU8DU83S0ypkSjY&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=2908267925&zone=internal_discovery
http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2Farchive%2Fthe-importance-of-being-ern-goldfinger-from-wooden-toys-to-spatial-feeling%2F8669036.article%3Fblocktitle%3DARCHIVE%26contentID%3D2771%3AOvFV2ImWKu79aJqbBuWbR3gT1z4&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=3009536198&zone=internal_discovery
http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2Farchive%2Fthe-importance-of-being-ern-goldfinger-from-wooden-toys-to-spatial-feeling%2F8669036.article%3Fblocktitle%3DARCHIVE%26contentID%3D2771%3AOvFV2ImWKu79aJqbBuWbR3gT1z4&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=3009536198&zone=internal_discovery
http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2Fessays%2Fthe-big-rethink-part-11-urban-design%2F8643367.article%3Fblocktitle%3DMost-popular%26contentID%3D-1%3Aj7aGBV0zOMeGVi2fJgbGS6T_reo&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=3018866793&zone=internal_discovery
http://redirect.disqus.com/url?url=http%3A%2F%2Fwww.architectural-review.com%2Fessays%2Fthe-big-rethink-part-11-urban-design%2F8643367.article%3Fblocktitle%3DMost-popular%26contentID%3D-1%3Aj7aGBV0zOMeGVi2fJgbGS6T_reo&imp=2fqjnv42du0hot&prev_imp&forum_id=2821777&forum=architecturalreview&thread_id=2215472577&major_version=metadata&thread=3018866793&zone=internal_discovery
http://disqus.com/
https://disqus.com/websites/?utm_source=architecturalreview&utm_medium=Disqus-Footer
https://help.disqus.com/customer/portal/articles/1657951?utm_source=disqus&utm_medium=embed-footer&utm_content=privacy-btn

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 19/21

Troubles in Theory Part VI: From Utopia to Heterotopia
3 October2014 | Anthony Vidler

The sixth instalment in the series turns to the theory of ‘space’ as it was
reinterpreted from its Modernist origins to serve political analysis and
practice, and focuses on the work and influence of Michel Foucault

Featured

Ebola Epidemic: What can Architecture do?
6 October2014 | Killian Doherty

http://www.architectural-review.com/essays/troubles-in-theory-part-vi-from-utopia-toheterotopia/8670494.article?referrer=RSS
http://www.architectural-review.com/essays/troubles-in-theory-part-vi-from-utopia-toheterotopia/8670494.article?referrer=RSS
http://www.architectural-review.com/opinion/ebola-epidemic-what-can-architecture-do/8670622.article?referrer=RSS

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 20/21

Missing image role (story_popular_thumb)

Missing image role (story_popular_thumb)

Architect Killian Doherty’s practice in Sierra Leone is one of many affected by
the Ebola outbreak. Here he reflects on the limits of architectural power
against an immaterial enemy

Tweet

3D Printing Will Destroy The World

Folio

Damned if You Do, Damned if You Don't: What is the Moral Duty of the

21Like

http://www.architectural-review.com/opinion/ebola-epidemic-what-can-architecture-do/8670622.article?referrer=RSS
https://twitter.com/intent/tweet?original_referer=http%3A%2F%2Fwww.architectural-review.com%2Farchive%2F1955-december-the-new-brutalism-by-reyner-banham%2F8603840.article&text=1955%20December%3A%20%27The%20New%20Brutalism%27%20by%20Reyner%20Banham%20%7C%20Archive%20%7C%20Architectural%20Review&tw_p=tweetbutton&url=http%3A%2F%2Fwww.architectural-review.com%2Farchive%2F1955-december-the-new-brutalism-by-reyner-banham%2F8603840.article&via=ArchReview
javascript:void((function()%7Bvar%20e=document.createElement('script');e.setAttribute('type','text/javascript');e.setAttribute('charset','UTF-8');e.setAttribute('src','http://assets.pinterest.com/js/pinmarklet.js?r='+Math.random()*99999999);document.body.appendChild(e)%7D)());
http://www.architectural-review.com/home/products/3d-printing-will-destroy-the-world/8658346.article?blocktitle=Most-popular&contentID=-1
http://www.architectural-review.com/folio/folio/8630232.article?blocktitle=Most-popular&contentID=-1
http://www.architectural-review.com/essays/damned-if-you-do-damned-if-you-dont-what-is-the-moral-duty-of-the-architect/8669956.article?blocktitle=Most-popular&contentID=-1

10/7/2014 1955 December: 'The New Brutalism' by Reyner Banham | Archive | Architectural Review

http://www.architectural-review.com/archive/1955-december-the-new-brutalism-by-reyner-banham/8603840.article 21/21

Missing image role (story_popular_thumb)

Missing image role (story_popular_thumb)

Missing image role (story_popular_thumb)

Missing image role (story_popular_thumb)

Missing image role (story_popular_thumb)

Missing image role (story_popular_thumb)

Missing image role (story_popular_thumb)

Architect?

Wishful Thinking: The Wish List at the V&A

Editorial:
Redefining
Modulor Man for

a new era of inclusivity

THE BIG RETHINK Part 2: Farewell to modernism − and modernity too

Five Fold:
Apartment block,
Basel,

Switzerland, by Lütjens Padmanabhan Architekten

How tech giant Airbnb is rewriting the rulebook on domestic
architecture and fueling a housing crisis

Obituary: Richard MacCormac (1938-2014)

Heydar Aliyev
Centre, Baku,
Zaha Hadid

Architects

