

**The Bauhaus**

Weimar Dessau  
Berlin Chicago

Hans M. Wingler

Preface	ix	Walter Gropius	
Preface to the Second Printing	ix	Speech before the Thuringian Landtag in Weimar on July 9, 1920	42
Color Plates 1–24			
Origin and History of the Bauhaus	xviii	The Statutes of the Staatliche Bauhaus in Weimar	44
<b>The Documents of the Bauhaus</b>	13	The Masters of the Staatliche Bauhaus in Weimar	
<b>1 The Prehistory of the Bauhaus</b>	17	Bauhaus Prints–New European Graphics	48
Gottfried Semper	18	Bruno Adler	
Science, Industry, and Art	19	Fine Art in Weimar	49
William Morris	19	Johannes Itten	
Arts and Crafts Circular Letter	19	Analyses of Old Masters	49
Deutscher Werkbund		Paul Klee	
Program (1910)		The Play of Forces in the Bauhaus	50
Walter Gropius		Walter Gropius	
Program for the Founding of a General Housing–Construction Company Following Artistically Uniform Principles, 1910	20	The Necessity of Commissioned Work for the Bauhaus	51
Henry van de Velde		Walter Gropius	
Letter of April 11, 1915 to Walter Gropius	21	The Viability of the Bauhaus Idea	51
Henry van de Velde		Staatliches Bauhaus in Weimar	
Letter of July 8, 1915 to Walter Gropius	21	Exhibition of the Work of Journeymen and Apprentices in the Staatliche Bauhaus Weimar, April–May 1922	54
Fritz Mackensen and Walter Gropius		Members of the Council of Masters of the Weimar Bauhaus	
Correspondence of October 1915	22	“Master” or “Professor,” Opinions on the Title Question	54
Walter Gropius		Wassily Kandinsky	
Recommendations for the Founding of an Educational Institution as an Artistic Counseling Service for Industry, the Trades, and the Crafts	23	The Value of the Title of Professor	56
Wilhelm von Bode		Lyonel Feininger	
The Tasks of Art Education after the War	24	From a Letter to Julia Feininger Dated September 7, 1922	56
Grand-Ducal Saxon Academy of Art		Lyonel Feininger	
Petition to the Ministry of State Regarding Reform Recommendations from the Faculty	25	From a Letter to Julia Feininger Dated October 5, 1922	56
Walter Gropius		Gerhard Marcks	
Letter of January 31, 1919 to Oberhofmarschall Baron von Fritsch	26	On the Planned Bauhaus Week. Letter Addressed September 22, 1922 to the Council of Masters	57
Walter Gropius		Marie-Luise von Banceis	
Proposed Budget for the Art Academy and the School of Arts and Crafts in Weimar 1919/20	26	Bauhaus Kite Festival in Weimar	57
<b>2 Bauhaus Weimar</b>		Walter Gropius	
From its Founding to the 1923 Exhibition	29	The Work of the Bauhaus Stage	58
Grand-Ducal Saxon Academy of Art		Oskar Schlemmer	
Request to change the Name to “Staatliches Bauhaus”	30	The Stage Workshop of the Bauhaus in Weimar	59
Hofmarschallamt in Weimar		Oskar Schlemmer	
Ratification of the Renaming of the Art Schools into “Staatliches Bauhaus”	30	The Figural Cabinet	59
Walter Gropius		Oskar Schlemmer	
Program of the Staatliche Bauhaus in Weimar	31	On the Situation of the Workshops for Wood and Stone Sculpture	60
Oberhofmarschall (retired) Baron von Fritsch		State Minister Max Greil	
Letter of April 20, 1920 to the Hofmarschallamt in Weimar	33	Answer to a Question to the Minister by the Völkische Party, Given in the Thuringian Landtag on March 16, 1923	61
Lyonel Feininger		<b>3 Bauhaus Weimar</b>	
From Letters to Julia Feininger (1919)	34	From the 1923 Exhibition to the Declaration of Dissolution	63
Johannes Itten and Lyonel Feininger		Walter Gropius	
On the Problem of State Care for Intellectuals in the Professions	35	On the Proposed Remodeling of the Vestibule of the Weimar Art School, for the Bauhaus Exhibition Summer 1923	64
Walter Gropius		Oskar Schlemmer	
Address to the Students of the Staatliche Bauhaus, Held on the Occasion of the Yearly Exhibition of Student Work in July 1919	36	Design Principles for the Painting and Sculpture Decoration of the Workshop Building of the Staatliche Bauhaus	64
Dr. Emil Herfurth		Oskar Schlemmer	
Weimar and the Staatliche Bauhaus	37	The Staatliche Bauhaus in Weimar	65
The Staatliche Bauhaus in Weimar		Adolf Meyer	
The Dispute over the Staatliche Bauhaus	38	The Construction of the Experimental House	66
Ministry of Culture in Weimar		Georg Mucbe	
Results of the Investigation Concerning the Staatliche Bauhaus in Weimar	39	The Single-Family Dwelling of the Staatliche Bauhaus	66

Walter Passarge		Inventory of Work and Ownership	
The Bauhaus Exhibition in Weimar	67	Rights of the Workshops of the Staatliche Bauhaus in Weimar	98
Paul Westheim		Master Carpenter Wagner	
Comments on the "Squaring" of the Bauhaus	69	An Inspection Tour of the Weimar Bauhaus (1925)	102
Lyonel Feininger		School Inspector Prof. Blum	
From a Letter to Julia Feininger Dated August 1st, 1923	69	The Bauhaus—An Educational Achievement	102
Gertrud Grunow		Resolution to Take Over the Bauhaus	103
The Creation of Living Form through Color, Form, and Sound	69		
Paul Klee		<b>5 Bauhaus Dessau</b>	
Ways of Nature Study	73	The Gropius Era	105
Wassily Kandinsky		The Bauhaus in Dessau	106
The Fundamental Elements of Form	74	Bauhaus Dessau	
Wassily Kandinsky		The City of Dessau	107
Color Course and Seminar	75	The Bauhaus in Dessau Curriculum (1925)	107
Walter Gropius		Bauhaus Dessau	
Letter of Complaint Dated November 24, 1923 to Lieutenant-General Hasse, Military Commandant in Thuringia	76	Work Plan for the Preliminary Course	109
Walter Gropius		Walter Gropius	
Breviary for Bauhaus Members	76	Bauhaus Dessau—Principles of Bauhaus Production	109
K.N. [K. Nonn]		The Bauhaus in Dessau	
The State Garbage Supplies. The Staatliche Bauhaus in Weimar	76	Work Plan of the Metal Workshop	110
Walter Gropius		The City of Dessau	
The Intellectual Basis of the Staatliche Bauhaus in Weimar	77	Budget Estimate for the Bauhaus 1926/1927 (Special Account)	111
Governing Board of the "Circle of Friends of the Bauhaus"		The Bauhaus in Dessau	
An Invitation to Join the "Circle of Friends"	78	The Marketing Organization ("The Position of the Bauhaus in Today's Economy")	111
Wassily Kandinsky		District Court of Anhalt	
The Work of the Wall-Painting Workshop of the Staatliche Bauhaus	80	Bauhaus Corporation	111
Laszlo Moholy-Nagy		Wassily Kandinsky	
Modern Typography. Aims, Practice, Criticism	80	The Value of the Teaching of Theory in Painting	112
Ludwig Hirschfeld-Mack		Georg Muche	
Reflected-Light Compositions	82	Fine Art and Industrial Form	113
Kole Kokk		Laszlo Moholy-Nagy	
The Bauhaus Dances . . .	84	bauhaus and typography	114
Walter Gropius		Laszlo Moholy-Nagy	
The Staatliche Bauhaus and the Thuringian Landtag	84	"Isms" or Art?	115
Thuringian State Treasury		Gunta Stölzl	
Report on the Audit of the Bookkeeping at the Staatliche Bauhaus in Weimar	87	Weaving at the Bauhaus	116
Staatliches Bauhaus (W. Gropius and Dr. Necker)		Helene Nonné-Schmidt	
Report on the Economic Outlook of the Bauhaus	89	Woman's Place at the Bauhaus	116
The Budget Committee for the Thuringian Budget of 1923 and 1924, Report No. 80, Dated December 9, 1924, Ministry of Education: Staatliches Bauhaus in Weimar	90	Oskar Schlemmer	
Walter Gropius		The Stage and the Bauhaus	117
Circular Letter Dated December 23, 1924	92	Oskar Schlemmer	
The Director and Masters of the Staatliche Bauhaus, Weimar		The Mathematics of the Dance	118
Declaration of Dissolution of the Institute	93	Lyonel Feininger	
The Members of the Staatliche Bauhaus in Weimar		From a Letter Dated August 2, 1926, to Julia Feininger	120
Letter of Protest Dated January 13, 1925, Addressed to the Government of Thuringia	93	Paul Klee and Walter Gropius	
		Correspondence of September–October 1926 on the Question of a Salary Cut	120
		Notification by the Dessau Magistracy	
		The Bauhaus—Recognized as School of Higher Learning	121
		Bauhaus Dessau	
		Statute	122
		Max Osborn	
		The New "Bauhaus" (Bauhaus Building and Master Houses)	124
		Walter Gropius	
		Address at the Formal Opening of the Bauhaus Building	125
		Walter Gropius	
		Request for Contributions to the Bauhaus	125
		Walter Gropius	
		Systematic Preparation for Rationalized Housing Construction	126
<b>4 The Transfer from Weimar to Dessau</b>			
Lyonel Feininger			
From Letters to Julia Feininger, February and March 1925	96		

Architects' Association "The Ring"		Anonymous newspaper report	
Statement in Connection with the Controversy Dr. Nonn—Bauhaus	128	"Something Metallic"—Bauhaus Celebration (1929)	157
The District Court in Dessau		Matinée of the Bauhaus Stage Company in Basel (1929)	157
Verdict in the Case Against Georg Büchlein, Merchant, July 29, 1927	128	Benno Reifenberg	
Prospectus "8 Bauhaus Books" by the Albert Langen Press, Munich (1927)	130	The Performance of the "Bauhaus Stage Dessau" at the Frankfurt Schauspielhaus on April 20, 1929	158
Laszlo Moholy-Nagy		Howard Dearstyne	
The Coming Theater—the Total Theater	132	Notes on the Psychology Lectures of Dr. Karlfried Count von Dürckheim (1930–1931)	159
Piet Mondrian		Joost Schmidt	
Must Painting be Considered Inferior to Architecture?	133	On Lettering	161
Wilhelm Lotz		Ernst Kállai	
On the Design Work of the Metal Workshop of the Dessau Bauhaus	135	Ten Years of Bauhaus	161
Herbert Bayer		Hannes Meyer	
Typography and Commercial Art Forms	135	My Expulsion from the Bauhaus. An Open Letter to Lord Mayor Hesse of Dessau	163
Walter Gropius		Court proceedings in the controversy Hannes Meyer versus City Council of the City of Dessau	
Submission of Resignation to the Magistracy of the City of Dessau	136	Recommended Settlement of November 5, 1930	165
Ise Gropius			
Gropius Proclaims his Intention to Resign to the Students	136	<b>7 Bauhaus Dessau</b>	
A student of the Bauhaus Dessau		Mies van der Rohe Era	167
Notes on the Announcement of Gropius's Intention to Resign	136	City Council of the City of Dessau—Mies van der Rohe	
Anonymous critic		Employment Contract of Mies van der Rohe—August 5, 1930	168
On the Resignation of Professor Gropius	136	Ludwig Mies van der Rohe	
Walter Dexel		The New Age	169
Why is Gropius Leaving? (On the Bauhaus Situation)	136	Anonymous	
		Herr Kandinsky, is it true . . . ?	169
<b>6 Bauhaus Dessau</b>		Anonymous	
The Hannes Meyer Era	139	The new Director! The new Course?	170
Hannes Meyer		City of Dessau	
Address to the Student Representatives on the Occasion of his Appointment as Director	141	Budget Estimates for the Bauhaus Dessau 1931 and 1932	170
Lyonel Feininger		Leftist radical students	
Extract of a Letter Dated June 29, 1928, to Julia Feininger	141	Demand for the Abolition of the Preliminary Course	172
Josef Albers		Ludwig Hilberseimer	
Creative Education	142	The Minimum Home in a Stairless House	172
The Bauhaus in Dessau		Gunta Stölzl-Sharon	
The Compulsory Basic Design		Utility Textiles of the Bauhaus	
Courses of Albers, Kandinsky, Klee, Schlemmer, and Schmidt (1928)	144	Weaving Workshop	174
The Bauhaus in Dessau		Christof Hertel	
Free Painting Course (Kandinsky), Stage Workshop (Schlemmer), and Sculpture (Schmidt)	146	The Genesis of Forms—on Klee's Theory of Forms	174
Wassily Kandinsky		M.	
Art Education	147	A Swiss Architecture Student Writes to a Swiss Architect about the Bauhaus Dessau	175
Paul Klee		Rightist radical parties in the City legislature, Dessau	
Exact Experiments in the Realm of Art	148	Motion to Dissolve the Bauhaus (1932)	176
Fannina W. Halle		Chairman of the City Council representatives Hofmann (National Socialist Party)	
Dessau, Burgkühnauer Allee 6–7	150	What Will Become of the Bauhaus?	177
The Bauhaus in Dessau		Students of the Bauhaus in Dessau	
The Course of Training in the Architecture Department	151	Petition to the Reich President (July 1932)	177
Alcar Rudelt's Teaching Program in Structural Engineering	152	Eugen Ohm	
Hannes Meyer		The End of the Bauhaus	178
Building	153	Lord Mayor Fritz Hesse	
Wassily Kandinsky		The Fate of the Bauhaus—a Final Hour Account	178
The Bare Wall . . .	154	City Council of the City of Dessau—Mies van der Rohe	
Hubert Hoffmann		Contract of October 5, 1932, Concerning the Termination of Employment	179
Apartment House or Individual Residence?	155		
Interviews of the journal "bauhaus" with Students of the Bauhaus—Answers by Max Bill and Fritz Kuhr	156		

<b>8 Bauhaus Berlin</b>		School of Design in Chicago	
The Private Institute, Suppression and Dissolution	181	Evening Classes 1942–1943	199
Editorial comment		Laszlo Moholy-Nagy	
This is what the Future Berlin Bauhaus is Going to be Like . . .	182	Commencement Address at the End of the Spring Semester 1942	200
Bauhaus Berlin		Laszlo Moholy-Nagy	
Syllabus and Curriculum	182	Better than Before	200
Wassily Kandinsky		Institute of Design	
On the Problem of Art Education at the Bauhaus	184	Official Directory, 1946	202
Secretariat of the Bauhaus Berlin		Laszlo Moholy-Nagy	
Journal Entries 1933	184	Design—the Attitude of the Planner	202
Annemarie Wilke		Laszlo Moholy-Nagy	
Carnival Party at the Bauhaus Berlin		The Artist in Society	203
Letter of February 21, 1933, to Julia Feininger	186	Walter Gropius	
Ludwig Mies van der Rohe		An Obituary Note	203
Minutes of a Conference of April 12, 1933, with Alfred Rosenberg Concerning the Closing of the Bauhaus Berlin, April 13, 1933	187	Selected List of Visitors 1937–1948	203
Lyonel Feininger		Walter P. Paepcke	
Extract of a Letter of May 18, 1933 to Julia Feininger	187	A Statement	204
City Building Department Dessau and building superintendent Fehn		Serge Chermayeff	
Testimony Concerning Damage to the Bauhaus Building	187	Remarks at the Opening of the Twenty-First Annual Exhibition of Design in Chicago Printing, 1948	205
The City Council of the City of Dessau		Institute of Design	
Letter of June 15, 1933 to Josef Albers	188	Architecture, Product Design, Visual Design, Photography, and Film (1948)	205
Bauhaus Berlin		Institute of Design	
Minutes of the Meeting of the Faculty of July 20, 1933 (Decision to Dissolve)	188	Officers and Faculty (1948)	206
Ludwig Mies van der Rohe		Institute of Design	
Notification to the Gestapo of the Bauhaus Berlin, July 20, 1933	188	Faculty (1952)	207
Office of the State Secret Police Berlin		Anonymous Art Critic	
Letter of July 21, 1933 to Mies van der Rohe	189	Open House: Institute of Design in 1952	208
Ludwig Mies van der Rohe		Peter Selz and Richard Koppe	
Announcement to the Students of the Dissolution of the Bauhaus	189	The Education of the Art Teacher	209
		John Chancellor	
		Institute of Design . . . The Rocky Road from the Bauhaus	210
		Members of the Institute of Design / Illinois Institute of Technology, Manifesto, 1955	212
		Illinois Institute of Technology	
		Symbol of Progress	213
		Illinois Institute of Technology	
		Undergraduate Catalog: Institute of Design (1957–1959)	213
		Illinois Institute of Technology	
		Institute of Design, List of Graduate Theses Completed 1957–1966	214
		Illinois Institute of Technology	
		Institute of Design (1966–1967)	215
		The Curriculum	216
<b>9 The New Bauhaus</b>			
The New Bauhaus 1937–1938			
School of Design in Chicago			
1939–1944			
Institute of Design since 1944	191		
Walter Gropius			
Letter to Norma K. Stahle, Executive Director of the Association of Arts and Industries in Chicago	192		
Norma K. Stahle			
The New School	193	<b>Illustrations</b>	219
Laszlo Moholy-Nagy			
Outlines of an Educational Program	193	<b>The Prehistory</b>	221
The New Bauhaus			
Educational Program and Faculty	194	<b>Staatliches Bauhaus Weimar 1919–1925</b>	229
Charles W. Morris		Professors of the Weimar Art Academy	234
The Contribution of Science to the Designer's Task	195	Walter Gropius	237
Laszlo Moholy-Nagy		W. Gropius and A. Meyer	239
New Approach to Fundamentals of Design	196	Lyonel Feininger	245
Gyorgy Kepes		Gerhard Marcks	249
Education of the Eye	197	Johannes Itten	253
Gyorgy Kepes		Oskar Schlemmer	257
The Task of the Educator	197	Georg Muche	261
George Fred Keck		Paul Klee	265
The Problem of Architecture	198	Gertrud Grunow—Lothar Schreyer	269
Declaration of Loyalty of the Members of the New Bauhaus for Laszlo Moholy-Nagy, 1938	198	Wassily Kandinsky	271
School of Design		Laszlo Moholy-Nagy	275
Faculty, 1939–1940	198	Bauhaus Business Manager and Master Craftsmen	279
		Preliminary Course (Itten)	280

Preliminary Course (Moholy-Nagy and Albers)	291	Department of Wall Painting: Bauhaus Wallpaper	518
Free Student Work	294	Weaving Workshop (Textile Department)	519
Workshop for Stone Sculpture	303	Bauhaus Stage	520
Workshop for Woodcarving	304	Schlemmer's Course: "Man"	523
Cabinetmaking Workshop	307	Paul Klee's Course	524
Metal Workshop	314	Independent Work by the Students	527
Metal Workshop: Decorative Work	321	Daily Life and Festivities	528
The Pottery Workshop of the Staatliche Bauhaus	323	<b>Mies van der Rohe Era</b>	532
Stained-Glass Workshop	330	Ludwig Mies van der Rohe	533
Wall-Painting Workshop	332	Bauhaus Masters: Architecture	539
Weaving Workshop	335	Architecture and Interior Design: Architectural Instruction	540
Bookbinding Workshop	342	Architecture and Interior Design: Interior Design Seminar	542
Printing Workshop	344	Weaving Workshop	544
Typography, Commercial Art	356	Elementary and General Instruction	546
The Stage Workshop (Bauhaus Stage)	360	Commercial Art	548
Reflected-Light Compositions	370	Creative Work of the Masters	550
Life at the Bauhaus	372	The End of the Dessau Bauhaus	554
Bauhaus Exhibition Summer 1923	376		
Experiments in Architecture	385	<b>Bauhaus Berlin 1932–1933</b>	557
<b>Bauhaus Dessau 1925–1932</b>	391	Berlin: Splendor and Misery	559
The Beginning in Dessau	395	Independent Teaching and Research Institute	561
Gropius: Bauhaus Building	398	"Assumption of Power"	562
Gropius: "Masters' Houses"	408	The Closing	564
Gropius: Dessau-Törten Housing Development	414	<b>The Influence of the Bauhaus</b>	567
Törten—Other Buildings	417	Institute of Design, Ulm	575
Gropius: Total Theater	419	<b>The New Bauhaus Chicago (Institute of Design)</b>	577
The Teaching Staff—Professors and Junior Masters	420	Chronology	581
Works of the "Old" Masters	421	The Directors of the Institute	582
Josef Albers	422	Life and Work	584
Herbert Bayer	423	New Bauhaus—Brochures, Typography, Layout	586
Marcel Breuer	424	Preliminary Course 1937–1946	589
Hinnerk Scheper	425	Sculpture 1937–1946	591
Joost Schmidt	426	Foundation Course, After Moholy-Nagy's Death	592
Hannes Meyer	427	Basic Workshop—Recent Works	594
Hans Wittwer	427	Photography	596
Gunta Stölzl	428	Visual Design	601
Business Manager, Engineer	429	Product Design	602
Preliminary Course	430	Architecture 1937–1955	606
Analytical Drawing (Kandinsky)	436	University of Illinois at Chicago Circle	612
Sculpture ("Plastic") Workshop	438	Chronological Chart	614
Printing Workshop (Typography and Commercial Art)	442	Roster of Bauhaus Students, 1919–1933	615
Cabinetmaking Workshop (Furniture Workshop)	450	Immatriculation List, Bauhaus Dessau and Berlin	622
Breuer Metal Furniture	452	Bibliography	627
Metal Workshop	457	Bibliographical Supplement, 1968–1975	648
Weaving Workshop	461	Photo Credits	653
Wall-Painting Workshop	466	Index	654
Stage Workshop	468		
Experiments in Photography	480		
Parties and Festivals	483		
<b>Hannes Meyer Era</b>	486		
Architecture Department	488		
Ludwig Hilberseimer	496		
Walter Peterhans	498		
Alfred Arndt	500		
Mart Stam	501		
Anton Brenner	502		
Preliminary Course	504		
Commercial Art Department (Printing Workshop, Exhibit Design)	510		
Cabinetmaking Workshop (Furniture Workshop)	514		