Revising the Paradigm: German Modernism as the Search for a National Architecture in the Writings of Walter Curt Behrendt

by

Kai Konstanty Gutschow

B.A. (Swarthmore College) 1986

A thesis submitted in partial satisfaction of the

requirements for the degree of

Master of Architecture

in

Architecture

in the

GRADUATE DIVISION

of the

UNIVERSITY CALIFORNIA at BERKELEY

Committee in Charge:

Professor Kathleen James Professor Dell Upton Professor Margaret Anderson The thesis of Kai Konstanty Gutschow is approved:

Ma Pur 5/20/93

Chair Date

Del 5/20/93

Margaret Lavenia Anderson 18 May 1993 Date

University of California at Berkeley

Revising the Paradigm: German Modernism as the Search for a National Architecture in the Writings of Walter Curt Behrendt

© 1993

by

Kai Konstanty Gutschow

Table of Contents: List of Figures iv Acknowledgements Behrendt and the Historiography of Modern Architecture 1 I. Nationalistic Recourses to Tradition in Imperial Germany 5 Walter Curt Behrendt; Gründerzeit Values and Wilhelmine Reforms; Sociological and Art historical Underpinnings; Behrendt's search for a "New Style"; Gothic Structure in Messel's Wertheim Store; Um 1800 Classicism as National Style. II. Patriotism and the Superiority of German Architetcure During WWI 24 "Nordic Influences in French Art"; The Reconstruction of East Prussia. 33 III. Developing Modernism by Reforging a Defeated Germany Defeat and the Post-War Housing Crisis; Decentralization; The Volkswohnung; Low or High Rise?; Standardization; Rationalization. 51 Behrendt and Neue Sachlichkeit Expressionism and Taut's Romantic Anti-Urbanism; Behrendt and the Avant-Garde; Nationalism and Continuity. Endnotes 58 80 Biographical Summary of W.C. Behrendt Bibliography 1: Writings by W.C. Behrendt 80 2: Book Reviews by W.C. Behrendt 99 3: Contemporary and Republished Sources 104 4: Secondary Sources 110 5: Biographical Sources for W.C. Behrendt 117

118

Figures

1. Portrait, Walter Curt Behrendt. Photo by Ginther. From "Forum of Events," <u>The</u> Architectural Forum 67:11 (Nov. 1937): 10.

- 2. Map of Weimar Germany highlighting architectural sites related to W.C. Behrendt. Drawing by Kai Gutschow.
- 3. Cover, Behrendt, <u>Der Sieg des neuen Baustils</u> (Stuttgart, 1927). Photo-montage by Kai Gutschow from Mies van der Rohe, ed. <u>Bau und Wohnung</u> (Stuttgart, 1927), 4. Photo by Dr. Lossen & Co.
- 4. Academic eclecticism from the Ringstrasse in Cologne, 1889. From Behrendt, Einheitliche Blockfront (Berlin, 1911), fig.10.
- 5. Alfred Messel, Leipzigerstrasse Wertheim Department Store facade, 1896-1904. From Adolf Platz, <u>Die Baukunst der neuesten Zeit</u> Propyläen Kunstgeschichte (Berlin, 1927), 230.
- 6. Goethe's Garden House in Weimar, from Paul Mebes, <u>Um 1800</u> (Munich, 1908), vol.1:115.
- 7,8. Destruction of towns in East Prussia. From "Zum Wiederaufbau in Ostpreussen," <u>Der Baumeister</u> (May 1915): 75. Photos by royal photgrapher Kühlewindt.
- 9. Adolf Menzel, "Wideraufbau Zerstörter Häuser unter der Regierung Friedrich des Grossen." From Behrendt, "Der Aufbau einer Kriegszerstörten Stadt in Ostpreussen," <u>Kunst und Künstler</u> 18:7 (April 1920): 300.
- 10,11. Reconstruction of Goldap, plan of destruction and reconstructed house on the market square. From ibid. 301, 305.
- 12. Cover, Behrendt, <u>Städtebau in den Vereinigten Staaten</u>, (Berlin, 1927). Photo from <u>Europäische Moderne</u>, <u>Buch und Graphik aus Berliner Kunstverlagen 1890-1933</u> (Berlin, 1989), 179.
- 13,14. Skyscraper designs by Mies van der Rohe. From Behrendt, "Skyscrapers in Germany," <u>Architects Institute of America Journal</u> 11:9 (Sept. 1923): 367, 368.
- Model for Glass Skyscraper by Mies van der Rohe, 1922. From Adolf Platz, <u>Die Baukunst der neuesten Zeit</u> Propyläen Kunstgeschichte (Berlin, 1927) Pl. XVII.
- 16. Bruno Taut, dissolution of the city, from "Die Erde eine gute Wohnung," <u>Die Volkswohnung</u> 1:4 (Feb. 24, 1919): 47.

Research for this thesis was funded in part by a Chester-Miller Thesis Fellowship from the Department of Architecture at Berkeley. First and foremost I want to thank the architectural history faculty at Berkeley, especially Spiro Kostof, for inspiring me to look beyond the buildings to the surrounding material, cultural, social, and political fabrics, and for providing the many opportunities to both teach and learn more. I also owe thanks to my thesis committee. Kathleen James read several drafts of the thesis, often gave much needed direction to this work, and helped me focus on the some of the more important points. Margaret Anderson's close readings and lengthy comments have proven invaluable on several occassions. Her seminar on the historiography of the "German Problem" also first motivated me to look closer at the complexities and continuities of German History. Many of the ideas in the thesis were developed in a seminar on German history at Berkeley in the Spring of 1993 with Gerald Feldman, Margaret Anderson, and helpful classmates. I would also like to thank Niels Gutschow and Hartmut Frank for their constant support and for impressing upon me the need to take a closer look at the important critics of modern architecture. Both encouraged me to look for continuities in German architectural history where many have seen only anomalies and opposites. Hartmut Frank also provided valuable source material from Germany and helped clarify many earlier ideas on the *Heimatstil*. Thanks also go to Barbara Reed and Barbara Krieger at Dartmouth, Regina Mahlke at the Staatsbibliothek in Berlin, to the librarians at Avery library in New York, and to Roland Jaeger in Hamburg. Finally, much of this work would have been impossible without Susan Snyder and the rest of the C.E.D. librarians at Berkeley who always made using the library a pleasure.

May the strength of the German spirit, that victorious force which is all that remains for us and which no world power and no greed of rapacious enemies can take away from us, prove its creative powers once again by forging this new art, with which we will build ourselves a better future.¹

--Walter Curt Behrendt, Neue Aufgaben der Baukunst, 1919

Through the forces of the vast spiritual energy which permeates the work of our time, the spectacle of a new creative era is unfolding before our eyes, one in which the *form* of *our time* is being born into reality.²

--Walter Curt Behrendt, Der Sieg des neuen Baustils, 1927

Behrendt and the Historiography of Modern Architecture

Walter Curt Behrendt's architectural criticism in Germany between 1907 and 1927 reveals a remarkably continuous and often nationalistic rhetoric, that of a nation needing to maintain and re-forge its identity by creating a modern architecture. Before the First World War, a "New Style" (*Neuen Stil*) was to replace an outdated academic eclecticism and push Germany's culture into the modern world. During the war, hardship and patriotism dictated a similarly sober (*Sachlich*), Prussian building style for rebuilding and tackling the impending housing crisis. After the war, a rational, appropriately modern program of the decentralization of German cities and the creation of a national house--a "New Building" (*Neues Bauen*)--were promoted as ways to lift a defeated country out of its psychic and architectural low point. This continuous search for a new, appropriate style reached its high point after the economic recovery in 1924

when, after a brief episode of expressionism, the avant-garde in Germany rejoined Behrendt in calling for a rational, objective building style--a New Objectivity (Neue Sachlichkeit)--to solve the national housing crisis. When Behrendt proclaimed the "victory of the new building style" at the Weissenhofsiedlung in 1927, he referred not so much to the beginning of a new, international architecture without reference to tradition, but to the successful resolution of his long fight for an appropriate building style for modern Germany. For twenty years he had tried to define and direct the diverse efforts of his colleagues to give appropriate expression to the epoch which they saw unfolding before them. The "New Architecture" that resulted and was proudly displayed in Stuttgart, although not in itself nationalistic, was in fact the outcome of a process of the construction of a national identity. Behrendt sought to direct Germans towards an architectural expression for their own particularly rational, modern, and objective world view.

In an attempt to differentiate Weimar modernism from both the conservative Imperial period that had preceded it, and from the rabidly nationalist Nazi period that followed, architectural historians such as Barbara Miller-Lane, Norbert Huse, and most recently Richard Pommer and Christian Otto, have all obfuscated the existence of any specific national and cultural trends in the development of a modern architecture in Germany. These more orthodox histories of modern architecture have framed the development of the new style as the inevitable result of industrialization, as an international search for the new and ideal, as a revolution.³ They have maintained that Germany's devastating defeat during the Great War and the political and social upheavals

which followed in 1918 allowed a new, younger generation of artists to push to the forefront of German architecture. As presented, these younger architects intuitively designed expressive, utopian architectures that seemed to have no regard for precedent, nation, or German tradition. With the improved economy and the increased power of the socialist city governments after 1924, however, these younger architects were shown to have re-channeled their innovative energies to more objective (*sachlich*) forms needed to design large social housing estates. Citing the words of Adolf Behne, a long-time collaborator of Bruno Taut's expressionist circle and former secretary of the revolutionary Arbeitsrat für Kunst, historians ever since have insisted that the new objectivity would have been "unthinkable" without expressionism. In this model of development, modern architecture in Germany began with a utopian "Cathedral of the Future" (*Zukunftskathedrale*) and progressed deterministically to a rational "machine for living" (*Wohnmaschine*).

Disassociating the architecture from political events before and after, these historians portrayed architectural modernism as an intimate part of the cosmopolitan "roaring twenties" in Germany, as non-national or even international in character, and thus peculiarly "un-German." Post-World War II historians who looked back on this period, many of whom were part of the diaspora fleeing the National Socialists, have minimized any identification of the "International Style" with a tainted German nationalism. In the process they have all but ignored tradition, except in relation to National Socialism. Only recently have historians such as Hartmut Frank and Werner Durth begun to suggest that more tradition-bound architects such as Heinrich Tessenow and Paul Bonatz were

in many respects just as "modern" as any of the avant-garde.⁷

Behrendt's picture of the development of modern architecture thus differs from the established ones in two fundamental ways: nationalism and continuity. Caught up in the search for national identity that characterized the European continent at the turn-of-the-century, Behrendt struggled to transform the artistic eclecticism of the nineteenth century by playing to nationalist sentiments and advocating the reformulation of long-standing German traditions of structural, rational, and sober buildings to create a modern architecture. This essay will show in three major parts, corresponding to the pre-war, war, and post-war periods, how Behrendt moved from traditionalism and nationalism to high modernism after 1924 without resorting to the utopian, non-national fantasies of Expressionism. Throughout this search in which he embraced explicitly German traditions before the war, espoused overtly nationalistic arguments regarding the superiority of German culture and traditions during the war, and finally developed all the elements of high modernism in his quest to post-war reform efforts, Behrendt maintained a steady call for objective, functional, rational, and German architecture that adumbrated the heroic modernism of Neue Sachlichkeit.

By demonstrating the continuity of post-war building efforts with their imperial and war-time origins, this essay continues the work of Stanford Anderson and Joan Campbell who uncovered a closer relation of the modern style to the efforts to create a specifically German form before and during the war.⁸ More importantly, this essay offers a reinterpretation of the development of modern architecture during the first decades of the twentieth-century, presenting a fluid, continuous call for an objective, national architecture where others have

seen as a disjointed, revolutionary era that began only with Expressionism after the war. The continuity in Behrendt's writings suggest that avant-garde Weimar architecture, and even more generally the "New Sobriety" of Weimar culture, was more "German" than heretofore acknowledged and not merely a product of an international *Zeitgeist* floating halfway between Russia and America.

I. Nationalistic Recourses to Tradition in Imperial Germany

Walter Curt Behrendt was plunged into the nationalist debate by virtue of his birthplace in Metz, Lorraine, that contested region of Germany that passed between national hands at least four times in seventy-five years (Figs. 1, 2).9 Born on December 16, 1884, he was the eldest of the two children of Alfred and Henriette (Ohm) Behrendt, both of Western German origin and Jewish descent.¹⁰ The Behrendt family lived successively in Metz, Mainz, Wiesbaden, and Braunschweig before Alfred assumed his final post as director of the Reichsbank in Hannover. Walter attended the humanistic Gymnasium in Mainz and Wiesbaden, and from 1903 to 1907 he studied architecture and engineering at the technical universities in Charlottenburg (Berlin) and Munich. Afterwards he began his prolific publishing career by writing for architectural periodicals, and also decided to pursue a doctorate in engineering, graduating from the technical university in Dresden in 1911. Throughout his adult life Behrendt worked for various ministries of the Prussian civil service and eventually became responsible for publicizing the innovative, large-scale housing programs funded by the state during the Weimar era. Independently, he was an active member of such reform organizations as the German Werkbund, "Der Ring", and the Arbeitsrat für Kunst. In his writings, which began in 1907 and continued past his emigration from Germany in 1933, Behrendt managed to juggle a similar balance of often opposing forces. He attempted to inform the general public about modern architecture by contributing to conservative periodicals such as the <u>Deutsche</u> Bauhütte and Daheim, and to liberal newspapers such as the Vossische Zeitung and the Magdeburgische Zeitung. He also frequently published harsh criticisms of the conservative building activity and exhibitions in Berlin while serving as editor for the Neudeutsche Bauzeitung, the primary voice for many reform minded architects and designers of the day, and in Kunst und Künstler, the mouthpiece for French avant-garde art and the Secession movements in Munich, Berlin, and Vienna. 11 As editor of the progressive architectural periodicals Die Volkswohnung and Die Form, and architectural editor of the Frankfurter Zeitung after the war, his articles and editorials appeared in response to and in support of those by Peter Behrens, Walter Gropius, Mies van der Rohe, and most of the major players in the future development of German modern architecture.

Historiographically, the importance of Behrendt's writings has been confirmed many times. A southern German newspaper identified Behrendt's first book, a biography of the famed Alfred Messel (1911), as "the first biography ever of a totally modern architect," giving Behrendt instant acclaim. Lewis Mumford, a close friend and colleague of Behrendt's, commended the author's Der Kampf um den Stil im Kunstgewerbe und in der Architektur (The Fight for the New Style in the Arts and Crafts and in Architecture) (1912-20) for being a "fundamental document" for the development of modern design "that should long ago have been translated into English." Behrendt's most famous book, Der Sieg

des neuen Baustils (The Victory of the New Building Style) (1927), which was published at the same time as the Weissenhof exhibit, is still frequently cited as one of the first works to discuss modern architecture as a style. Reyner Banham, for example, declared that Behrendt's book summarized the atmosphere of the pivotal year 1927 better than any other work. The cover, which featured a heroic image of celebratory flags flying over the Weissenhofsiedlung of 1927, appears frequently as an icon of the advent of heroic modernism (Fig. 3). Leonardo Benevolo identified Behrendt's last book, Modern Building (1937), as the first major work in any language to attempt an overall appraisal of the Modern Movement, while Mumford professed that it was the "best single text on the whole movement."

Although he built nothing, Behrendt's diverse abilities and responsibilities allowed him to play a central role in the creation of a modern architecture in Germany. Through his employment in the Prussian housing bureaucracy and his activity in architectural reform circles, he had access to the whole spectrum of architectural thought of the era. His writings both determined and reflected most of the artistic and political forces of his day. ¹⁸ In his search for a new style Behrendt was uniquely able to harmonize the progressive quest for a rational, functional building style and the conservative program of finding an appropriate German, national style. His rigorous education, though not untypical for aspiring Germans at the time, gave Behrendt the firm cultural basis that would allow Mumford later to exclaim: "No modern critic could, perhaps, boast such a combination of fundamental professional training, practical experience, and mature critical judgement, based on the widest sort of humanistic study." ¹⁹

Behrendt was born at the end of the chaotic burst of capitalist expansion (*Gründerzeit*) which had begun with the unification of Germany in 1871. He was thus an almost exact contemporary of the entire "younger" generation that fought for a modern architecture during the Weimar era, including Adolf Behne (born 1885), Walter Gropius (1883), Mies van der Rohe (1886), and Paul Schmitthenner (1884). Unlike these architects, who required a much longer period of training and came of age only in the Weimar years, the critic Behrendt established his reputation and theoretical framework during the pre-war Wilhelmine period. Being both a contemporary of the leading architects and almost a generation older than most of the other historians of modern architecture, including Sigfried Giedion (1893), Henry-Russell Hitchcock (1903), Nikolaus Pevsner (1902), and Julius Posener (1904), Behrendt had a broader and more encompassing overview of the multiple forces involved in the development of modern architecture in Germany that either of these groups.

Architecturally, the *Gründerzeit* was characterized by a giddy feeling of exhilaration and intense national pride. The recent Prusso-German victory over France, the annexation of the wealthy territories of Alsace-Lorraine, and the billions received as indemnity payments from France, all led to an explosive economy, rapid industrial growth, and instant wealth for many speculating Germans. New money and the expanding industry forced the expansion of Germany's cities, both territorially and demographically. Despite the liberalization of society, the dominant architectural taste was that established by the conservative academies funded by the Kaiser and his court. The architecture that accompanied this boom, including the buildings on the new Ringstrasse in

Cologne and the villas in the garden suburbs of Berlin, was marked by a barrage of eclectic, historicist ornament made popular by the Beaux-Arts style of the French academy that characterized of most of Europe and America during this time (Fig. 4).²⁰

After the exhilaration came the letdown. By the 1880's and especially after the ascension of Wilhelm II to the throne in 1888, a diffuse discontent arose from all parts of the political spectrum.²¹ Although force and politics had made Germany a new world power, many reformers believed that culturally she was far from strong. The critics perceived a radical discrepancy between what they saw as a backward, conservative German society and the modern, industrialized civilization that the society created. While industries became world leaders in producing chemicals, optics, and electronics, most German traditions harkened romantically back to pre-industrial times. Liberals and conservatives alike blamed the "liberal capitalism" and the giant corporate trusts for the destructive influences of industrialization on German cities and the once pastoral landscape. Social reformers from the left, center, and even extreme right of the political spectrum accused speculators, corrupt building officials, and the bankrupt educational system in the academy for the squalid, over-crowded housing conditions in Germany's largest cities.²²

This perceived cultural devastation provoked heated debate art and architectural circles in Germany. Artists, inspired by the reform efforts of the Arts and Crafts movement in England, commented on the decline in the quality of German cultural production. Industrialists sought to conquer world export markets by producing higher quality, more practical goods. Social reformers

sought to make quality goods affordable for the masses. Architects questioned the materialistic excesses and the appropriateness of the French ornament that had been "pasted" on to so much of the new architecture and, especially in commissions for the Kaiser, began designing in a more nationalistic and subdued style, taking their artistic references from the heavy German romanesque tradition.

Around 1900, however, a decidedly new trend in the arts appeared, one which Barbara Miller-Lane has termed the "first revolution" leading to the modern style. Led by artists such as Henri van de Velde and August Endell, the first attempts at reform abandoned tradition in favor of an organic, energy-filled Jugendstil. Later, groups in Munich and Berlin "seceded" from the conservative art academies, from governmental control, and, by extension, from the existing bourgeois, liberal culture that they felt had destroyed Germany. Most artists and architects, however, began to tap into earlier traditions in their attempt to replace the eclecticism of the nineteenth century with more simple, rational forms. Reformers such as the Dürerbund and the Bund Deutscher Heimatschutz, for example, tried to protect Germany's many valued cultural and natural resources and promoted a very traditional, naturalistic aesthetic. Later are such as the conservative are such as the conservative are such as the Dürerbund and the Bund Deutscher Heimatschutz, for example, tried to protect Germany's many valued cultural and natural

This contradictory and inter-related array of initial Wilhelmine impulses formed the background for Behrendt's writings. He interpreted the turbulent artistic and social scenes as portents of imminent change. Like many of his optimistic contemporaries, Behrendt believed that he stood on the cusp of a whole new era of world history. Industrialization and science, he felt, had already transformed every aspect of society. Social hierarchies were crumbling,

new technologies were imposing new living patterns, cities were exploding in size and importance, international commerce was facilitating the exchange of culture and goods between nations. To prove that the evolution was not merely a passing fad, he often quoted Goethe's diary from his 1786 trip to Venice, "[After visiting the artists] I will turn to the craftsmen, and when I return I shall study chemistry and mechanics. The age of the beautiful is over, only necessity and strong functionalism are required in our day."²⁷

Amidst all the ferment, Behrendt postulated that the old, hierarchical society was slowly being replaced by a new, democratic, modern, more rational one. "The characteristic feature of the new society," he thought, "is an uninhibited rationalism." This rationalist view of the world was "the true mark of the capitalist mode of thinking." Quoting the economist Werner Sombart, Behrendt remarked, "It [rationalism] is the result of the process of exchange in which one thinks only in causal relationships, sorting everything into cause and effect." Capitalism and industrialization had transformed the predominant values of German society. As a result, Behrendt felt, the romanticism of the nineteenth century had slowly given way to a society that valued rationalism, functionalism, and objectivity (Sachlichkeit).

Art and architecture, Behrendt argued, paralleled these changes in society. The conservative, academic eclecticism of the last century was slowly giving way to a "New Style" (*Neuen Stil*) which was characterized by "functionalism, logical and thorough construction, and an honest, workman-like use of materials." As Goethe had predicted, since the middle of the last century German artists, and to a greater extent engineers, had begun to create new forms that were based purely

on function and economy. Although these engineering structures were more science than art, by matching the dominant spirit in society, they provided the hope for a new era of artistic production. This hope was summarized in the words of Henri van de Velde cited on the fronticepiece of Behrendt's book Kampf um den Stil: "It is our good fortune that we find ourselves on a turning-point of history in which art lies on the ground like a gargantuan fallen tree but we also look out over fields of newly sprouted seedlings." What was needed now, Behrendt wrote, was to unify art and technology, to combine the rationalism of the engineering with the spiritual, creative nature of design into a new, modern style.

By style he did not mean particular formal attributes, but the material expression of the spirit which endowed a whole era.³² Underlying this thought was the idea that art was inextricably linked to the society that produced it. As Behrendt wrote,

Art is an integral part of all of culture; its fate is determined by the state of the *Zeitgeist* and the general principles of the day. . . Art is the creation of a community, she gives expression to general aims and feelings, she provides symbols and forms for a way of life.³³

To Behrendt, just as the Greek temple epitomized Greek society and the Gothic cathedral was the product of its spiritual age, so too the eclectic art of the nineteenth was the sign of a confused and tumultuous society. Only the great engineering structures of recent times, he felt, were a true expression of the rationalism and functionalism that Sombart saw as essential top the age. Great art and a new "style", however, would only be possible when all the arts and architecture were endowed with the "unity of will and conviction" that reflected

the social and material conditions of the era.³⁴ If the society and technology had begun to show signs of a new era, it was now up to architects and critics to find the proper expression of these same forces in art.

The perceived interconnection between art and society derived from the nineteenth century debates on the appropriateness of certain styles for the age, but more specifically to the theoretical writings of the German-Austrian "critical" historians of art such as Wölfflin, Riegl, and Schmarsow, who were working at this same time to postulate rules concerning the development of artistic forms over time.³⁵ Although Behrendt had not studied art history, he frequently quoted these historians and later referred to Heinrich Wölfflin as "my great teacher."³⁶ Their rules, which inextricably linked an artist's work with his or her particular culture and time, stood in stark opposition to the rampant cross-cultural stylistic borrowing of the nineteenth century, as well as to the placelessness and perceived alienation that marks much modern art, particularly the international style. The connection of art with its time and place, however, was fundamental to the conception and realization of a new style and modern architecture. Behrendt's efforts to search for the new were defined in relation to the changes in society he saw around him in Germany. His conception of style and his search for the new were by definition linked to place, culture, and nation.

The turbulent Wilhelmine era proved to be both the object of concern and the source of theoretical inspiration for Behrendt's search for a "New Style."

Although he wrote four books and hundreds of articles on all aspects of the built environment in Germany and the rest of Europe before the war, Behrendt focused particular attention on the different ways German architects began looking back

to older building traditions to inspire a modern design. In all of his writings he was concerned not so much with the formal aspects of each building or style as with the underlying aspects of functional, proper construction, and how these related to an ideal "German Form." Much as he theorized that artists were tied to their epoch, so too Behrendt's pre-war criticism was an integral part of the Wilhelmine epoch, fully integrated into the national effort to gain international recognition as a modern industrial, military, and culture power. His writings were the expression of nationalistic spirit he hoped architects would soon turn into built form.

Behrendt summarized most of his early ideas on the fight for a new style in Der Kampf um den Stil im Kunstgewerbe und in der Architektur (1920), perhaps the first complete history of the modern movement before the war.³⁷ The book was commissioned by the Deutsche Verlags-Anstalt in 1912 as a "guide into the future" for the lay German reader. Although it was substantially complete by 1916, it was not published until after the war in 1920. The book provided a complete overview of the goals and aspirations of contemporary architecture and applied arts, but also proposed the way to a more healthy future for German culture. The structure of the argument in Der Kampf um den Stil followed the stages of actual reform its author believed to have taken place. Beginning with social reform, moving to painting, then the decorative and applied arts, and finally on to architecture and city planning, his book analyzed everything "from the sofa cushion to urban planning," as Muthesius had once described the work of the Werkbund.³⁸

This incremental and linear progression of the reform process, according

to Behrendt's book, had also advanced from one northern European country to the next, in the form of a race among nations, each with its own definable character and ability, each trying to find the proper expression of the age. In a now familiar story, Behrendt began in England with the social reforms of Thomas Carlyle and the artistic work of William Morris and John Ruskin, who attempted to restore the status and pride of the English craftsman and upgrade the quality of the nation's cultural production. After these early advances, Behrendt wrote, the search moved to Belgium with Henri van de Velde, then to Holland with H.P. Berlage, and to Austria with Joseph Olbrich. The Jugendstil and Secession movements that started in these countries, he continued, had attempted to rid themselves of all tradition. Although artists such as August Endell and Bernhard Pankok at first showed signs of a promising new naturalism and rationality, ultimately, he felt, they lapsed into the same formalism that had characterized the confused art of the nineteenth-century academics.³⁹

Although Behrendt conceived of the struggle to find a new artistic expression as international, he was careful throughout his career to distinguish "certain nuances determined by national characteristics." He insisted, for example, that the industrial revolution and the recent efforts to find an appropriate artistic style were "Germanic" in nature, and opposed to the Mediterranean countries of Italy and France. While outlining the origin of recent reforms in housing, Behrendt commented on how the "English House" had, in program, in construction, and interior design become the model of comfort and homeyness for "the whole Germanic race, in the old and the new world." The Latin countries, notably France, he lamented, had stuck stubbornly to the large,

urban apartment block whose forms had originally been determined by outdated Renaissance planning methods.⁴²

Behrendt was also careful, for example, to remind his readers that it was the German Gottfried Semper who had been among the first to call for a more functional building style, that van de Velde and Olbrich had both done their best work in Germany, and that Berlage's most innovative thoughts had been given as "German" lectures in Zurich and Krefeld. 43 Similarly, in describing Holland's initial artistic reform efforts he attributed the early success of the planar ornament to the colorful batik arts prevalent in the Dutch colonies in the East Indies. True advances towards a new style, however, came only when Dutch artists turned to stained glass, which Behrendt called a "northern art form." The new material, he claimed, allowed the ornament and technique to rid themselves of their foreign elements and find their true nordic roots. He closed this argument by reminding readers that the largest commissions for this Dutch glass had come from German clients and commissions.⁴⁴ As innovative and well intentioned as these attempts to find new forms were, however, they had not sufficed to forge a new style for the period which had otherwise been so inventive and progressive.

The struggle to find a new style outlined in <u>Der Kampf um den Stil</u> culminated in Germany, which the book claimed had played the "greatest," "liveliest," "most pragmatic," and "most significant role" in actually giving form to the new style. The beginning of Germany's search for a new architecture, Behrendt wrote in his flattering though at times very critical biography of the recently deceased master, had occurred in the work of Alfred Messel. Messel,

one of the most prolific and respected architects in all of Germany, was widely acknowledged to be the spiritual successor to Schinkel, building in a style which Behrendt felt was uniquely suited for Berlin and northern Germany. To make his point he contrasted Messel's sober, northern designs with the work of the southern master Gabriel von Seidl of Munich. Where the former built in a strong, reformed style that hinted at a new architecture, the latter epitomized the eclectic, individualistic work of the last century.⁴⁶

Messel's greatest contribution to the development of a new style, Behrendt felt, was the Wertheim Department Store on Berlin's Leipzigerstraße, built between 1896 and 1906 (Fig. 5). The innovative, gothicized structural columns on the facade were cited by almost every critic and historian of the modern movement as central to the evolution of a new style.⁴⁷ For Behrendt this facade offered the first example of the potential of an academic architect working with the principles of functionalism, thereby combining the best of art and engineering. The facade's strongly vertical organization, he claimed, was the first expression of a modern, urban building type that had ventured to differentiate itself from the typically horizontal stacked floors of the apartment block. 48 The bold, structural columns with large sheets of glass in between, the giant interior lightwells, and the innovative steel cage construction all represented the perfect balance of artistic effect and rational construction. Behrendt compared the revolutionary nature of the honest construction, and lofty, majestic nature of the gothicized facade to the achievements of the Abbot Suger, who was credited with inventing the light filled structure of the Gothic style of architecture at the Cathedral of Saint Denis in the 1140s. The Wertheim design,

he claimed, exhibited a similar lively sense of the primal effects in the building arts, a proper sense for the principles of a strict organic mode of composition, and a sure sense of the art of proportions and the tectonic manipulation of space.⁴⁹

On a more nationalistic note, Behrendt commented that although the structural vocabulary used was as modern as some engineering works, the stone veneer and bold roof nonetheless made the store completely German. Instead of continuing the eclecticism that had dominated Berlin's architectural scene, Messel had drawn on German gothic traditions to empower his design. As such, Behrendt felt the Wertheim store surpassed French examples such as Sédille's Magazins du Printemps in Paris, whose facade was still plastered with bombastic, baroque ornament, wholly inappropriate for this monument to modern industrial capitalism. ⁵⁰

Unfortunately, according to Behrendt, Messel's Wertheim facade was only an isolated success, both in Messel's career and in the German architectural reform movement. Inspired by the Wertheim facade, however, turn-of-thecentury architects had begun to look to the past for simpler building traditions for answers. By applying the honest, functional, workman-like use of materials and structure that had characterized earlier epochs to modern materials and building types, Behrendt and others hoped to replace the vapid eclecticism of the present with a thoroughly new architecture. Many of the faults of nineteenth-century architecture, he claimed, had come precisely because it had not looked back to wholesome traditions, but had merely copied forms. Although in his eyes this recourse to tradition ultimately failed to produce a truly new building style,

Behrendt blamed not so much the rootedness of the traditions as the historical forms that were too often merely copied.

The tradition that most architects turned to was the simplified classicism from the turn of the eighteenth century, what became known as the "Um 1800" tradition. The buildings of this era had been re-introduced to German architects around 1900 by Paul Schultze-Naumburg's Kulturarbeiten (1901-1916).⁵² The style was given a name and popularized by Paul Mebes' book <u>Um 1800</u> (1907), whose second and third editions Behrendt edited since the author was too busy with his architectural practice. Although begun in 1914, due to the outbreak of the war, these editions were not published until 1918 and 1920, just in time to be useful in the post-war construction efforts.⁵³ Both Schultze-Naumburg's and Mebes' books consisted mostly of photographs and were intended as didactic tools to help contemporary architects re-connect (Anknüpfen) to the spirit of simple, honest construction that characterized German buildings between approximately 1780 and 1830, especially the rural vernacular of small German hometowns (*Heimat*). This simple tradition that both books illustrated was generally free of superfluous ornament or any applied stylistic features that could be superficially imitated or pasted onto building facades. The prototypical example for both was Goethe's garden House in Weimar, one of the most wellknown architectural images in Germany until well into the 1940's (Fig. 6).⁵⁴ The authors hoped to recapture the vitality of this vernacular classicism, to bring it up to date with modern living standards and technological innovation, and thereby to pave the road to a modern, simplified, rational, functional building.

In their writings Behrendt, Mebes, and Schultze-Naumburg all insisted on

the approach to such buildings from 1800, not on the form or style. They were not advertising another revival or a historicist application of traditional details, but rather a sympathetic, evolving continuation of known national types and building traditions. In attempting to forge a new, national architecture, the "style of our grandfathers" was particularly appropriate because many buildings from this recent era still dotted the German landscape, it provided familiar, small-town building types that would help the reformers fight the big city, and unlike more monumental styles, it provided humble examples for the average person to learn from. Perhaps most importantly for Mebes and Schultze-Naumburg, the era around 1800 also had featured some of Germany's greatest heroes, including Goethe, Herder, and Frederick the Great, who had been among the first to attempt to isolate a uniquely German aesthetic. By harking back to this period reformers hoped to revive not only an appropriate architecture, but also a pride and selfassurance in German culture that was self-evident in the late eighteenth century and during the "wars of liberation" against Napoleon in the early nineteenth century.⁵⁵ Like the contemporary populist (Völkisch) writers Julius Langbehn and Arthur Moeller van der Bruck, the emphasis was on folk traditions whose mass appeal would allow reformers to effectively shape a national culture.⁵⁶

Behrendt praised the *Um 1800* movement for having united German architects and inaugurated a single, dominant style to replace the eclecticism that had preceded it.⁵⁷ Indeed, before the war most German architects, including both the protagonists of the modern movement as well as the more conservative "Stuttgart School" of architects, all built almost exclusively in the same simple, classical style. This unity of architects working towards a common goal,

Behrendt observed, was the first step towards a new, modern style for the epoch. Moreover, the logic and rationality of the simple classicism provided basic rules of proportion, tectonics, and construction techniques that were easily followed, especially by the many artistic reformers who were not architects by profession such as Henri van de Velde, Peter Behrens, and even Schulze-Naumburg himself.⁵⁸

Despite the positive results achieved by Schultze-Naumburg's and Mebes' books, Behrendt lamented that in the hands of inferior, academically-trained architects the *Um 1800* classicism was too often only a meaningless simplification of nineteenth-century styles. In an article from 1909 on Ludwig Hoffmann, Berlin's conservative, academic municipal architect until 1924, for example, Behrendt showed his general distaste for the "foreign" classicism, but nonetheless tried to sort out the differences between a mere imitation of styles and a slightly more conscientious use of the classical spirit that could lead to further reforms:

Hoffmann shows himself to be an eclectic like so many of the others in his borrowing of historical forms. But it is important to differentiate the various methods of design in order to make it clear which kind of eclecticism has some possibility for fruitful development. On the one hand there is the painstakingly correct, mostly formal, and yet cold and unloving manner of the more theoretical artists. On the other hand there is the less `correct' manner of Hoffmann, who does not always stand up to academic-scientific scrutiny, but who instead speaks of and to the emotions. Both methods make use of foreign, borrowed forms. Both speak freely in a foreign style. In the one, form remains only a means, while in the other form transcends to create its own power and existence.

Continuing his criticism, but reversing his referents, Behrendt differentiated

Hoffmann from his overly academic peers, "the one [Hoffmann] builds and constructs, the other merely decorates. The one composes and organizes, the other only pastes and fools around. The one creates new values, the other merely ruins old ones." Despite the positive appraisal of Hoffmann's work, Behrendt was critical of the classicism he employed.

Behrendt felt that Hoffmann, Mebes, Messel, Schultze-Naumburg, and their followers had too often encoded the architecture from the period 1750-1830 into a kit of parts, a "Heilserum 1830" (the 1830 healing remedy), as Muthesius once put it. 60 In their attempt to forge an "Um 1900" style they had resorted not to the spirit of Um 1800, but to the forms. Although Behrendt praised Schultze-Naumburg's Kulturarbeiten for having helped to rid a large section of the German populace of their "poor taste" for ornamental goods, he also blamed the books for having promoted an overly simplistic image of the work to be done to transform the positive aspects of Um 1800 building aspects into a new spirit for the present. Alluding to the fact that Schultze-Naumburg frequently resorted to extreme, over-simplified, and "unfair" comparisons in order to more easily and forcefully make a point, Behrendt warned:

Schultze-Naumburg has understood, in a folksy way, how to reach out and educate a very broad segment of the consuming population. His devious method of example-counter-example, however, actually works more horizontally than in depth. Its results are often more stark than actually true.⁶¹

Behrendt felt that by resorting to this often pedantic, comparative technique in trying to cure German ills the books acted more as superficial propaganda for the masses than as in-depth scholarly sources for the architects to properly select and

effect solutions.

The extensive use of the simplified classicism in the villa districts and new housing projects in Berlin before the war made by architects such as Hoffmann were, for Behrendt, a sign of the unfortunate "cosmopolitan" and "internationalizing" tendencies growing in Germany. Classicism, he remarked, had become a true "international style," reaching beyond all borders, even to the colonial style of America. Echoing Schultze-Naumburg's <u>Kulturarbieten</u>, Behrendt lamented that slowly local, regional, and national identities were being destroyed in favor of this "Großstadtstil," and that "instinctive, folk traditions of art are no longer tenable," no longer "able to uphold long-standing national art traditions."62 Displaying a characteristic ambivalence to Schultze-Naumburg's ideas, however, Behrendt wrote that although the *Um 1800* style derived from German traditions and recalled the spirit of Goethe, ultimately it was not German.⁶³ The "foreign" classical style, he felt, proved to be antithetical to the new spirit of building for which Behrendt was searching: "The new artistic spirit which is surfacing is completely anti-classical and attempts with all its powers to overcome the classical tradition."64 Despite the simplicity and the rationality of the Um 1800 style, "classicism [unlike the Gothic], is not an intuitive, constructive style, but a derivative one that merely uses forms taken from antiquity in a decorative manner."65 Through Messel, classicism had provided an initial reform impetus but according to Behrendt would not lead Germany to the new style.

Tradition itself was thus not enough. As Behrendt commented later in life:
"Tradition is only useful when we have it in the back of us as a driving force
pushing us forward to new aims, and helping us solve our own problems in the

spirit, not in the form of our historical past." Behrendt was not interested in the style or formal characteristics of a tradition, but rather the overall structural and rational expression (*Ausdruck*) of traditional buildings as they correlated to a modern German nation. Schultze-Naumburg had originally expressed similar wishes for a new style based only in spirit on traditions, but he diverged from Behrendt in his architectural work and subsequent writings which stressed tradition to the exclusion of innovation. Disregarding their original similarities and focusing almost exclusively on their subsequent political views, historians have framed the two as exact opposites. In retrospect, however, it is only a very fine line that separated the populist traditionalism of Schultze-Naumburg that finally drove him to be one of the most fervent and racist supporters of National Socialism, and Behrendt's trust in harrowed German traditions of simple, functional, honest, and well-crafted buildings that led him to become one a vigorous champion of the new architecture.

II. Patriotism and the Superiority of German Architecture During WWI

Behrendt's at times nationalistic search for a new style intensified with the outbreak of the First World War in August of 1914. For Behrendt, as for many Germans, the war was a dramatic yet hopeful sign of an outdated epoch coming to a dramatic end and with it the beginning of a new era. The period that had begun in 1871 with the founding of the nation and had been characterized by industrialization, social turmoil, and the plague of the large city might soon be replaced by the beginning of a victorious new era of youth and rejuvenation. The initial success of the German troops in Belgium and France provided German

reformers with ammunition to assert the superiority of their own organizational skills, technology, will power, and culture. Among the most blatantly nationalistic were Behrendt's colleagues in the German Werkbund, who had often seen heir organization as an instrument of German national power. For them, the war was a real world testing ground for the recent nationalist debates in the arts that had surfaced at the Cologne Werkbund exhibition of 1914. Exhibition organizers, for example, were gleeful when the Parisian press had referred to their exhibit as an "artistic Sedan" that was very likely a government sponsored venture. As Behrendt's mentor Karl Scheffler said, "Alongside other European nations, we are currently standing before the important question, which nation can and will be the cultural leader?"

In April of 1915, only a few months after the beginning of the war,
Behrendt published an article on the "Nordic Spirit in French Art" that was as
nationalistic as any of Muthesius' speeches from the same period about the
superiority of German organization, culture, and form. Behrendt's article
attempted to demonstrate the Germanic origin of the best French architecture.⁷⁰
Continuing his search for a new architectural style, he hoped to show that
Germanic architecture was inherently more progressive and modern than the
French academic tradition. Tracing events back to the fall of Rome at the hands
of the nordic tribes, Behrendt declared that western art saw a slow but steady
expulsion of Roman elements in favor of more Germanic characteristics.

Recalling Wölfflin's arguments for a more painterly expression in art, Behrendt
claimed that Roman architecture, guided and purified by a "racial instinct,"
gradually lost its symmetry in favor of a "more painterly and functional

approach."⁷¹ Almost identical words in his last book summarized the nationalist feelings that recalled other *Völkisch* writers of the day:

Because in the ideas of that new spirit, there unfolds a new sort of creative instinct which is called intuitive imagination, an imagination particularly characteristic of Nordic, and especially perhaps of German architecture, which finds its greatest satisfaction in producing forms of individual character, developing the buildings out of the particular conditions, in contrast to the generalizing tendencies of Mediterranean classicism.⁷²

This gradual dissolution of the hierarchical Roman imperial architecture, according to Behrendt, had culminated in the great Gothic cathedrals and the other monuments of Gothic construction. Citing Wilhelm Worringer's influential essays on the relationship of German and French Gothic art and recalling Goethe's famous lines in front of the Straßburg cathedral, notably in the contested Alsace, Behrendt professed the specifically German nature of the structural, functional, and spiritual qualities of the Gothic style. Although art historians had by now proven otherwise, Behrendt concluded that much of what the world considered consummately French, such as the medieval monuments of Carcassonne and Aigues Mortes, was actually Nordic, or German, in origin.

Moving fluidly between his explanations of the Gothic style and present reform efforts, Behrendt claimed "This strong drive towards expression, towards character and individualization of form, this desire for a more monumental pathos has become characteristic of German building today. . . It has always been the tell-tale sign of Germanic art." Hoping to revive the proud, nordic spirit of the Gothic cathedrals, he insisted that this spirit had not died out, but had merely been held down by the sterile authority of international classicism. Alluding to

the present fight for a new style, he argued that nordic art was inherently progressive and sober (*Sachlich*) in spirit.⁷⁵ The scientific and industrial revolutions that were slowly reforming artistic expression in the northern European countries signaled the end of a five hundred year domination of classical, Mediterranean culture over Europe. Much as the northern Gothic style had ushered in a new period of structural, rational, spiritually honest style to replace the outdated styles of ancient Rome, so too in the early twentieth century, nordic cultures led by Germany, he believed, would find the proper expression for the new industrial age.⁷⁶

For Behrendt, the most promising sign for the recent re-emergence of a Germanic style had been achieved in Germany's modern factories, steel exhibition halls, and concrete storage silos, which even if not German in origin, were nonetheless northern in spirit. Using the analogy of a sleeping monster, he exclaimed proudly, "It is as if these awesome, powerful behemoths of architectural construction, symbolize the reawakening genius of nordic art which is slowly raising its heavy, stiff appendages." He insisted that buildings as diverse as Messel's Wertheim Department store, Hans Poelzig's factories, and Tessenow's single-family houses were the embodiments of a new, German style "in which the *Kunstwollen* of a new epoch had grown into an actual form." If any country were capable of bringing this nordic force back into power, it would be Germany. Such a German spirit, he wrote, would "provide the world with the long awaited powerful, architectural expression of the spirit of the new historical epoch."

Behrendt remained confident of a victorious conclusion to the war even

until 1917, when he described how the patriotism brought out by the war would help in creating a more modern style of architecture afterwards. While the beginnings of a new "German style" had been achieved before the war, he said, "only with an invigoration of a national pride, which this war has regenerated, can a strengthening of our national artistic sensibility be achieved. . . only then can German architecture take it proper place as world leader." The writer Thomas Mann captured a similar mood when he wrote in a letter to Richard Dehmel in 1914 "It is the feeling that all will have to be new after this profound, mighty visitation, and that the German soul will emerge stronger, prouder, freer, and happier." A year later Karl Ernst Osthaus wrote to Gropius of the "new spirit that will be born on the front line."

If the war provided Behrendt and other German architects with the opportunity to write patriotically about an imminent German form it soon also forced them to focus on actual issues of housing reform and city planning.

Already in the first days of the War, while the Cologne exhibit was closing its doors, retreating Russian troops twice pillaged and completely destroyed large parts of the province of East Prussia around Königsberg (Figs. 2, 7, 8). Citing official estimates, Behrendt recorded the destruction of over 24 cities, 600 towns, 33,000 buildings, and 100,000 apartments. In addition, nearly one million refugees had fled the territory under Russian occupation. 83

East Prussia, although on the outermost limits of the empire and very rural, had always played a central role in Prussian politics. On a purely pragmatic note, the region's Junker estates had long been the breadbasket of Germany. With the country at war, the borders closed to foreign trade, the troops

abroad, and winter only months away, it became essential to replace the many farms and farming communities that had been destroyed. Perhaps more importantly, however, East Prussia, as Behrendt reminded his readers, was the "ancestral home of the Prussian kings." For over two hundred years, leaders since Frederick the Great had undertaken a "push to the East" (*Drang nach Osten*) to modernize and "Germanize" (*Germanisierung*) the mixed populations and to provide "living space" (*Lebensraum*) and an extended *Heimat* for the constricted Germans without benefit of extensive overseas colonies. In programs that were referred to as "inner-colonization," Prussian authorities had carefully built hundreds of villages and encouraged thousands of Germans to settle and to farm the plains of Silesia and Poland over the years. For Behrendt, these historic campaigns provided the perfect model for the upcoming reconstruction (Fig. 9). So

The opportunity to rebuild entire cities soon drew the attention of reformers, almost all of whom had been active in reform organizations such as the Dürerbund, the Heimatschutz Bund, the Garden City Organization, and the Werkbund. Despite their varied backgrounds, the main theme was clear to all and was expressed most succinctly by the architect Gustav Langen: "The purpose here is to make *Heimat*." The reformers wanted to insure an orderly, planned redevelopment of the housing stock and the various settlements so as to avoid the piecemeal planning and fake architecture (*Scheinarchitektur*) which they felt had characterized most of the German pre-war architecture since unification. They viewed the reconstruction as an opportunity to test on a large scale, with government support, many of the new ideas and solutions to the vaunted housing

question (Wohnungsfrage) that had dominated German and European architectural reforms efforts before the war.

For both pragmatic and ideological reasons, a royal decree of August 27, 1914, ordered reconstruction to begin during the middle of the war. This was done, according to Behrendt, with nearly unparalleled determinism and "popular will" (*Volkskraft*), as a "proud sign of national strength." Although the government had budgeted large sums for the effort, the hinterland of eastern Prussia lacked sufficient qualified planners, architects, and builders to undertake the vast program of reconstruction. After meeting with several reform organizations, the government heeded the advice of the Deutscher Heimatschutz and set up a comprehensive and organized bureaucratic structure to oversee reconstruction, including centralizing control over all architectural decisions and hiring accomplished architects from all over Germany.

The programs and ideas that filled the professional and popular press concerning the rebuilding were remarkably similar among the various reformers. Schultze-Naumburg, for example, representing the Bund Deutscher Heimatschutz, urged Germans to use this opportunity to prove that Germany has overcome the lackluster architecture that had characterized the *Gründerzeit* and early Wilhelmine era. He proclaimed that it was a sign of Germany's unending energy and organizational skills that the country was already engaging in the important, systematic effort of reconstruction, even while the battles raged at its borders. He felt sure that this "rescue operation" would "flourish into a cultural monument (*Kulturwerk*) and become a shining example for a modern, beautiful building program." Behrendt, in a later issue of the same journal, echoed these

calls for a modern, German architecture when he commented on the large organizational network that was set up to oversee reconstruction: "The most fortunate preconditions [exist] for the success of this large *Kulturwerk*." For both reformers the success of the overall project was seen as a test of the quality and cultural worth of their nation. At this point, all were interested in rebuilding the fatherland, eager to jump at "the opportunity to sacrifice a bit and to show one's national pride through cooperation." ⁹¹

Behrendt summarized the results of the effort in an article on the reconstruction of Goldap, a small town of about 10,000 residents on the easternmost border of Prussia.⁹² As a typical colonial town of the eighteenth century, Goldap had a grid-plan, large market square, and a large stock of architecture from around 1800 (Fig. 10). The Königsberg office in charge of reconstruction appointed Heinrich Keller to be district architect for the whole province of Goldap and to act in place of a design review board, responsible for maintaining the "craftsman-like ideals," and a "high sense of quality" for all construction. Keller, in turn, hired and later collaborated with the architect Fritz Schopol in the design of an overall reconstruction plan, including the reparceling of some properties and the establishment of a strict design code to standardize and harmonize construction. In terms of planning, these efforts were almost identical to the centralized planning that Behrendt had advocated as early as 1911 in his well publicized dissertation, Die einheitliche Blockfront als Raumelement im Stadtbau (The Uniform Facade as a Space Creator in City Building). 93 Both used a strong, centralized planning office to control haphazard, speculative, or unwanted growth and construction.

Architecturally, the design of the houses were intended to match the existing Um 1800 tradition, which Behrendt had deemed particularly appropriate for the war-torn nation, since "We have become a poor people, and economic necessity forces us to utmost restraint and simplicity."94 Referring to the wars of liberation from Napoleon (Befreiungskriege) after 1800, Mebes also recalled "how one hundred years ago our forefathers, in similarly difficult times, understood how to build with feeling and properly, with simple solutions," and urged Germans to turn to the well-crafted classicism of 1800. 95 The simple, rational, and functional buildings erected were as much forced by a will to create a new, modern Germany as by the time schedule, the shortage of materials, and the lack of academy trained architects (Fig. 11). Behrendt credited his good friend Heinrich Tessenow, also Keller's teacher, for the "rejuvenation of German building" that was evident in Goldap. Describing similar proposals for other parts of East Prussia in 1914, Behrendt reported optimistically, "hopes are arising for a generous, modern-minded city building," and continued, "one can already speak of a new, German architecture [characterized by a] pleasant objectivity (Sachlichkeit) and a conscious emphasis on a wise functionalism."96

Although not extensive when measured against other reconstruction efforts, the construction in East Prussia provided an opportunity to test modern planning methods and simple, rational construction techniques in the name of rebuilding Germany. The pre-war search for a new national style and the wartime nationalism continued almost uninterrupted after the war. The experiences learned in the East proved to be invaluable after the war in trying to solve the plight of Germany's cities and their chronic housing shortage. As Hartmut Frank

has shown, many of the young architects that would figure prominently in the development of Weimar architecture, including Bruno Taut, Ernst May, Hans Scharoun, and Tessenow himself, were active in the East. For many of the younger ones it was their first chance actually to build.⁹⁷ In the process of solving the post-war housing crisis all the elements of modern architecture were developed, including decentralized suburban housing settlements, standardization of building elements, rationalization of the construction process, and a simple, design, whose only decoration came from color, shape and massing. The organizational skills and the new house plans first used in Prussia and then in the effort to build a new Germany after the war, were reused almost identically, by the same architects, in the large socialist housing schemes on the outskirts of Frankfurt, Berlin, and Hamburg. Accompanying this continual reuse of technology and organization was much of the rhetoric and spirit of rebuilding a country after a devastating defeat. Replacing an outdated eclecticism with a "New Style," rebuilding the East with a sober Prussian classicism, and solving the housing crisis after the war with an efficient, functional "New Building," proved to be part of a single effort by Behrendt to forge a new national architecture.

III. Developing Modernism by Reforging a Defeated Germany

The reconstruction of the East that started in October of 1914 continued throughout the war, but it slowed considerably as more troops and money were diverted to the war effort, and stopped altogether after the war, only to be completed in 1927. As the war drew out longer than expected, architectural

reformers began to tackle larger housing problems which became ever more intense. Although actual war-time destruction remained minimal on German soil, especially when compared to the destruction in France and Belgium, civilian building maintenance and construction had been at a complete stand-still for four years during the war due to lack of funds, labor, and materials. Behrendt also wrote as early as 1916 of the pressure that returning veterans who had valiantly served their fatherland would put on the government. The timeliness of his ideas were confirmed in 1917 when proposals by the planner Adolf Damaschke to create hundreds of small villages for veterans and families (*Kriegerheimstätten*) sparked an unprecedented amount of public attention and praise. 98 More pressure to address the housing problem came from the officials working for the city of Berlin, who showed that city dwellers were far less fit for military service than recruits from the country. Further reports showed that birthrates during the war in the city were at an all-time low. Intent on creating a healthier city with ablebodied citizens, the City urged immediate attention to the housing question and the planning of German cities.⁹⁹

After the armistice in November of 1918 did not bring the long-awaited triumphal peace, the housing situation in German cities grew rapidly worse. The Kaiser fled to Holland, revolutionary uprisings ensued in many German cities, and the newly installed socialist government was forced to accept defeat and sign the burdensome peace treaties in Versailles. According to the peace treaty Germany was solely responsible for all the destruction in the war, and was thus required to pay huge reparations, to give up her colonies, and to hand over the resource-rich Ruhr and Rhine provinces, and much of Silesia and Pomerania,

thereby once again cutting off East Prussia from the rest of Germany (Fig. 2). With no available export markets and little currency to import materials, large construction efforts proved impossible. Building materials such as bricks, which required coal for firing, became difficult to obtain. Shortages of housing, food, work, and fuel forced an exodus of Germans from the large cities, many emigrating from Germany altogether. Refugees from the territories in the east that had been ceded to Poland flooded into the cities and a general rise in marriage and birth rate exacerbated the lack of housing. As a result, Behrendt cited official estimates that up to 800,000 dwelling units were desperately needed. Finding a solution to the housing crisis became an issue of national survival.

Behrendt and many of his colleagues soon dedicated all their efforts to solving this crisis, and in the process developed all the attributes of a new, modern architecture. In 1916 Behrendt gave up his job in the architectural office of the City of Berlin in order to fight on the western front. After returning from his tour of duty in 1918, he proselytized his views from several independent yet undoubtedly related venues. Early in 1919, he was put in charge of publicity for the Prussian Ministry of Public Health and the Department of Public Housing, a post he held until 1926. Although his writing slowed during the war, after the war he wrote more than ever, editing two editions of Mebes' book, and finishing his own Kampf um den Stil. Behrendt also wrote extensively for Deutsche
Allgemeine Zeitung and became an editor of the progressive Frankfurter Zeitung.

The primary vehicle by which Behrendt spread his opinions was the new magazine Die Volkswohnung (The National House), a bi-weekly publication

dedicated exclusively to solving the housing problem in Germany through small, single-family, rural and suburban houses. ¹⁰² It published any and all information circulating on the housing problem, including information on new building laws, building materials, construction techniques, material and labor costs, and much commentary on all sides of the decisive issues. It featured the writings of the prominent architectural thinkers, including Ernst May, Bruno Taut, Walter Gropius, Paul Schmitthenner, and Mies van der Rohe. The magazine also published extensive reviews of books by Muthesius, Tessenow, Fritz Schumacher, the city architect of Hamburg, and Carl Fuchs, the president of the Heimatschutz Bund.

The common theme in all their writings was the small, suburban single-family or row house as a solution to Germany's urban housing problems. 103

Through their writings, the reformers hoped to reinvigorate the pre-war

"Settlement Movement" (Siedlungsbewegung) that had started to build garden cities and other decentralized housing solutions before the war. The architects were united in their condemnation of the metropolis (Großstadt), in their praise for the German small town (Kleinstadt), and in advocating the dissolution of the city into smaller, rural settlements. All advocated an architecture that was simple, well crafted, objective, and as will be described below, largely standardized and rationalized.

Behrendt summarized most of his ideas on post-war rebuilding, including those in <u>Die Volkswohnung</u>, in the short book <u>Neue Aufgaben der Baukunst</u>

(New Assignments for the Building Arts), part of "Der Aufbau" (The Build-up), a series of publications commissioned in October of 1918 by the German Secretary

of State Conrad Haußmann to inspire reconstruction efforts. Hehrendt stressed the importance of housing as the lifeblood of the nation when he wrote, "the two cornerstones for the reestablishment of our spiritual and economic life are the *feeding* and *housing* of the people. The housing and settlement question, which carries within it the food question. . . has become the life question of our nation." He urged Germans to concentrate on those issues that facilitated the "building of the nation," that provided a "ray of hope in these dark times," that "help us to believe in ourselves once again." The energy to overcome the spiritual and material poverty brought on by the defeat of the war, he declared, could only come from the inside, from "our own national spirit (*Volkskraft*) [and] our own soil." ¹⁰⁶

While pointing out the gloomy situation in Germany, Behrendt's writings were generally hopeful. Like many of his Werkbund colleagues, Behrendt was forced to rethink his cultural mission from a heroic propagandizing of German form during the war to restoring a poor, defeated country afterwards. As before the war, however, reform was closely linked to national identity. Citing reports from the Werkbund's newsletter, the Mitteilungen des Deutschen Werkbundes, Joan Campbell maintained that the Werkbund welcomed the November revolution, recognized the socialist Republic as the "legitimate heir to German state power," and soon pledged all their creative abilities to rebuilding the nation. Despite the calls for a new Germany, the *Aufbau* (building-up) started from a well-known and established base. Throughout the writings there was an emphasis on continuity, on restoring an original strength, on maintaining specific skills and powers. In Behrendt's writings, moreover, it is difficult to distinguish

between his point of view as a Prussian official responsible for lobbying for national policy and his independent ideas and aspirations for Germany and German architecture. The overlapping, though not necessarily conflicting, roles demonstrate the inter-connection that existed in the Weimar state between official policy and very progressive, even radical reformers. In both cases the primary issue was to fortify a "New Germany" with a "New Architecture" that nonetheless continued a proud German tradition.

Reaching to history for inspiration again, Behrendt wrote that in order to restore itself physically and culturally, Germany would have to resort to the same tactics that Frederick the Great had employed to "heal the country after a long war and to return the country to greatness: to inner-colonization." ¹⁰⁸ In order to "rebuild" and "renew" this national spirit Behrendt advocated a policy of Dezentralisation, as he had done since the beginning of his career. 109 Contrasting the food, fuel, and work shortages in the over-crowded German cities with what he saw as an apparently limitless wealth and space of the countryside, Behrendt wanted Germans to leave the city and return to the land in order solve its housing and food shortages. Only by restructuring German society, by resettling the population from the cities to country, could a new national energy be created, and with it a new, more modern architecture. Quoting Friedrich Ratzel, the social geographer from whom Behrendt took many of his ideas on the character of the German people through history, Behrendt remarked that "In the process of settling a country, everything that slows the crowding of a people keeps a country young."110 The move out of the unhealthy city and into the countryside was essential, he wrote, if Germans were to become both individually and as a

country more self-sufficient.

The combined voice of the Volkswohnung architects, as well as the size of the potential disaster in German cities, convinced the government to act almost immediately after the revolution of 1918 and to make decentralization of housing settlements an official state policy. With the help of liberal politicians like Conrad Haußmann and Bernhard Dernburg, the imperial Colonial Minister who had written the introduction to Peter Behrens and Heinrich de Fries' very influential pamphlet Vom Sparsamen Bauen, the interim government drew up plans to encourage the "re-population of the flat-land." The legislation, which was placed in the new constitution under §28 on August 11, 1919 as the State Settlement Laws (Reichssiedlungsgesetz), tried to make large areas of land that were mostly in Prussia available for smaller farmers, especially those that were leaving the city. As Behrendt related it, the laws facilitated the expropriation and subdivision of inefficient, large farms, made funds available for the reclamation of wetlands and other previously unusable government property, and generally tried to increase the number of Germans that gained their livelihood in agriculture. Although the process of buying back the large farms of the nobility was a slow process, it started the process of decentralization and what Behrendt hoped would be an eventual regeneration of Germany. 112

The ideal example of such a decentralization effort, according to Behrendt, had already been attempted during the war in the relocation of the Hirsch Metal manufacturing company to the countryside. The employees of this arms manufacturer in Eberswalde, he wrote, required large amounts of milk in order to overcome the side effects of the poisonous fumes that accompanied the

manufacturing process. When war-time rations grew too thin the company owners purchased cows and later a large piece of land and commissioned the architects Paul Mebes and Paul Emmerich, who had earlier built their factory, to build a large, efficient farm buildings and a small Siedlung for factory workers. Over the years, Behrendt continued, the whole unit gradually became nearly self-sufficient, producing its own fertilizer, feed, milk, and even fresh vegetables for the employees, all at greatly reduced prices. Beginning his article with the words of the radical anarchist Petr Krapotkin advocating a complete integration of city and country, Behrendt explained that this "Industrial Farm" (*Industriegut*) was not the product of theoretical musings, but rather came out of the necessity of war. The "sleek *Sachlichkeit*" of the buildings and the efficient functioning of the farm were the perfect example for Behrendt of the potential reunification and harmonious integration of city and country, the two main components of the soul of a working person.

Even if housing could not realistically always be harmonized so closely with industry, Behrendt nonetheless urged the creation of thousands of housing units outside of the city limits. His goal was to forge a new national house (Volkswohnung), "in which a new strong and happy humanity might be raised." By Volkswohnung Behrendt did not mean a particular dwelling type, but rather the housing of the whole community. In words that recall Schultze-Naumburg and the Heimatschutz movement, Behrendt maintained that under ideal circumstances the Volkswohnung would allow all Germans to own a piece of the land, to live and eat off of the land, and "finally be bound to their homeland again." Quoting Ratzel again, Behrendt wrote, "the German sensitivity for

family and house, one of the most important elements of our national character, has proven itself a life force that `was often successful in regenerating the nation from its very heart after devastating loses.'"¹¹⁵ In conjunction with his program of decentralization, Behrendt claimed, the establishment of a *Volkswohnung* would "shape the face of the new Germany." It was a "matter of national pride," he continued, that such a project should be "solved in an honorable fashion, by the most talented artists available, even in these economically depressed times."¹¹⁶

As with the decentralization effort, the new socialist government proved very amenable to these suggestions. On January 15, 1919, it passed legislation to alleviate the most urgent housing problems by installing a series of powerful district housing commissioners (Bezirkswohnungskomissaren). These officers were not subject to any local or state laws, and thus were free to institute all necessary measures to promote small housing construction. They were empowered to expropriate all land and even the materials necessary for housing construction in exchange for pre-approved compensation. The commissioners were also able to stop all unnecessary "luxury" construction and to force certain construction industries to operate, even if at a loss. 117 Attempting to find new funds to finance construction, the government also began to collect a rent tax (Mietssteur) after 1920, which taxed all rent increases that had resulted from the housing shortage during the war. Continuing state patronage of the settlement movement, the federal government passed very steep taxes (Hauszinssteuer) on all existing property after 1925 to finance new housing construction, most notably the vast projects on the outskirts of Frankfurt, Berlin, Hamburg, and

Stuttgart, including the Weissenhofsiedlung. 118

In trying to develop the *Volkswohnung* and to refortify Germany during the economically strapped times of the post-war era, money became the determining factor in all discussions. Summarizing the characteristics of the new Volkswohnung, Behrendt began with a single word: economy (Sparsamkeit). 119 Only by saving could Germans satisfy all their housing needs, and also be productive enough to regenerate her industry and pay off her loans. Much like the simplicity of the Um 1800 style that he had advocated for the constraints involved in rebuilding East Prussia, Behrendt here went even further and demanded a Neues Bauen (New Building). 120 A new, rational, and realistic architecture was to replace the outmoded, labor and capital intensive way of building. Even if at first there was some antipathy towards the new, he felt confident that the harsh economy would force architects to be innovative. National identity and national survival would couple with economic circumstances peculiar to Germany to produce a new, more modern, efficient method of building. As early as 1919 in his Neue Aufgaben der Baukunst, Behrendt was able to list all of the defining ideals which were translated into the new style after 1925, and seen most vividly in the Weissenhof. Most of these ideas came directly from past nationalistic experiences, including the pre-war search for a new style and the reconstruction of East Prussia.

One of the most controversial questions that arose even before the details of the architectural expression, was that of building type. The question in housing was whether it was more efficient to build in dense, tall blocks or to build low, single-family or row-house type dwellings: "Hochbau oder

Flachbau?" 121 In deciding on type, money again became the issue. Building materials were considered cheaper for small buildings, especially for row houses. Advocates of the high-rise blocks countered that roads, sewers, water, and electricity had to be factored into the cost. In counter-response, Behrens and De Fries came up with intricate sub-division methods to maximize garden space for septic systems and minimize facade lengths to cut down on utility installations. 122 Behrendt, who had long been a supporter of the single-family house as the most suitable dwelling for Germans, stressed the decreased effects of land speculation in rural and decentralized housing, the lower construction costs, the improved hygiene, and the psychological benefits of owning one's own home. 123 Even while praising some of the new designs for apartment blocks in Berlin and Vienna, Behrendt both before and after the war remarked on greater advantages of the single family home or row house in the suburbs. Similarly, when reviewing competitions for "Communal-kitchen" (Einküchenhaus) living arrangements, Behrendt pointed out that these innovative social constructs only represented partial solutions to the ills of big-city living. 124

The most radical proposal to the discussion of building type came in 1920, when Max Berg, the city architect of Breslau, proposed to build large skyscrapers in German cities to alleviate the housing problem. Although some German architects proposed skyscraper apartments, most agreed that in such times of economic hardship only the government or big business could erect such highrise buildings. By creating large amounts of centrally located office space and freeing up apartments currently being used for business purposes, however, Berg's proposals simultaneously addressed the housing crisis and the growing

interest in the benefits of business. Behrendt, who was against all centralization, wrote extensively on the skyscraper issue, at times waffling back and forth, trying always to highlight the modern and German attributes. On a planning scale, for example, he commented that the American building type was unsuitable for the historically sprawling character of German cities like Berlin. On the other hand, he also recognized that the real estate economics in Chicago and New York had been almost identical to the ones present in Germany, and thus made the skyscraper a logical choice. Well aware of the "chaos" and urban planning disasters that had been perpetrated with the skyscraper canyons of New York which "may be excusable on the virgin soil of a colonial empire," he warned of the need for careful planning in Europe, especially in Germany, with such an old, urban tradition in which the cathedral as monumental center had always determined the face of the city. 127

The skyscraper designs themselves also sparked Behrendt's sense of national identity. He praised the steel-cage construction in the American examples as the complete fulfillment of its purposes and typical of the ingenuity that had made American engineering works the most innovative in the world, well on the way to a "New Style." In Behrendt's only publication in a foreign periodical, an article in the <u>Journal of the American Institute of Architects</u> of 1923, however, he pronounced that German skyscrapers were far more functional and modern than those of the America. Although he admired the early work of Richardson and Burnham in forging what he called a "national style" in America, Behrendt condemned the more recent American "piles of stones," "parades of columns" and temple fronts for being "backward" and clinging to the eclecticism

and academicism of the French Beaux-Arts (Fig. 12). ¹³⁰ Illustrating the irregular plans of Mies van der Rohe's skyscraper projects of 1921, the first publication of these now-famous drawings in America, Behrendt showed how construction, if logically developed, produced new architectural forms and was capable of monumental effects without resorting to classical decoration (Figs. 12, 13). He praised in particular the polygonal, crystalline forms as being structurally more sound. Recalling his earlier tirades against the French house, he stressed that programmatically the German skyscraper, i.e. that of Mies, was much more efficient than the square blocks of the American skyscraper, which he claimed responded only to the grid of the city and had no regard for the function of the building.

The Journal of the American Institute of Architects, as flagship of the American architecture profession, fueled the nationalist fire when it published several heated defenses of American skyscrapers immediately following Behrendt's article. In one of these, George C. Nimmons fretted about the unfunctional nature of the irregular plans of Mies' plans and questioned why any architect would want to display the "bones" of a building (Fig. 15). He also complained about the complete lack of ornament in the glass boxes, "devoid of what civilization in the past has considered desirable building adornment." "In fact," he continued, "the bugs of the earth or the living things of the sea can do better in the design of their habitations." In another confused response to Mies' plan, William Parker wanted to label it "A Picture of a Nude Building Falling Down the Stairs," alluding wittily to Marcel Duchamp's painting at the Armory show ten years earlier, America's shocking introduction to modern art (Fig.

Although no true skyscrapers were built, almost every large German city held competitions, and some such as Cologne and Hamburg did begin to build tall office buildings. Due to strict laws limiting building heights in most German cities and the lack of sufficient capital during the inflationary period after the war, the primary means of solving the housing shortages remained decentralized, small housing units. Although economics often dictated larger blocks of apartments, most housing settlements were designed with private gardens as well as public, park-like grounds. Public facilities such as stores and communal laundries were kept to a minimum in Germany, as reformers insisted that dwellings be minimal yet self-sufficient. Weissenhof is proof that opinions remaining divided to the end, as apartments, row-row-houses, and single-family homes were all inter-mixed.

Besides building type, Behrendt focused on a need for greater standardization as a means to achieving more and cheaper housing, and he soon became one of the most ardent supporters of the "standardization movement" (Normungsbewegung). Much like the drive towards decentralization, the first steps towards a solution had occurred due to the demands for mechanized production during the war.¹³³ In 1918 he reported in a Werkbund newsletter, shortages of time, materials, and labor, had led the German government to found a national standards institute (Normenausschuß der deutschen Industrie) in December of 1917.¹³⁴ Responding to the urgent housing needs in Germany, the Standards Institute formed a division responsible for building construction in the summer of 1918. The major purpose of the institute was to standardize all

aspects of the production of small houses. Window details were normalized so that only one size window pane needed to be manufactured and so that they could be assembled in factories instead of on the site. Roof and ceiling joists were given standardized dimensions so that lumber companies could minimize their inventory and save time and money in the milling process. Engineers more closely calculated the spans that each beam could carry, attempting to use material more efficiently. Planners even tried to standardize entire houses, setting dimensions for each room type to match up with the normalized building materials and space efficiency principles. 136

The standardization movement that soon swept the German building industry at first came up against a great deal of opposition, especially amongst the younger, avant-garde artists who espoused a free, creative expressionism.

The biggest complaint Behrendt registered, however, was from local architects who were unwilling to give up their age-old traditions and building techniques in favor of industry-wide norms. As a result, the Standards Institute also began issuing regional norms that took into account specific climates, building technologies, and local traditions. Trying to win people over to the efficiency of standardization, Behrendt also reminded readers that similar techniques had been implemented under Frederick the Great, who had developed a whole catalogue of standardized building types in order to save money, to make construction more efficient, and to allow craftsmen to move to various parts of the country without having to relearn their techniques locally (Fig. 9). 137

The other major responsibility of the Standards Institute was to test new building materials, especially the substitute ones (*Ersatzbauweise*) that were

being used after the war in the light of the extreme shortages in materials such as brick and concrete. 138 Although many builders experimented with rubble-filled walls and with ancient rammed-earth construction, both Die Volkswohnung and the government advocated a return to wood building, a resource Germany could easily produce herself. Although wood construction had historically not been favored in Germany, the very fact that it was used so extensively in northern countries such as Norway and Sweden was proof for Behrendt that it was a tenable building material for Germany as well. Die Volkswohnung devoted many pages to the subject in the early post-war years, demonstrating the advantage of wood-frame construction and giving tips and ideas for its cost-saving and innovative use. Even Gropius became convinced, building his famous Sommerfeld house in a log construction, and titling one of his essays on the positive aspects of wood construction, "Neues Bauen." 139 As early as 1919 Behrendt also reported that the Ministry of Housing was suggesting factory-made houses out of wood to insure a high quality, inexpensive production process. 140 The component and assembly nature of wood construction made it particularly applicable to these processes.

One of the most controversial results of the call for wood construction regarded the roof. Because of the savings in lumber and the increased space it provided under the roof, the journal advocated the use of flat or near flat roofs and required German industry to find appropriately economical ways of water-proofing it. Later in his book <u>Der Sieg des neuen Baustils</u>, Behrendt advocated the flat roof because of the spare, cubic, economic aesthetic that this roof shape naturally created. In a much celebrated and very nationalistic war of words,

many tradition-bound architects such as Paul Schultze-Naumburg labeled the flatroof "un-German." Behrendt's <u>Volkswohnung</u>, however, developed it out of the
need for an efficient modern architecture appropriate to Germany's economic
situation and demand for a functional, rational architecture.¹⁴¹

To make up for the perceived drabness of German cities that resulted from a lack of care and maintenance during the war and the cheap, substitute building materials that had been used afterwards, Behrendt urged a more liberal use of color in German architecture and signed Gropius and Taut's manifesto, "Aufruf zum Farbigen Bauen" (Call for more Colorful Building). This call for color was shared by almost all reformers of the day, including the Heimatschutzbund and the most conservative elements of the Werkbund. He commented on the inexpensive and as yet almost completely unexplored design potential of color, and urged that color be used to differentiate buildings, and even entire city sections from each other. He also reminded readers that gardens provided inexpensive, natural color to the environment, stressing the importance of flowers and greenery in helping to provide a "new, happier air" in the cities. 143

The question of standardization of materials naturally led to the problem of rationalization of labor. Here the central problem was the construction process itself. In response to the shortages of materials, the surplus of labor, and the need to return to the basics after the mechanization of war, beginning in 1919 Behrendt and the younger,more avant-garde Werkbund members began to advocate a return to more traditional hand-crafting. Gropius, one of the primary defenders of the return to honest, medieval traditions, used the craft ideal as the basis of the Bauhaus that he formed in Weimar that same year. For

construction projects on the scale of Germany's housing needs, however,

Behrendt soon realized that handicraft was too limited.

The solution came in the "socialization" of the workplace. Already in the first issue of Die Volkswohnung the architect Erich Leyser commented on the government's general attempt to socialize the economy and asked architects from all over Germany to submit ideas on implementing a similar process in the construction industry. In June of 1919 Martin Wagner responded to his request with a detailed program on the "Socialization of the Building Industry." Both authors wrote of the need for greater centralized planning and the need to form large state-run or union-run construction companies that could afford to manufacture their own construction materials and thereby avoid the costly middleman. Behrendt, who had advocated the same ideas as early as his dissertation in 1911, also theorized that by mass-manufacturing such specialty items as mouldings, built-in furniture, and the central stove, a higher quality would be achievable than if market prices had to be paid. In addition, such companies could more easily train large numbers of workers and provide a more stable job than the speculative ventures that had dominated the construction industry before the war. 146

In an article of March 1924, "The Industrialization of the Construction Industry," that adumbrated many of the techniques of Ernst May and Walter Gropius, Behrendt went a step further and analyzed how the construction process might be fully integrated into the rapid industrialization of all production processes in Germany. Citing Martin Wagner's words on the applicability of construction to an assembly-line process, and a pamphlet by Frederick Witte,

"The Rational Household," Behrendt advocated a full-scale rationalization of the construction industry using the innovative ideas of the American engineers Frederick Winslow Taylor and Henry Ford. Behrendt urged that the construction industry learn from the very successful examples of such taylorization that had already been instituted in the design of ocean liner cabins. Only through the rise in production and the lowering of prices associated with industrialization, he wrote, could Germany's housing shortage be solved. In a positive response to Behrendt's article, Mies van der Rohe later suggested that the primary goal of modernizing building construction should not be only the industrialization of the construction process, but rather the invention of radically new materials that would facilitate the mass-production and premanufacturing of component parts. 150

Behrendt and Neue Sachlichkeit

By 1924 Behrendt and <u>Die Volkswohnung</u> had proposed most of the ideas of functionalism, standardization, and rationalization that later became so closely connected to the *Neue Sachlichkeit*. In this same year Behrendt also changed the name of <u>Die Volkswohnung</u> to <u>Der Neubau</u> to widen the focus from housing to include all innovative new construction, including more of the avant-garde. His prominent role as critic and advocate of the war-time and post-war housing reform movement earned him respect among his peers. In 1924, for example, he was elected to the administration of the Werkbund representing the younger, more progressive faction on the board. In 1925 he was elected the first editor of

the influential Werkbund magazine <u>Die Form</u>. ¹⁵¹ In the same year he was elected, along with Mies van der Rohe, to head the commission in charge of the Weissenhofsiedlung in Stuttgart, and in 1926 he was asked personally by Mies to call on Le Corbusier in Paris to invite him to build in Stuttgart. ¹⁵²

Behrendt's published criticism continued to play a crucial role in the promotion of a more modern architecture for Germany, a *Neues Bauen*, as he had called his quest for a new, rational, realistic architecture since 1919. His criticisms of the establishment, for example, were key elements in the formation of "Der Ring," a group of progressive architects frustrated in their quest for a new style by the overly conservative policies of Ludwig Hoffmann. With Behrendt's help, the group managed to oust the old city architect of Berlin Ludwig Hoffmann, whose work Behrendt had critically analyzed early in his career and who still stipulated an outdated academic classicism for all public building and stifled the avant-garde with conservative building inspectors. 154

Even after assimilating with the avant-garde, Behrendt continued his nationalistic attempts to promote a new German architecture. In 1924, for example, he wrote in support of plans by the progressive Professional Association of German Architects (B.D.A.) to send an exhibition of their architectural experiments to America. In his own journal Behrendt urged that the government should sponsor such an exhibition, paying the younger artists, who had had few chances to build in the recent economic recession, to finish their designs and show them off in America. Since Germany had been forbidden to exhibit at international exhibitions since the war, Behrendt urged the government to consider such an exhibit as an exercise in "German cultural propaganda," that

would not only reveal to the world the advances of German architecture, but encourage the German architects to solve the housing crisis at home. 155

Behrendt also remained optimistic about German efforts at socializing and industrializing the construction industry even after being invited to visit the United States in 1925 to attend the International City Building Conference in New York along with other German housing specialists such as Ernst May. After touring many construction sites in several states he remarked disappointedly that despite America's technological lead in so many areas, her construction industry seemed hopelessly outdated. The final resolution of the housing problems facing Germany, he felt, would come "not from America but instead from the old world," especially in Germany. 156

Behrendt's search for a new style were finally fulfilled in 1927 with the eissenhofsiedlung, perhaps the earliest and most significant group of modern dwellings in Europe. As Henry Russell Hitchcock confirmed two years later, "The Stuttgart Exposition of 1927 was in many ways symbolical. . . But there was no country besides Germany which could have organized such a demonstration in 1927. . . it is from Germany that the manner of the New Pioneers has more directly spread." ¹⁵⁷ In time for the exhibition, Behrendt consolidated several of his most recent articles on the new architecture and published the now famous manifesto announcing the "victory of the new style." ¹⁵⁸ It proved to be the last work in a long series by Behrendt that began in 1908, with an article "about the new style," continued in 1912-1920 with the "fight" for a new style and many analyses outlining the aspirations of the new architecture, and culminated in the "victory" of 1927. ¹⁵⁹ Behrendt summarized the quest for

the new architecture in <u>Der Sieg des neuen Baustils</u> when he wrote:

What drives and carries the new movement is not an addiction for the new. . . but the opposite: it is the will to return to the fundamental rules and elements of all building, and to do it as the Ancients had done it; it is the desire to confront the reality and meaning of the present; it is the spiritual effort to work through these meanings and to give form to them in design; it is the effort to free one's self of the confining burden of useless leftovers and paralyzing historical forms, and at the same time to work creatively, without prejudice or hesitation, as we see all around us today in the industries of mass-production which are determining the character of our time. ¹⁶⁰

Throughout his career Behrendt had searched for and defined a new architecture that rested on tradition and national identity but also expressed the rationalism that he felt marked the era in which he lived. His writings show a continuous search that moved from the *Neuen Stil* in Imperial Germany, to the sober *Um* 1800 style during the war, to the *Neues Bauen* afterwards. Each stage revealed the nationalistic rhetoric of a nation needing to maintain and reforge its identity through architecture.

As mentioned at the beginning of this essay, the integration of nationalism with the search for a modern architecture that Behrendt demonstrated throughout his life has seldom been acknowledged or accounted for. Although Behrendt advocated a realistic, objective throughout his life, critics have, for example, often wrongly referred to Behrendt's post-war decentralization policies as "romantic anti-urbanism," grouping him with the circle around Bruno Taut and Heinrich Tessenow. Both Behrendt's and Taut's decentralization plans, for example, sought to end the misery of the big city by resettling the countryside. In addition, Behrendt signed Taut's "Aufruf zum Farbigen Bauen," and also the

manifesto "Das Architektur Programm" issued by Taut's radical Arbeitsrat für Kunst. Further connections came when Taut published the first section of his utopian vision for a dissolution of Germany cities, "Die Erde eine Gute Wohnung," in <u>Die Volkswohnung</u> (Fig. 16). 162 As the historian Marco Michelis has recently emphasized, what Taut, Behrendt, <u>Die Volkswohnung</u>, and indeed all later modernists shared, was a common wish for "totality," for a comprehensive vision of a new society. 163

Although superficially involved and supportive of the expressionist group surrounding Taut, Behrendt was never attracted to it, preferring the simple sachlich designs that would later become the basis for most of the influential housing reforms in Weimar. In a review of Taut's exhibition of "Unknown Artists," for example, Behrendt lamented that the designs were all "paper architecture," "audacious fantasies," at best interesting, but for the most part "without any creative worth, more artificial than original." The few realistic drawings that appeared in Taut's books Die Auflösung der Städte (The Dissolution of the Cities) and Die Stadtkrone (The City Crown) were a continuation of the Expressionist movement that had been started before the war by Poelzig, Mendelssohn, Scharoun, and others. Unlike Behrendt's plea for a communal housing policy that stretched over twenty years, however, these artists who had been "condemned to involuntary leisure by the stagnation of the building activity," only "played" at their drafting boards "with roaming fancy" and drew "casual sketches, dashed off with a pen, like short notes, not real projects intended to be carried out, but only utopias." 165

The philosophical differences between Taut and Behrendt became most

clear after 1924 when many of the avant-garde architects called for a rejection of expressionist fantasies, leaving the "blind alley of expressionism" in favor of a return to a more fundamental, rational building techniques and designs, a *Neue Sachlichkeit* very similar to ideas Behrendt had maintained throughout his long search for a new style. Even Taut, who before the war had built several small Siedlungen with many simple *Um 1800* details, "returned to reality," to the more sober, rational building methods in works like his Siedlung Britz in Berlin, after "succumbing to the urge of self-expression" in the "wave of expressionism."

This failure to acknowledge the differences between Behrendt and Taut is the result of a larger, entrenched historiographical dichotomy that goes back to the Weimar era and still determines our analysis of the development of modern architecture: tradition versus modernity. In the process of proselytizing their own architectural program, Behrendt and the progressive architects defined a rigid formal polarity between their own will for a "new architecture" and the "opponents" (*Gegner*) such as Ludwig Hoffmann, Paul Schultze-Naumburg, and "Der Block" group of architects which formed in opposition to "Der Ring," and who built in a more overtly traditional and regional manner. In so doing they reinforced a split among modernists that Karl Scheffler pointed out as early as 1913, when he commented that efforts by modern architects to create a "New Style" came from two dominant directions: one looked to history and traditional German building to alleviate the harshness of modern life, the other turned to pure creativity to forge a completely new set of forms.

This strictly formalist polarity became radicalized in the struggle for Weimar architectural commissions, each side defining themselves in contrast to

each other. Tradition became allied with nationalism, and later with National Socialism. The "new architecture" in turn became allied with internationalism and democracy. The polarities only grew deeper when the National Socialists advocated a more populist *Heimatstil* architecture, and the opposing democracies took in the more progressive historians and architects. In the process architects, critics, and historians alike have covered over the initial German nationalistic impulses which set off the search for a new modern style. Walter Curt Behrendt's integration of modernity, tradition, and nationalism thus serve as a useful example with which to begin a re-examination of the split between tradition and modernity which has dominated historical thinking. We must reassess whether the Neues Bauen was perhaps more German than international; whether the nationalism of imperial and war-time Germany usually associated with the "older generation" was really so antithetical to the new architecture of the "younger generation"; as well as why historians have for several generations ignored nationalism in their analyses and studies of a period of European history that was fraught with such sentiments.

N.B. Because Behrendt's writings are difficult to obtain in this country, I have elected to quote his words in full, in the original German, in the endnotes, often including more than the few words translated in the text when they reinforced my ideas in order to provide a more useful reference for further research.

- 1. "Möge die Kraft des deutschen Geistes, diese siegreiche Kraft, die uns allein noch geblieben ist und die keine Macht der Welt und keine Habsucht raubgieriger Feinde uns nehmen kann, sich auch darin wieder schöpferisch erweisen, daß sie uns diese ersehnte neue Kunst schafft, mit der wir uns eine neue und bessere Zukunft bauen wollen." Walter Curt Behrendt, Neue Aufgaben der Baukunst, Der Aufbau, no. 6 (Stuttgart and Berlin, 1919), 27. See also below note #104.
- 2. "Unter der Wirkung der mächtigen geistigen Energien, in denen sich das produktive Schaffen unserer Zeit verkörpert, vollzieht sich vor unseren Augen das gewaltige Schauspiel eines umfassenden Gestaltwandels, in dem die *Form unserer Zeit* zur Wirklichkeit geboren wird." [original italics] Behrendt, <u>Der Sieg des neuen Baustils</u> (Stuttgart, 1927), 3.
- 3. Barbara Miller-Lane wrote that the new architecture was the result of "two revolutions, the broader one, which around 1900 gave rise to the modern movement as a whole, and the narrower one, led by Gropius and his followers after 1918." She gives primacy to Expressionism for helping to clear architecture of all traditions before embarking on the modernist path. Architecture and Politics in Germany 1918-1945 (1968; Cambridge, Mass., 1985). See also Norbert Huse's influential book "Neues Bauen" 1918 bis 1933. Moderne Architektur in der Weimarer Republik 2nd ed. (1975; Berlin, 1985), 9, which quotes Miller-Lane verbatim, and Karin Kirsch, Die Weissenhofsiedlung. Werkbund-Ausstellung "Die Wohnung" - Stuttgart 1927 (Stuttgart, 1987). Richard Pommer and Christian Otto remarked similarly, "At the end of World War I, the self-constituted avant-garde of European architecture consisted of a few tiny factions, all given to utopian daydreams in the absence of a coherent architectural style and program, or any way to take over the established systems of architectural production. Nine years later, the avant-garde had organized itself into a coherent movement, the Modern Movement. . . No event did more to bring about and to sum up this transformation than the exhibition housing settlement which opened in the summer of 1927 on the Weissenhof hill overlooking Stuttgart." Weissenhof 1927 and the Modern Movement in Architecture (Chicago and London, 1991), 1.
- 4. Adolf Behne, "Kunst, Handwerk, Technik", <u>Die Neue Rundschau</u> 33 (1922): 1037, trans. as "Art Handicraft, Technology," by Diane Blaurock, <u>Oppositions</u> 22 (Fall 1980): 103-104; and for commentary in the same issue see Francesco Dal Co, "The Remoteness of `die Moderne," 75-95; and Joan Campbell, <u>German</u>

- Werkbund. The Politics of Reform in the Applied Arts (Princeton, 1978), 175-177. See also Adolf Behne, <u>Der Moderne Zweckbau</u> (1926; Berlin, Munich, Vienna, 1964).
- 5. See Göran Lindahl, "Von der Zukunftskathedrale bis zur Wohnmaschine," in <u>Ideas and Form</u> Figura, Uppsala Studies in the History of Art (Stockholm, 1959), 267-270.
- 6. John Willett, <u>Art and Politics in the Weimar Period. The New Sobriety 1917-1933</u> (New York, 1978). Perhaps most famously Henry-Russell Hitchcock and Philip Johnson, <u>The International Style: Modern Architecture since 1922</u> (1932; New York, 1966).
- 7. Werner Durth, <u>Deutsche Architekten</u>, <u>biographische Verflechtungen 1900-1970</u> (Braunschweig and Wiesbaden, 1986). Hartmut Frank has written many essays on the Heimatstil, including "Bridges: Paul Bonatz's Search for a Contemporary Style," in Brandon Taylor and Wilfried van der Will, <u>The Nazification of Art, Design, Music, Architecture & Film in the Third Reich</u> (Winchester, 1990); and Frank, "The Metropolis as a Comprehensive Work of Art. Fritz Schumacher's Plan for Cologne. Document of a Forgotten Modernity," in <u>The 1920's, Age of the Metropolis</u> ed. Jean Clair (Montreal, 1991).
- 8. Joan Campbell describes in great detail the politics and nationalism of the Werkbund, The German Werkbund. Stanford Anderson showed that the roots of modern architecture stretched back to the imperial era, often with nationalistic roots. Anderson, "Peter Behrens and the New Architecture of Germany," PhD. diss, Columbia University, 1968. The chapters concerning Behrens' work for the AEG are published as "Modern Architecture and Industry" in three articles: "Peter Behrens and the Cultural Policy of Historical Determinism," Oppositions 11 (Winter 1977): 52-71; "Peter Behrens, the AEG, and Industrial Design, Oppositions 21 (Summer 1980): 78-97; and "Peter Behrens and the AEG factories," Oppositions 23 (Winter 1981): 52-83. See also Tillmann Buddensieg in collaboration with Henning Rogge, Industriekultur: Peter Behrens and the AEG: 1907-1914, trans. Iain Boyd Whyte (Cambridge, Mass., 1984).
- 9. Biographical sources on Behrendt's life are scarce and often contradict each other. Brief synopsis appear by Reginald Isaacs in Macmillan Encyclopedia of Architects vol. 1, s.v. "Behrendt, Walter Curt," vol.1:164-5; The New York Times, April 27, 1945, 19:3; Who's Who in America, 1943-50, vol.2:55; and Wend Fischer, ed., Zwischen Kunst und Industrie. Der Deutsche Werkbund (Munich, 1975), 594. The most complete is Mumford in Dictionary of American Biography s.v. "Behrendt, Walter Curt," suppl.3:52-3. See also a few short biographical forms, clippings, and local obituaries in the "Faculty File" at Dartmouth College, Hanover, N.H. Any papers Behrendt might have left at Dartmouth or with his wife, the concert pianist Lydia Hofmann Behrendt, who died in Hanover in 1971, were thrown out in a "house-cleaning," according to a

letter from Hugh Morrison to Ken Cramer, Dartmouth archivist, from Aug. 1971. See note in manuscript file at Dartmouth College.

- 10. Lewis Mumford wrote that Behrendt's career in Germany ended in 1933 because "though his parents had espoused protestantism, they were Jewish in origin." <u>Dictionary of American Biography</u>, 52. Marco de Michelis also cites anti-semitic, nationalistic criticisms of Heinrich Tessenow's competition entry for the Monument to the Soldiers who died in the First World War (1930), for which Behrendt was a juror. The architect Friedrich Sproemberg, for example, in October 1932 called Tessenow's design "Berlin's Jewish Monument, dreamt up by the Jew Walter Curt Behrendt, and celebrated by the Jew Siegfried Kracauer." Michelis, <u>Heinrich Tessenow 1876-1950 das Architektonische Gesamtwerk</u> (Stuttgart, 1991), 306.
- 11. A survey of the major architectural periodicals in Germany for this period as well as the Weimar period is sorely needed. The magazine Neudeutsche Bauzeitung was directed by Behrendt, H.P. Berlage, Hans Bernoulli, Paul Mebes, Hermann Muthesius, Karl Scheffler, and Karl Schmidt, while the layout and type of the magazine were designed by Peter Behrens. Behrendt served briefly as head editor, from 1909 to 1910. After 1910 the magazine became the official organ of the newly formed Bund Deutscher Architekten (BDA), an attempt to wrest control of the architecture profession away from the conservative government and academy. On the art component of Kunst und Künstler, see Sigrun Paas, "`Kunst und Künstler' 1902-1933. Eine Zeitschrift in der Auseinandersetzung um den Impressionismus in Deutschland," PhD diss., University of Heidelberg, c.1975.
- 12. Behrendt, <u>Alfred Messel</u> Intro. by Karl Scheffler (Berlin, 1911). Review from <u>Württembergische Zeitung</u> in Behrendt, <u>Die einheitliche Blockfront als Raumelement im Stadtbau</u> (Berlin, 1911), end plate.
- 13. Behrendt, <u>Der Kampf um den Stil im Kunstgewerbe und in der Architektur</u> (Stuttgart, 1920). See Lewis Mumford, <u>Roots of Contemporary American</u> <u>Architecture</u> (New York, 1952), 421.
- 14. Behrendt, <u>Der Sieg des neuen Baustils</u>. See for example Pommer and Otto, who partially quote Behrendt's words and assert that his book announced an "international style," and follow this by discussion of others such as Walter Riezler, who felt constricted by the concept of a homogenized "style" of modern architecture. <u>Weissenhof 1927</u>, 162. See also Wolf Tegethoff, "From Obscurity to Maturity: Mies van der Rohe's Breakthrough to Modernism," in <u>Mies van der Rohe, Critical Essays</u> ed. Franz Schulze (New York, 1989), 76. Behrendt's book is in the process of being translated by Werner Oechslin of the ETH in Zurich, and will soon be published by the Getty Foundation.
- 15. Reyner Banham, <u>Theory and Design in the First Machine Age</u>. 2nd ed. (Cambridge, Mass., 1960), 305.

- 16. For illustrations see Pommer and Otto, <u>Weissenhof 1927</u>, 4, 145; Helen Searing, "Case Study Houses: In the Grand Modern Tradition," in <u>Blueprints for Modern Living: History and Legacy of the Case Study Houses</u> ed. Elizabeth A.T. Smith (Cambridge, Mass. and London, 1989), 115; and Tegethoff, "From Obscurity to Maturity," 76.
- 17. Behrendt, <u>Modern Building. Its Nature, Problems and Forms</u> (New York, 1937) was written from lecture notes given at Dartmouth College after Behrendt's emigration to the U.S. in 1934. See Mumford, <u>Roots</u>, 422; and Leonardo Benevolo, <u>History of Modern Architecture</u>, 2 vols (1960; Cambridge, Mass., 1971), 2:856.
- 18. The only built work known to the author is Behrendt's own, small, wooden house he designed with his associate John Spaeth in the last months of his life, in 1945, in Norwich, VT., very much in accord with Behrendt's theoretical writings. See <u>Pencil Points</u> 26:2 (Feb. 1945): 55-59.
- 19. Mumford, Roots, 421-2.
- 20. The best survey of Wilhelmine architecture, though confined to Berlin, is Julius Posener's <u>Berlin Auf dem Wege zu einer neuen Architektur. Das Zeitalter Wilhelms II</u>. Studien zur Kunst des 19. Jahrhunderts, 40 (Munich, 1979); see also Richard Hamann and Jost Hermand, <u>Stilkunst um 1900</u> (Berlin, 1967).
- 21. This phenomenon of cultural pessimism was not new to Germany at the time and has been tracked back to at least the seventeenth century as a peculiarly German "Cultural Despair." The subject has a vast literature, though very little of it is related to architecture or the visual arts. See the bibliographic essay by A. Mohler, Die Konservative Revolution in Deutschland, 1918-1932 (Darmstadt, 1989). The best overviews are by George L. Mosse, The Crisis of German Ideology. Intellectual Origins of the Third Reich (1964; New York, 1981); and Fritz Stern, The Politics of Cultural Despair: A Study in the Rise of a Germanic Ideology (1961: New York, 1965).
- 22. On the "housing problem," all over Europe and especially in Germany see Nicholas Bullock and James Read, <u>The Movement for Housing Reform in Germany and France 1840-1914</u> (Cambridge, 1985); and Juan Rodríguez-Lores and Gerhard Fehl, eds., <u>Die Kleinwohnungsfrage</u>. <u>Zu den Ursprüngen des sozialen Wohnbaus in Europa</u> (Hamburg, 1988).
- 23. See above, note #3.
- 24. See Klaus-Jürgen Sembach, <u>Henry van de Velde</u> trans. Michael Robinson (New York, 1989); and Henri van de Velde, <u>Zum neuen Stil</u> ed. Hans Curjel (Munich 1955) for source material.
- 25. On the Secession movements see especially Peter Paret, <u>The Berlin</u> <u>Secession</u>. <u>Modernism and its Enemies in Imperial Germany</u> (Cambridge, Mass.

- and London, 1980); and Maria Makela, <u>The Munich Secession</u>. Art and Artists in Turn-of-the-century Munich (Princeton, 1990).
- 26. The most thorough survey of the Dürerbund and its related Kunstwart circle of intellectuals that helped found the Heimatschutz Bund is Gerhard Kratzsch, Kunstwart und Dürerbund. Ein Beitrag zur Geschichte der Gebildeten im Zeitalter des Imperialismus (Göttingen, 1969). On the Heimatschutzbund see Christian Otto, "Modern Environment and Historical Continuity: The Heimatschutz Discourse in Germany," Art Journal 43:2 (Summer 1983): 148-157; and R.P. Sieferle, "Heimatschutz und das Ende der romantischen Utopie," Arch + 81 (1985): 38-42.
- 27. "Auf dieser Reise hoff ich will ich mein Gemüth über die schönen Künste beruhigen, ihr heilig Bild mir recht in die Seele prägen um zu stillen Genuß zu bewahren. Dann aber mich zu den Handwerkern wenden, und wenn ich zurückkomme, Chymie und Mechanik studieren. Denn die Zeit des schönen ist vorrüber, nut die Noth und das strenge Bedürfnis erfordern unsere Tage." Goethe quoted in Behrendt, Alfred Messel, 57. Same quote in "Zur Stilgeschichte der Gegenwart," Deutsche Bauhütte 12:10 (March 5, 1908): 81.
- 28. "Als characteristischer Grundzug der neuen, durch den wirtschaftlichen Aufschwung zu raschem Wohlstand gelangten Gesellschaft herscht ein unumschränkter Rationalismus vor. Diese rationalistische Betrachtung der Welt bildet, nach Sombart, die Eigenart der kapitalistischen Denkweise, die `zur begründung ihrer Handlungen einer Aufdeckung der kausalen Beziehungen, einer Ordnung der Dinge nach der Kategorie von Ursache und Wirklung bedarf.'" Behrendt, Der Kampf um den Stil, 17-18.
- 29. "Zweckmäsig, logische Durchbildung der Konstruktion und sachgerechte Behandlung des Materials, das waren die geistigen Principien, mit denen das Wesen des neuen Stils umschrieben wurde." Behrendt, <u>Der Kampf um den Stil</u>, 52.
- 30. Behrendt wrote at length about the profound differences between architecture, which he considered an art, and engineering. See Behrendt, <u>Kampf um den Stil</u>, 204-210; and "Kunst und Technik," in <u>Neues Bauen. Grundlagen</u> zur Praktischen Siedlungstätigkeit ed. Erwin Gutkind (Berlin, 1919), 237-40.
- 31. "Unser Geschick nun ist es, auf einer solchen Grenzscheide zu stehen und in einer Zeit zu leben, in der die Kunst einem gestürzten Baumriesen gleich am Boden liegt, in der wir gleichzeitig jedoch auf Felder mit neu aufgrünenden Saaten sehen." Henri van de Velde as cited in Behrendt, <u>Der Kampf um den Stil</u>, 5.
- 32. "Erst wenn auf Grund solcher sozialen Entwicklung die gesellschaftliche Ordnung wieder hergestellt sein wird, wird sich der Wille zum Stil realisieren und die angestrebte Einheit der künstlerischen Kultur zur Tatsache Werden

- können." Behrendt, <u>Der Kampf um den Stil</u>, 20. Behrendt also noted: "Dabei ist unter Stil nicht historischer Stil, die Übereinstimmung formaler Einzelheiten zu verstehen, sondern die Einhait des Wollens und der Gesinnung, die allgemeine Gleichheit des Räumlichen Empfindens, die sich in der Bauweise ausspricht." Behrendt, <u>Die einheitliche Blockfront</u>, 33. See also note #78 below for Mies van der Rohe and Le Corbusier on style.
- 33. "Die Kunst ist nur ein integrierender Teil der Gesamtkultur; ihre Schicksale werden daher entscheidend immer durch den allgemeinen Zustand des Zeitgeistes und der umgebenden Sitten mitbestimmt. . . Die Kunst ist das Werk einer sozialen Gemeinschaft, sie gibt einem allgemeinen Wollen und Fühlen formalen ausdruck, sie schafft einer Lebensidee allgemeinverständliche Symbole." Behrendt, <u>Der Kampf um den Stil</u>, 13-14.
- 34. Behrendt, <u>Kampf um den Stil</u>, 74ff., 140-144.
- 35. See Michael Podro, <u>The Critical Historians of Art</u> (New Haven and London, 1982); and Joan Goldhammer-Hart, "Heinrich Wölfflin: An Intellectual Biography," PhD diss. University of California at Berkeley, 1981.
- 36. From an essay on architectural education written while professor at Dartmouth College after 1941 in "Walter Curt Behrendt" Manuscripts, Box II. Avery Archives, Columbia University, New York.
- 37. Behrendt's book covered the same material, from substantially the same point of view, as Nikolaus Pevsner's more famous <u>Pioneers of Modern Design From</u> William Morris to Walter Gropius. (1936; Harmondsworth, 1975).
- 38. A popular slogan of the time, most likely first by Hermann Muthesius in his lecture at the Werkbund's annual meeting in 1911, "Wo stehen wir?," excerpted in Julius Posener, ed., <u>Anfänge des Funktionlismus</u>. <u>Von Arts und Crafts zum Deutschen Werkbund</u>, Bauwelt Fundamente 11 (Berlin, 1964); in <u>Zwischen Kunst und Industrie</u>, 61; and translated in Ulrich Conrads, ed., <u>Programs and Manifestoes on 20th-century architecture</u> (Cambridge, Mass., 1970), 26-27.
- 39. Behrendt, <u>Kampf um den Stil</u>, 117-120. It is interesting to see that Behrendt maintained this same story, with its nationalistic bent, even in his last book written after his emigration to America, where he had chapters titled "The Dutch and Austrian Contribution," "The Role of America," and "Northern versus Mediterranean Spirit." <u>Modern Building</u>, 93-139.
- 40. Behrendt, Der Sieg des neuen Baustils, 15.
- 41. <u>Kampf um den Stil</u>, passim. See also the chapter in <u>Modern Building</u> "Northern versus Mediterranean Spirit," 102-104, where he wrote, "It has already been mentioned that the new spirit of building spread first in northern Europe, with the Germanic countries well in the lead."

- 42. "In dieser Form ist das englische Haus als ein Muster von Komfort und Behaglichkeit, im Programm, im Aufbau und in der inneren Einrichtung dem Kontinent oder, genauer gesagt, den Ländern germanischer Rasse in der Alten und Neuen Welt zum vielbewunderten Bild geworden. Während man in den romanischen Ländern, vor allem in Frankreich, auch heute noch hartnäckig an den Formen des großstädtischen Etagenhauses festhält, wie sie bedingt sind durch das der Stadtbaukunst der Rennaissance entlehnte Planschema. . . kommt umgekehrt das Landhaus nach englischem Muster in den germanischen Ländern mehr und mehr in Aufnahme und hat neuerdings selbst in dem Lande Eingang gefunden, das sich in seiner Wohnweise aller höheren Ansprüche schlechthin begeben zu haben schien, in Deutschland." Behrendt, <u>Der Kampf um den Stil</u>, 155-156.
- 43. Behrendt wrote that the new style "received its strongest impulse with Henry van de Velde, the Fleming, who left his native country to make Germany the land of his adoption, where he found himself on the mother-ground of his proper Germanic-Nordic spirit." Modern Building, 102-103. H.P. Berlage, Gedanken über Stil in der Baukunst (Leipzig, 1905) was a printed version of lectures given in Krefeld in January 1904. These were later revised and given as lectures in Zurich, and published as Grundlagen der Baukunst (Rotterdam, 1908). Behrendt most likely knew Berlage personally, as Berlage was one of the co-editors of the Neudeutsche Bauzeitung during Behrendt's tenure as editor from 1907-1908.
- 44. Behrendt, Der Kampf um den Stil, 67.
- 45. "daß Deutschland den Stärksten unmittelbar praktischen Anteil in der künstlerischen Bewegung hat." Behrendt, <u>Kampf um den Stil</u>, 7. See also pp. 68, 74, 95, 156 for similar quotes.
- 46. Behrendt, Alfred Messel, 62, 65; Behrendt, Kampf um den Stil, 221.
- 47. Behrendt recalled later that Messel's store was "der Beginn einer neuen Entwicklung und damit ein Markstein in der Geschichte des neuen Baugeistes geworden." Adolf Behne claimed that the Wertheim facade did more to fight the evils of tradition than "any other building of its time." Der Moderne Zweckbau, 15-20. See also for example Mies' first impression of the building in Fritz Neumeyer, The Artless Word. Mies van der Rohe on the Art of Building, trans. Mark Jarzombek (Cambridge, Mass. and London, 1991), 354, n.44. As late as 1956 Mies also listed Messel as the first important step towards a modern, structural style of building, Neumeyer, Artless Word, 330, and book jacket. See also Bruno Taut's first impression of Messel's building, in Iain Boyd White, Bruno Taut and the Architecture of Activism (Cambridge and London, 1982), 17-19.
- 48. The vertically organized facade became standard for all department stores in Berlin. Unwilling to give up the valuable wall space taken up by the windows, store owners and architects soon reverted to the horizontal facade organization.

Fritz Stahl [Sigfried Lilienthal], <u>Alfred Messel</u> 5. Sonderheft der Berliner Architekturwelt (Berlin, 1905). See also Posener, <u>Berlin</u>, 369-386, 453-474; and Helga Behn, "Die Architektur des deutschen Warenhauses, von ihren Anfängen bis 1933," PhD diss., University of Cologne, 1984.

- 49. Behrendt, Alfred Messel, 64-65, 133.
- 50. Behrendt, Alfred Messel, 57-78.
- 51. Behrendt wrote that the Wertheim facade gained great influence among the young generation by its "undaunted realism," and thereby gave a fresh impetus to the new spirit of building. Modern Building, 79.
- 52. On the *Um 1800* classical tradition see Stanford Anderson, "The Legacy of German Neoclassicism and Biedermeier: Behrens, Tessenow, Loos, and Mies," Assemblage 15 (Aug. 1991): 63-87; and Posener, Berlin, 175-239. Paul Schultze-Naumburg, Kulturarbeiten, first published as serialized essays in the conservative magazine Der Kunstwart after October 1900, were later issued as popular, inexpensive books beginning with Hausbau (Munich, 1901). See a review by Behrendt, "Wohnungskultur," Die Hilfe 13:17 (Berlin, April 28, 1907): 265-6, but also in Kampf um den Stil, 41, 81, 83. On Schultze-Naumburg see Norbert Borrmann, Paul Schultze-Naumburg. Maler. Publicist. Architekt. 1949 (Essen, 1989); and also Kai Gutschow's unpublished "Schultze-Naumburg's Heimatstil: A Nationalist Conflict of Tradition and Modernity," available in Traditional Dwelling and Settlements: Working Papers (Berkeley) 36:1 (1992).
- 53. Paul Mebes, <u>Um 1800</u>. <u>Architektur und Handwerk im letzten Jahrhundert ihrer traditionellen Entwicklung</u> 2 vols. (Munich, 1908). See Behrendt's review of the original in <u>Neudeutsche Bauzeitung</u> No. 4 (1908): 181. See also Behrendt's lengthy introduction in the second and third editions.
- 54. See Introduction by Hartmut Frank in Paul Schmitthenner, <u>Das Deutsche Wohnhaus</u> Baugestaltung 1 (1932; Reprinted 4th edition, Stuttgart, 1984).
- 55. See Schultze-Naumburg, <u>Hausbau</u>, Kulturarbeiten 1, 24-25; Mebes, <u>Um</u> 1800, 3rd ed, 1, 3 (all subsequent references to this edition).
- 56. Julius Langbehn, Rembrandt als Erzieher; von einem Deutschen (Leipzig, 1890) issued a similar clarion call for a new German artistic creativity to replace the sterility and stylistic borrowing of late nineteenth-century art. See also Arthur Moeller van den Bruck, Der Preußische Stil (Munich, 1915), a nationalistic panegyric on the Prussian building style in the works of Gilly, Schinkel. For background on Völkisch thought in Germany see Mosse, Crisis of German Ideology, and Stern, Politics of Cultural Despair. Although both of these authors wrote with the explicit purpose of showing such populist thought as a pre-cursor to National Socialism, the broad range of intellectuals that ascribed to similar thoughts before World War I would seem to indicate that there was no

necessary connection. Behrendt's otherwise progressive ideas, although very German and nationalist, offer an example of how such populist ideas did not necessarily lead to National Socialism.

- 57. See Behrendt in Mebes, <u>Um 1800</u>, 9, 11-12; and also Behrendt, <u>Kampf um den Stil</u> 81, where he gives direct credit to Schultze-Naumburg's <u>Kulturarbieten</u> for having initiated this effort.
- 58. Behrendt, Kampf um den Stil, 80-83.
- 59. "Auch Hoffmann ist Eklectiker wie jene. Auch er bedient sich historische Formen wie Raschdorff [another academic architect, K.G.]. Aber es ist notwendig, sich den Unterschied der Arbeitsweisen klar zu machen, um zu erkennen, welche Art von Eklectizismus heute allein noch Entwicklungsmöglichkeiten bietet: die stets korrekte, im ganzen meist vornehme, aber lieblose and kalte Manier Ihnes, die einklügelt und gedanklich wirkt, oder the weniger `richtige,' aber emfundene Art Hoffmanns, die einer streng akademischen-wissenschaftlichen Prüfung vielleicht nicht immer stand halten kann, aber gefühlt ist und Gefühl angeht. Beider Methoden bedienen sich gleicher Mittel, fremder, überlieferter Formen. Beide drücken ihre Gedanken freiwillig in fremder Sprache aus. Bei dem einen aber bleibt die form trotz aller Korrektheit und Richtigkweit Mittel, bei dem anderen gewinnt sie, nach einer neuen Psychologie angewendet, eine selbstständige Existenz. Der eine Baut, der andere dekoriert, der eine gliedert und organisiert, der andere klebt und tüfftelt, der eine schafft neue Werte, der andere verdirbt alte." Behrendt, "Ludwig Hoffmann," Neudeutsche Bauzeitung 5:46 (1909): 541.
- 60. Behrendt, <u>Der Kampf um den Stil</u>, 81-83; and Muthesius, "Wo stehen Wir?," 190.
- 61. "Paul Schultze-Naumburg hat es verstanden, in volkstümlicher Weise, namentlich auch auf breite Kreise des konsumierenden Publikums erzieherisch einzuwirken. Seiner verfühlerischen Methode von Beispiel und Gegenbeispiel, die zwar mehr in die Breite, als in die Tiefe wirkt und meist mehr schlagend als wahrhaft gerecht ist, war der Erfolg beschieden." Behrendt, <u>Der Kampf um den Stil</u>, 81. Behrendt criticized the British Arts and Crafts movement in a similar way, claiming that their influence was not so much the invention of original, innovative forms that would change society so much as reaching out to a broad audience, 41. See also F. Avenarius "Beispiel und Gegenbeispiel" in <u>Der Kunstwart</u> 25:12 (March 1912): 410, for commentary.
- 62. "Das die ursprüngliche, im eingeborenen Volkstum wurzelnde Kunstüberlieferung sich nicht lebensfähig erwiesen hat, um durch eine umfassende Belebung des nationalen Kunstgefühls die neue klassizistische Welle aufzuhalten, das bezeugt doch auch einen auffallenden Mangel der Gegenwewart an starken und originellen Künstlerpersön-lichkeiten." Behrendt in Mebes, <u>Um 1800</u>, 11. Behrendt also used the terms "Weltstil," "Weltsprache,"

- "Weltbürgerlichen Neigungen," "planetarischen situation," and "Stark international gefärbte Ströhmung," to define the classicism of *Um 1800*.
- 63. Although the *Um 1800* style recalled German traditions, both Behrendt and Schultze-Naumburg pointed out that its classicism was foreign and not Germanic. While Behrendt saw this as a fundamental flaw, Schultze-Naumburg provided a complicated argument that the classicism had been "Germanized," by the great Prussian architects Friedrich Gilly and later Schinkel. Nordic simplicity and power were combined with classical rule and proportion. In the resulting "Prussian Style" (c.f. Arthur Moeller van der Bruck's book by this same name of 1916) so admired by Schultze-Naumburg, the classicism of the ancient Greeks was appropriated, fused with indigenous forms and ideal, and converted to a Germanic ideal. Such a translation from a "Southern" to a German style was possible, according to the author, since all truly great cultural developments, evolved out of the combination of opposite principles, "as when father and mother combine to produce a child." See Schultze-Naumburg Hausbau, Kulturarbeiten 1, 35; and Behrendt in Mebes, Um 1800, 9-11.
- 64. "Das neue Kunstideal, das sich hier kundgibt, ist durchaus anti-klassizistisch gerichtet und sucht in seinem lebendigen Streben nach Ausdruck mit aller Kraft die klassizistische Tradition zu überwinden." Behrendt in Mebes, <u>Um 1800</u>, 8. Although published in 1920, Behrendt's footnote dates the writings to 1914.
- 65. "Der Klassizismus ist nicht, wie die Gotik, ein treibhaft bildender, sondern ein abgeleiteter Stil, der die von der Antike übernommenen Einzelformen in dekorativem Sinne also Kompositionsmittel verwertet." Behrendt in Mebes, <u>Um</u> 1800, 10.
- 66. Avery Archives, Box II.
- 67. See note #3 as well as below.
- 68. Campbell, German Werkbund, 71-77, on nationalism at Cologne. The Battle of Sedan of 1870 in northern France was perhaps the most decisive German victory in the Franco-Prussian war that had deposed Napoleon III and allowed for the creation of the German Empire a year later. Instead of a superior German craft and architectural production, the victory at Sedan was often attributed to (wrongly so) another innovation of German industry, the Krupp steel, breechloading rifle. The literature on the Werkbund is extensive, though not all sources highlight its nationalistic aspects. Campbell is still the best source in English, but see also Sebastian Müller, Kunst und Industrie: Ideologie und Organisation des Functionalismus in der Architektur (Munich, 1974), who has a chapter entitled "Der Deutsche Stil," 77-84. For source material see Fischer, ed., Zwischen Kunst und Industrie. For Behrendt's comments see Der Kampf um den Stil, 7, 74, 88-99, 156, and passim.

- 69. "Wir stehen mit anderen europäischen Völkern in diesem Augenblick vor der Frage, welche Nation kulturell führen kann und will." Karl Scheffler, "Der Deutsche," Kunst und Künstler 13:2 (Nov. 1914): 51.
- 70. Behrendt, "Der Nordische Geist in der Französischen Architektur," <u>Kunst und Künstler</u> 13:6 (March 1915): 241-9; and Behrendt, "Warschau," <u>Kunst und Künstler</u> 13:6 (March 1915), 267-70, in which he interprets all Polish architecture as either French of German in origin.
- 71. "Es lässt sich beobachten, wie nach und nach ein fremdes Element nach dem anderen abgestossen wird, wie das übernommene Erbe, durch den Rasseninstinkt gereinigt, zu einer neuen Synthese verwendet wird. Das primäre Gesetz antiken Bauwollens, das gesetz der Symmetrie, wird unbedenklich aufgegeben, und eine neue, freiere Auffassung in der Anordung und Verteilung der Baumassen macht sich almählich geltend: die bewusste unsymmetrische auf malerische Wirkung abzielende Gruppierung. . . so zeigt sich eine starke Neigung zur herausarbeitung des Funktionsausdrukes, zur betonung des Besonderen, für die einzelne Bauaufgabe Charakteristischen, im völligen Gegensatz zu den typisisierenden Tendenzen der römischen Architektur." Behrendt, "Der Nordische Geist," 242.
- 72. Behrendt, <u>Modern Building</u>, 103. These words echo almost exactly those of Julius Langbehn in his <u>Rembrant als Erzieher</u>. For Langbehn that the Germans were "the most artistic of all peoples." In his book he called on all Germans to act on this latent artistic genius and to unite to lift German culture to its proper international significance. With an optimism that would infect German culture for the next few decades, he prophesied that Germany was awaiting a renaissance of the arts and with it a return to cultural potency. See Stern <u>Politics of Cultural Despair</u>; but also Müller, <u>Kunst und Industrie</u>, 80.
- 73. Wilhelm Worringer, "Die Kathedrale in Rheims," <u>Kunst und Künstler</u> 13:2 (Oct. 1914): 85, cited in Behrendt, "Der Nordische Geist," 242. Worringer's dissertation <u>Abstraction und Einfühlung, ein Beitrag zur Stilpsychologie</u> (Munich, 1908), concerned with the confluence of abstraction and the spiritual in Gothic art, was very influential on the development of modern art and architecture.
- 74. "Diese kraftvolle Streben nach Ausdruck, nach Characteristik und individualisierung der Form, dieses Verlangen nach einem neuen monumentalen Pathos ist für die deutsche Baukunst der Gegenwart characteristisch geworden. . . Das Verlangen nach Ausdruck, der Trieb zum Charakterisieren, der das eigentliche Merkmal dieses neuen Kunstwollens bildet, ist nun, wie bekannt, von jeher die besondere Eigentümlichkeit germanischer Kunst gewesen." Behrendt, "Die Baukunst nach dem Kriege," <u>Dekorative Kunst</u> 20:7 (April 1917): 226.
- 75. "Deutschland, dem Stamm- und Heimatland des neuen Kunstgeistes." Behrendt, "Der Nordische Geist," 242; and "Die Baukunst nach dem Kriege,"

226.

- 76. See Behrendt, "Der Nordische Geist," 241-9.
- 77. "In Deutschland freilich ist die elementare Lebenskraft der nationalen Kunstempfindung, trotz des übermächtigen Einflusses des Renaissanceideals, nie ganz ausgestorben. . . Vorläufig wird diese ursprüngliche, im eingeborenen Volkstum wurzelnde Kunstgesinnung noch von der akademisch legitimierten Autorität des internationalen Klassizismus niedergehalten und in ihrer freien Entwicklung gehemt; aber ein eindrucksvolles Zeichen seiner neuen Wirksamkeit hat der nordische Baugeist immerhin schon in den merkwürdigen Raumgebilden des modernen Industriebaues, in den weiträumigen Eisenhallen und Werkstätten, in den gigantischen Getreidespeichern und Lagerschuppen des Welthandels gegeben. Es ist, als ob in diesen Ungefügen, gewaltig sich auftürmende Architekturschöpfungen der wiedererwachende Genius der nordischen Kunst seine schweren, ungelenken Glieder reckt." Behrendt, "Der Nordische Geist," 249.
- 78. "Messels Wertheimhaus, Poelzigs Fabrikbauten, Tessenows Wohnhäuser, das sind beispiele, in denen das Wesen der neuen deutschen Stilform angedeutet ist, in denen das Kunstwollen einer neuen Zeit bereits greifbare Form gewonen hat." Behrendt, "Die Baukunst Nach dem Kriege," 226. It is interesting to note the similarity to Mies van der Rohe words of 1923, "Architecture is the will of an epoch translated into space," (Baukunst ist Raumgefaßter Zeitwille) in "Bürohaus," G 3 (June 1923). Le Corbusier wrote similarly: "Style is the unity of principle animating all the work of an epoch, the result of a state of mind which has its own special character," Towards a New Architecture, trans. Frederick Etchells, (1927; New York, 1983), 82.
- 79. "Dann könnte sich vielleicht der sehnliche Wunsch der Zeit nach einer ausdrucksstarken, dem Geist einer neuen Geschichtsepoche entsprechendem Baukunst, nach einem neuen selbstständigen Baustil erfüllen. Ein neue, aus nordischem geist geborener Stil, ein deutscher Stil wäre in der That vonnöten, um deutschlands neuerrungener Weltmachtstellung einen sinnfälligen architektonischen Ausdruck zu geben." Behrendt, "Der Nordische Geist," 249.
- 80. "Nur wenn sich mit der Belebung des Nationalbewußtseins, das dieser Krieg neu entflammt hat, auch eine Erstarkung des nationalen Kunstgefühls einstellen würde. . . nur dann könnte der Glaube jener unverbesserlichen Optimisten (zu denen sich übrigens auch der Vervasser bekennt), der Glaube, daß die deutsche Architektur künftig zu einer führenden Stellung in der Welt berufen ist, in Erfüllung gehen." Behrendt, "Die Baukunst nach dem Kriege," 226.
- 81. Letter from Thomas Mann to Richard Dehmel as cited in Whyte, <u>Bruno Taut</u>, 43. See also 43-51, and Michelis, <u>Heinrich Tessenow</u>, 68-93, for an excellent brief introduction to the reform efforts during this period.

- 82. Letter from Karl Ernst Osthaus to Walter Gropius, cited in Whyte, <u>Bruno Taut</u>, 43.
- 83. Behrendt, "Der Wiederaufbau in Ostpreußen," <u>Dekorative Kunst</u> 18:12 (Sept. 1915): 384. The best overview of this reconstruction campaign is provided by Hartmut Frank, "Heimatschutz und Typologisches Entwerfen. Modernisierung und Tradition beim Wiederaufbau von Ostpreußen 1915-1927," in Vittorio Magnago Lampugnani and Romana Schneider, <u>Moderne Architektur in Deutschland, 1909-1950: Reform und Tradition</u> (Stuttgart, 1992), 105-131, as well as government reports that appeared regularly in <u>Zentralblatt der Bauverwaltung</u>.
- 84. Behrendt, "Der Wiederaufbau im Osten," <u>Wasmuths Monatshefte der</u> Baukunst 1:9 Wochenkorrespondenz (Dec. 1, 1914): 65.
- 85. See for example William W. Hagen, <u>Germans, Poles, and Jews. The Nationality Conflict in the Prussian East, 1772-1914</u> (Chicago and London, 1980); and Richard Wonser Tims, <u>Germanizing Prussian Poland. The H-K-T Society and the Struggle for the Eastern Marches in the German Empire, 1894-1919</u> (1941; New York, 1966).
- 86. Frederick's name was constantly evoked in the reconstruction efforts in the east as well as in the rest of Germany after the war. In Behrendt, see "Baukunst nach dem Kriege," 220; Neue Aufgaben, 21. See also for example, Theodor Heuß, "Vorfragen ländlicher Siedlungen," Die Volkswohnung 1:18 (Sept. 24, 1919): 225. See Michelis, Heinrich Tessenow, 85, for commentary.
- 87. "Hier heißt es Heimat machen..." Gustav Langen, in <u>Heimatschutz</u> 10:2 (1915): 95, as cited in Harmut Frank, "Heimatschutz und Typologisches Entwerfen," 106.
- 88. Behrendt, "Der Wiederaufbau im Osten," 65.
- 89. "Die Gelegenheit als Zeugnis benutzen, daß Deutschland heute auf dem Gebiet des Bauwesens den einstigen Tiefstand überwunden hätte. . . Es ist ein Zeichen von Deutschlands unverwüstlicher Energie und Organizationskunst, das es jetzt schon, während noch die Schlachten an der Grenze toben, an die systematische Vorarbeit zum Wiederaufbau des Zerstörten geht, um dafür zu sorgen, das dieses Rettungswerk sich zu einem großen Kulturwerk auswachse, das ein leuchtendes Vorbild für eine moderne und schöne Bebauung werden kann." Paul Schultze-Naumburg, "Der Wiederaufbau Ostpreuszens," <u>Dekorative Kunst</u> 18:5 (Feb. 1915): 146-8.
- 90. "In dieser klaren, einfach gegliederten Organisation sind in der Tat die glücklichsten Vorbedingungen für das Gelingen des großen Kulturwerkes gegeben." Behrendt, "Der Wiederaufbau Ostpreussens," 381.

- 91. "In solchen praktischen Siedlungswerk, in dem ein opferfreudiger, vaterländischer Gemeinsinn zu wirken und zu helfen bereit ist." Behrendt, "Der Wiederaufbau Ostpreußens," 388.
- 92. Behrendt, "Der Aufbau einer kriegszerstörten Stadt in Ostpreußen," <u>Kunst und Künstler</u>, 18:7 (April 1920): 301-309.
- 93. Behrendt, <u>Die einheitliche Blockfront</u>. The book was subtitled "Ein Beitrag zur Stadtbaukunst der Gegenwart," and published by the progressive art publisher Bruno Cassirer in 1911.
- 94. Behrendt in Mebes, <u>Um 1800</u>, 10-11.
- 95. Mebes, Um 1800, xiv.
- 96. "Und es eröffnen sich hoffnungsvolle Aussichten für eine großzügige, von modernen Geist erfüllte Stadtbaukunst. . . Man darf heute schon von einer neuen, stilistisch bisweilen vielleicht noch etwas befangenen, aber dennoch durchaus charactervolen deutschen Baukunst sprechen. . . [die aus einer] wohltuende Sachlichkeit und durch das bewußte Betonen sinnvoller Zweckmässigkeit [fließt]." Behrendt, "Der Wiederaufbau Ostpreussens," 388.
- 97. Frank, "Heimatschutz und Typologisches Entwerfen."
- 98. On the need for "Versorgung für Kriegsinvaliden," and "Kriegerheimstätten," see Behrendt, "Kleinsiedlungen," <u>Dekorative Kunst</u> 19:7 (April 1916): 207; and "Das Eigene Kriegerheim," <u>Deutsche Ostbauzeitung</u> 17 (1915): 284. On the *Bodenreform* theoretician Adolf Damaschke see Michelis, <u>Heinrich Tessenow</u>, 68 and 91, n.1; and also Damaschke, <u>Kriegerheimstätten</u>. <u>Eine Schicksalsfrage für das Deutsche Volk</u> (Berlin, 1917).
- 99. Report by Fritz Beuster, <u>Städtische Siedlungspolitik nach dem Kriege</u>, (Berlin, 1915), discussed in Behrendt, "Kleinsiedlungen," 207. Statistics in the <u>Statistisches Jahrbuch für das Deutsche Reich</u> show in graphic detail the population of the city and country, and of the birth, death and marriage rates from 1913 to 1921, vol. 42 (1921-22): np. See also Michelis, <u>Heinrich Tessenow</u>, 71.
- 100. Behrendt referred to the peace as a "Gewaltfrieden," echoing the conservative and nationalist views that saw the Versailles treaty as a stab in the back by the revolutionary Socialists at home. Behrendt, "Die Wohnungsfrage in Deutschland," <u>Deutsche Politik</u> 5:2 (1920): 87.
- 101. See Behrendt, "Zur Einführung," <u>Die Volkswohnung</u>, 1:1 (Jan. 1919): 1; the numbers are confirmed in Gutkind, <u>Neues Bauen</u>, 9.
- 102. <u>Die Volkswohnug</u> Zeitschrift für Wohnungsbau und Siedlungswesen, published by Ernst & Sohn in Berlin. It began publication in January 1919, and continued until December 1923, when it switched names and became <u>Der</u>

- Neubau. Behrendt was main editor of both, quitting in 1925, when he took over the publication of the Werkbund magazine <u>Die Form</u>. The editorial board included Otto Bartning, Hans Bernoulli, Jürgen Glas, Gerhard Jobst, Paul Mebes, and Paul Schmitthenner, many of the same architects who had edited the <u>Neudeutsche Bauzeitung</u> before the war, see note #11. On <u>Die Volkswohnung</u>, see Lindahl, "Von der Zukunftskathedrale bis zur Wohnmachine," 246, 280; Whyte, <u>Bruno Taut</u>, 108-109; and Michelis, <u>Heinrich Tessenow</u>, 111.
- 103. See Michelis, Heinrich Tessenow, 68. Fritz Schumacher, Die Kleinwohnung. Studien zur Wohnungsfrage (Leipzig, 1917); Hermann Muthesius, Kleinhaus und Kleinsiedlung (Munich, 1918); Heinrich Tessenow, Hausbau und der Gleichen (Berlin, 1916), and Handwerk und Kleinstadt (Berlin 1919); Carl Johannes Fuchs, ed. Die Wohnungs- und Siedlungsfrage nach dem Kriege. Ein Programm des Kleinwohnungs- und Sieldungswesens (Stuttgart, 1918); Paul Schultze-Naumburg, Der Bau des Wohnhauses, 2 vols. (Munich, 1917, 1924). See also Behrendt, "Kleinsiedlungen," and "Baukunst nach dem Kriege."
- 104. Behrendt, Neue Aufgaben, 5. The essay was published by the Deutsche Verlags-Anstalt as the sixth issue of "Der Aufbau," a publication series edited by Conrad Haußmann. Haußmann, a liberal politician, had been the last Secretary of State for the German Empire under Prince Max von Baden, in October of 1918, just before the revolution ended all government in Germany. He later became a founding member of the left-liberal DDP party, and chairman of the Reichstag committee designated to draw up the Weimar constitution, responsible perhaps for some of the liberal housing legislation that was enacted. See Deutsche Biographie vol. 8, s.v Haußmann, Conrad.
- 105. "Die beiden Grundpfeiler für den Neubau unseres Geistes- und Wirtschaftslebens sind die Ernährung des Volkes und seine Wohnung. Die Wohnungs- und Siedlungsfrage, in der die Ernährung mit eingeschlossen ist, ist. . . zu einer Lebensfrage der Nation geworden." Behrendt, Neue Aufgaben, 12-13. The thoughts were echoed by the prominent Werkbund member Theodor Heuss, in his "Vorfragen ländlicher Siedlungspolitik," Die Volkswohnung 1:18 (Sept. 24, 1919): 35.
- 106. "In diesen Tagen der Not und des Dranges ist die Beschäftigung mit den Fragen des Aufbaues unseres Geistes- und Wirtschaftslebens eine Art von innerer Selbsthilfe. . . was nun zunächst in den Arbeitsgebieten für den Aufbau der Nation getan werden muß, werden wir nicht nur der sache selbst dienen, sondern auch in das erdrückende Dunkel der Gegenwart einen neuen Strahl von Hoffnungen hineinleiten. Wir werden den glauben in uns wieder aufrichten. . ." Behrendt, Neue Aufgaben, 5. See also his "Die Wohnungsfrage in Deutschland," passim.
- 107. Behrendt, "Die Wohnungsfrage in Deutschland," 110.

- 108. "Wollen wir die Doppelaufgabe lösen. . . so müssen wir zu jenem Mittel greifen, mit dem schon einmal ein preusischer König die schweren Schäden langjähriger Kriege auszuheilen vermocht und seinem Lande zu neuer Blüte verholfen hat: zu inneren colonisation." Behrendt, Neue Aufgaben, 11. And "Der Wiederaufbau des Landes verlangt, daß die Lösung der Wohnungsfrage durch eine großzügige innere colonisation angestrebt wird." Behrendt, "Die Wohnungsfrage in Deutschland," 98.
- 109. See Behrendt, "Der Sinn der Siedlungsbewegung," <u>Die Volkswohnung</u> 3:1 (Jan. 10, 1921): 1, where he uses the words "Wiederaufbau" and "Erneuerung."; Behrendt, <u>Neue Aufgaben</u>, 15; Behrendt, <u>Kampf um den Stil</u>, 249, 262-264. Behrendt had been advocating decentralization since his very first articles in 1907, see "Wohnungskultur," 266; and "Die Zukunft des Mietshauses," Dekorative Kunst 13:6 (March 1910): 249.
- 110. "Denn alles, was in der Besiedlung eines Volkes die Verdichtung verlangsamt, erhält den Staat jung." Ratzel as paraphrased by Behrendt in "Der Sinn der Siedlungsbewegung," 1. Also in Behrendt, "Das Stadtbauproblem," <u>Die</u> Volkswohnung 21:6 (March 1923): 179.
- 111. Peter Behrens and Heinrich de Fries, introduction by Bernhard Dernburg, Vom sparsamen Bauen, ein Beitrag zur Siedlungsfrage (Berlin, 1918), contains many of the same ideas later advocated by Behrendt. "Inner colonization" in this case fell under the responsibilities of the Colonial Minister Dernburg, long known for his zealous economic nationalism in the expansion of the German Empire during the first fifteen years of the century. The book was dedicated to Georg Count of Hertling, the Reichschancellor from 1917-1918. For commentary on this book and the whole Siedlungsbewegung it started see Lindahl, "Von der Zukunftskathedrale bis zur Wohnmaschine," 267-270.
- 112. On the laws see Behrendt, "Die Wohnungsfrage in Deutschland," 88; Behrendt, "Reichsvervassung und Siedlungsgesetzgebung," in <u>Die Volkswohnung</u> 1:3 (Feb. 10, 1919): 43-44; and Fr. Wenzel, "Die gesetzlichen Grunlagen des ländlichen Siedlugswesens," <u>Die Volkswohnung</u> 3:11 (June 10, 1921). Behrendt viewed this policy as a continuation of the progressive reforms by Stein and Hardenberg in the early nineteenth century to abolish serfdom and to make land available to the average German peasant, Behrendt, <u>Neue Aufgaben</u>, 14. On actual acreage activated through the Reichssiedlungsgesetz see <u>Statistisches Jahrbuch für das Deutsche Reich</u>, 47 (1928): 77; 49 (1930): 63; and 53 (1934): 67.
- 113. The following is taken from Behrendt, "Das Industriegut," <u>Der Neubau</u> 5 (1924): 195-199. See also Petr A. Krapotkin, <u>Landwirtschaft</u>, <u>Industrie und Handwerk</u>, trans. G. Landauer (1889; Berlin, 1904).
- 114. "Ist [das] ideal der Volkswohnung einmal verwirklicht, dann wird, wenn nicht jeder Einzelne, so doch die überwiegende Mehrheit. . . aufs neue fest an die

heimatliche Scholle gebunden sein." Behrendt, Neue Aufgaben, 13.

- 115. "Das der deutsche Sinn für Familie und Haus, einer der wichtigsten Grundzüge des Nationalcharakters, der sich äuserlich schon im Hausbau und in der Wohnungsweise ausspricht, sich als eine Lebenskraft erwiesen hat, die `die erneuerung der Nation aus dem tiefsten Inneren heraus nach schweren Schlägen immer wieder in fast wunderbarer Weise gelingen ließ." Behrendt's review of Friedrich Ratzel, <u>Deutschland</u> 4th edition (Berlin and Leipzig, 1920), in <u>Die Volkswohnung</u> 3:15 (Aug. 10, 1921): 200.
- 116. "Jetzt [wird] durch die grosse Masse neuen Wohnbauten, deren Errichtung für die nächste Zukunft geplant ist, das Gesicht des neuen Deutschland bestimmt. Daß diese Aufgabe in würdiger Weise gelöst wird und das die besten künstlerischen Kräfte dafür eingesetzt werden, ist eine selbstverständliche Forderung nationaler Ehre." Behrendt, "Einführung," <u>Die Volkswohnung</u> 1:1 (Jan. 10, 1919): 2.
- 117. See Behrendt, "Die Verordnung zur Behebung der dringensten Wohnungsnot," <u>Die Volkswohnung</u> 1:3 (Feb. 10, 1919): 44; and "Die Wohnungsfrage in Deutschland," 90.
- 118. See Behrendt, "Die Wohnugsfrage in Deutschland," 92; and Pommer and Otto, Weissenhof 1927, 18.
- 119. See chapter entitled "Wege zur Lösung," in Behrendt, <u>Neue Aufgaben</u>, 17. See also Behrens and de Fries, <u>Vom Sparsamen Bauen</u>, which argues that national economy practically dictated inexpensive buildings.
- 120. "Neues Bauen" is often used as a comprehensive label to represent all avant-garde architecture in Weimar, especially expressionism and after 1925 the New Objectivity, or *Neue Sachlichkeit*. See for example Huse, "Neues Bauen". The term was also the name of an article on wood construction by Walter Gropius in Der Holzbau (1920): 5, cited in Huse, "Neues Bauen", 131, n.25. "Neues Bauen" was also the name of an exhibition by Bruno Taut's Arbeitsrat für Kunst that opened in May 1920; see Whyte, Bruno Taut, 203. Before either of these two, however, "Neues Bauen" was the title of Erwin Gutkind's book Neues Bauen. Grundlagen zur Praktischen Siedlungstätigkeit (Berlin 1919), dedicated to all of the same issues as Behrendt's Die Volkswohnung. Behrendt wrote an article in this compendium called "Kunst und Technik" which urged the unification of art and technology, 237-240. See also note #29 above where Behrendt defined the *Neuen Stil* as "functionalism, logical and thorough construction, and an honest, workman-like use of materials."
- 121. See Behrendt, "Hochbau oder Flachbau?" <u>Die Volkswohnung</u> 4:10 (May 24, 1922): 149-150. Following Behrendt's article is a chart comparing costs for low and high rise construction in each of Germany's various states, showing that low-rise construction was cheaper.

- 122. See Behrens and de Fries, Vom Sparsamen Bauen.
- 123. Behrendt, "Falsche Siedlerhäuser?," Vossische Zeitung (Aug. 28, 1920):
- 428; "Hochbau oder Flachbau?,"; and his negative assessments of Vienna's urban housing blocks, "Wohnbauten der Stadtgemeinde Wien," <u>Die Form</u> 1:8 (May 1926): 167-71.
- 124. Behrendt, "Das Problem des Einküchenhauses," <u>Neudeutsche Bauzeitung</u> 5:40 (1909): 465-470; and "Das Einküchenhaus," <u>Die Volkswohnung</u> 3:6 (March 24, 1921): 81-83.
- 125. See Max Berg, "Der Bau von Geschäfts-Hochhäusern in den Großstädten als Mittel zur Linderung der Wohnungsnot, mit Beispielen für Breslau, Ostdeutsche Bauzeitung (1920): 173-177. The best overview for the history of the highrise in Germany is the catalogue for the recent exhibit at the Bauhaus archives, Florian Zimmerman, ed. Der Schrei nach dem Turmhaus. Der Ideenwettbewerb Hochhaus am Bahnhof Friedrichsstrasse, Berlin 1921/22 (Berlin, 1988), 186-283.
- 126. On the incompatibility of skyscrapers for Berlin see Fritz Heiligenthal, "Geschäftsstadt und Hochhaus," <u>Die Volkswohnung</u> 4:8 (April 24, 1922): 109-111, and cited in Behrendt, "Hochhäuser in Deutschland" <u>Gegenwartsprobleme der Technik. Zum `Tag der Technik'</u> ed. Erich G.W. Lasswitz, Messamt shriften, Heft 11 (Frankfurt, 1922): 43.
- 127. Behrendt, "Skyscrapers in Germany," passim.
- 128. See Behrendt, <u>Der Kampf um den Stil</u>, 224-226. But also his "Das Erste Turmhaus in Berlin," <u>Die Woche. Moderne Illustrierte Zeitung</u> 24:9 (Mar. 4, 1922): 193-4; reprinted in Fischer, <u>Tendenzen der Zwanziger Jahre</u>, 2/74; and in Zimmermann, ed., Der Schrei nach dem Hochhaus, 312.
- 129. Behrendt, "Skyscrapers in Germany," <u>Journal of the American Institute of Architects</u> 11:9 (Sept.1923): 365-70. The same article appeared later in Germany as "Das Hochhaus," Kunst und Künstler 22:7 (1924): 175-81.
- 130. Behrendt thus precedes Lewis Mumford's very similar berating of American architecture in <u>Sticks and Stones</u> (New York, 1924), parts of which Behrendt had translated and published in Kunst und Künstler 23:6 (March 1925): 240-244.
- 131. George C. Nimmons, "Skyscrapers in America," <u>Journal of the American Institute of Architects</u> 11:9 (Sept.1923): 370.
- 132. William Stanley Parker, "Skyscrapers Anywhere," <u>Journal of the American</u> Institute of Architects 11:9 (Sept.1923): 372.
- 133. See the chapter on "Rationalization" and "Standardization" in Pommer and Otto, Weissenhof 1927, 61-70, which outlines the precursors to the extensive

standardization at Weissenhof.

- 134. See Behrendt, "Normen im Bauwesen," in <u>Mitteilung des deutschen Werkbundes</u> 3 (1918):4-9; "Die Normenbewegung im Bauwesen," <u>Die Volkswohung</u> 1:5 (Mar. 10, 1919): 57-9; Behrendt, "Normen und Bauverbilligung," <u>Die Volkswohnung</u> 3:7 (Berlin, April 10, 1921): 103; and <u>Neue Aufgaben</u>, 21.
- 135. Behrendt, <u>Neue Aufgaben</u> 21-22; also Werkenthin, "Türen und Fenster," <u>Vokswohnung</u> 1:7 (April 10, 1919): 95.
- 136. Behrendt, Neue Aufgaben, 22.
- 137. Behrendt, <u>Neue Aufgaben</u>, 21; and Behrendt, "Die Normenbewegung im Bauwesen," 58-59.
- 138. See Behrendt, "Ersatzbauweisen," <u>Die Volkswohnung</u> 1:7 (Apr. 10, 1919): 94-5; and <u>Neue Aufgaben</u>, 18-19. Bricks and concrete reinforcing steel were in short supply after the war because of the occupation of resource rich territories by France and Russia.
- 139. Gropius, "Neues Bauen."
- 140. Behrendt, "Der Holzhausbau," <u>Volkswohnung</u> 1:9 (May 10, 1919) 209-210. The <u>Volkswohnung</u> carried articles on innovative and economical wood construction in almost every issue.
- 141. On the nationalism of the flat-roof controversy see Richard Pommer, "The Flat Roof: A Modernist Controversy in Germany," <u>Art Journal</u> 43:2 (Summer 1983): 158-169. See for example "Die Wirtschaftliche Verwendung von Bauholz beim Heimstättenbau," and "Das Dachgefüge des Kleinhauses," both in <u>Volkswohnung</u> 3:23 (Dec. 10, 1921): 305-310; and Behrens and de Fries, <u>Vom Sparsamen Bauen</u>, 42, fig. 7, 57. For Behrendt's later views see <u>Der Sieg des neuen Baustils</u>, 34-35.
- 142. Walter Gropius and Bruno Taut. "Aufruf zum Farbigen Bauen," <u>Die Bauwelt</u> 10:38 (Oct. 1919). See Whyte, <u>Bruno Taut</u> 169-170.
- 143. See Behrendt, <u>Neue Aufgaben</u>, 23-24; and Behrendt, "Die Farbe im Stadtbild," <u>Deutsche Allgemeine Zeitung</u> 60:581 (Dec. 17, 1921).
- 144. See for example Behrendt, "Handwerk als Gessinungsfrage. Zur Tagung des Deutschen Werkbundes in Stuttgart," <u>Deutsche Allgemeine Zeitung</u> 58:446 (Sept. 13, 1919); Behrendt, "Vorschläge zu einem Lehrplan für Handwerker, Architekten und bildende Künstler," <u>Die Volkswohnung</u> 1:17 (Sept. 10, 1919): 223; Behrendt, "Das Schicksal des Handwerks," <u>Die Volkswohnung</u> 4:23 (Berlin, Dec. 10, 1922): 317-8; and Behrendt, <u>Neue Aufgaben</u>, 26. For the Werkbund dispute after the war concerning the reintroduction of crafts see

- Campbell, German Werkbund, 141-146.
- 145. See Erich Leyser, "Die Sozialisierung und das Wohnungswesen," <u>Die Volkswohnung</u> 1:1 (Jan. 10, 1919): 8-12; Martin Wagner, "Die Sozialisierung der Baubetriebe," <u>Die Volkswohnung</u> 1:12 (June 24, 1919): 153-156; and F.G. Gottschalk, "Zur Socialiserung im Wohnungswesen," <u>Die Volkswohnung</u>, 1:10 (May 24, 1919): 125-127.
- 146. See Behrendt, <u>Die einheitliche Blockfront</u>; Behrendt, <u>Kampf um den Stil</u>, 260-262.
- 147. See Behrendt, "Industrialisierung des Wohnungswesens," <u>Der Neubau</u> 6:5 (March 10, 1924): 41-43.
- 148. See Martin Wagner, "Alte oder neue Bauwirtschaft" (Berlin, 1924); and Frederick Witte, "Die rationelle Haushaltführung" (Berlin 1921).
- 149. Behrendt, "Industrialisierung des Wohnungswesens," 42. In an attempt to dismiss the established historical models about the development of a modern style in Germany as first laid out by Behrendt, Pevsner and Posener, Rainer Tolzmann has written that the modern style was a result of post World War I American cultural imperialism through the ideas of Taylor and Ford. Citing the Dawes plan and other American contributions to the rebuilding of Germany, he maintains that Weimar modernism was not German, but American. Rainer Hanns Tolzmann, "Objective Architecture: American Influence in the Development of Modern German Architecture," Phd. diss, University of Michigan (Ann Arbor, 1975).
- 150. Response to Behrendt's article by Mies van der Rohe, "Industrialisierung des Wohnungsbaues--eine Materialfrage," <u>Der Neubau</u> 6:5 (March 10, 1924): 77.
- 151. On <u>Der Neubau</u> see note #102 above. See "Gleitwort," <u>Die Form</u> 1:1 (Oct. 1925): 1. Reprinted in Felix Schwartz and Frank Gloor, eds., <u>`Die Form' Stimme des Deutschen Werkbundes</u>, Bauwelt Fundamente 24 (Gütersloh, 1969) 17-19; and in <u>Zwischen Kunst und Industrie</u>, 195-196.
- 152. See Pommer and Otto, Weissenhof, 190, n.3, and Kirsch, Weissenhof 16.
- 153. See note #120 above.
- 154. Behrendt, "Ein Architektenprotest," <u>Der Neubau</u> 6:9 (May 10, 1924): 104; and Behrendt, "Die Architekten Gegen den Berliner Magistrat," <u>Der Neubau</u> 6:10 (May 24, 1924): 114. On "Der Ring" see especially Pommer and Otto, <u>Weissenhof 1927</u>, 13-15.
- 155. "so ist darauf zu dringen, daß diese Beteiligung als eine *Aufgabe deutscher Kulturpropaganda* im Ausland erkannt und demgemäß auch von den zuständigen Reichs- und Staatsbehörden behandelt wird." [original italics] Behrendt,

- "Architekturausstellung in Amerika 1925," Der Neubau 6 (1924): 179.
- 156. See Behrendt, <u>Städtebau und Wohnungswesen in den Vereinigten Staaten.</u>

 <u>Bericht über eine Studienreise</u> (Berlin, 1927), 85 and passim. The book was the result of Behrendt's April 1925 trip to New York, where he befriended Lewis Mumford. See also Fig.10. See also the official conference proceedings by the International Federation for Town and Country Plannning and Garden Cities, <u>International Town Planning Conference</u>, New York 1925. Report (London, 1925).
- 157. Henry Russell Hitchcock, <u>Modern Architecture</u>. Romanticism and <u>Reintegration</u>. (1929: New York, 1992), 195.
- 158. Behrendt, <u>Der Sieg des neuen Baustils</u> was compiled from several articles written between 1925 and 1927, including "Bauproblem der Zeit," <u>Der Neubau</u> 7 (1925): 1-4; "Gleitwort," <u>Die Form</u>; "Zum Bauproblem der Zeit," <u>Kunst und Künstler</u> 23:4 (Jan. 1925): 123-127; "Zum Formproblem der Zeit," <u>Die Form</u> 1:9 (June 1926): 187-194; "Die Situation des Kunstgewerbes," <u>Die Form</u> 1:3 (Dec. 1925): 37-41, of which an excerpt has been translated in Tim and Charlotte Benton, <u>Architecture and Design 1890-1939</u> (New York, 1975) 142-3. Behrendt repeated these arguments in "Vom Neuen Bauen," <u>Kunst und Künstler</u> 26:9,11 (June, Aug. 1928): 347-353, 420-426, reprinted in <u>Zentralblat der Bauverwaltung</u> 48:41 (Oct. 10, 1928): 657-662.
- 159. See "Vom neuen Stil," (1908); <u>Der Kampf um den Stil</u> (1912-1920); <u>Neue Aufgaben der Baukunst</u> (1919); and <u>Der Sieg des neuen Baustils</u> (1927), all by Behrendt.
- 160. "Was die neue Bewegung trägt, ist nicht Neuerungssucht oder irgendein billiges Sensationsbedürfnis, etwa die Absicht, aufzufallen oder es auf jedem Fall anders zu machen, sondern eher das Gegenteil: ist der Wille, zurückzukehren zu den Grundlagen und Elementarregeln alles Bauens und es wieder genau so zu machen wie die Alten, ist das Begehren, sich auseinanderzusetzen mit den neuen Gegebenheiten der Zeit und ihren neuen Lebensinhalten, ist das Bemühen, diese Gegebenheiten geistig zu verarbeiten und sie gestaltend, durch gestaltung zu meistern, ist das Streben sich freizumachen von der hemmenden Bürde sinnlos gewordener Überlieferungen und erstarrter Formbegriffe und in gleichen Sinne unbefangen, vorurteilslos, ursprünglich zu arbeiten wie es heute ringsum auf jenem Gebieten gestaltender Arbeit geschiet, deren Massenerzeugnisse das Gesicht unserer Zeit bestimmen." [italics original] Behrendt, Der Sieg des neuen Baustils, 17-18.
- 161. See Lindahl, "Von der Zukunftskathedrale bis zur Wohnmachine," 280-282. Campbell cites Lindahl's article to make similar arguments, <u>The German</u> Werkbund, 175.

- 162. Bruno Taut, "Die Erde eine Gute Wohnung," <u>Die Volkswohnung</u> 1:4 (Feb. 24, 1919): 45-48. On Bruno Taut see Whyte, <u>Bruno Taut</u>; and Eberhard Steneberg, <u>Arbeitsrat für Kunst</u>, <u>Berlin 1918-1921</u> (Düsseldorf, 1987). For Behrendt's comments, see "Ausstellung des Arbeitsrat für Kunst für unbekannte Architekten," <u>Kunst und Künstler</u> 17:8 (May 1919): 339; "Eine Ausstellung für unbekannte Architekten," <u>Die Volkswohnung</u> 1:8 (April 24, 1919): 107-108; and Behrendt's review of Taut's magazine <u>Frühlicht</u>. <u>Eine Folge für die Verwirklichung des neuen Baugedankens</u> (Magdeburg, 1921) in <u>Die Volkswohnung</u> 3:21 (Nov. 10, 1921): 292.
- 163. Michelis, Heinrich Tessenow, 111.
- 164. "Was dabei herausgekommen ist, sind Papierentwürfe, mehr oder weniger kühne Phantasien und verstiegene Utopien, vereinzelnt nicht ohne Reiz, bestenfalls interessant, zum größten Teil aber ohne jeden schöpferischen Wert, mehr gesucht als originell." Behrendt, "Austellung für unbekannte Architekten," 339. Also translated in Whyte, Bruno Taut, 133-134.
- 165. Behrendt, <u>Modern Building</u>, 143-146. See for example Bruno Taut, <u>Die Stadtkrone</u> (Jena, 1919), <u>Die Auflösung der Städte oder die Erde eine gute Wohnung</u> (Hagen, 1920). See especially Whyte, <u>Bruno Taut</u>. For an overview see Wolfgang Pehnt, <u>Expressionist Architecture</u> (New York, 1973).
- 166. The quotes in this paragraph from Behrendt, Modern Building, 144, 146.
- 167. Behrendt in his <u>Der Sieg des neuen Baustils</u> has a chapter entitled "Die Gegner," in which he describes three different groups opposed to his quest for a new, modern style of architecture, which had by that time spread to the rest of the world.
- 168. Karl Scheffler, Die Architektur der Großstadt, (Berlin, 1913) 73.

1884	12.16. Born in Metz, Lorraine, as only son, and eldest of two children to Alfred and Henriette (Ohm) Behrendt, both of Western German
	origin. Family lived successively in Metz, Mainz, Wiesbaden and
	Brunswick before Alfred assumed his final post, as director of the
	Reichsbank, in Hannover.
	Gymnasium in Mainz and Wiesbaden.
1903-07	Studies at the Tech. Univ. (T.H.) in Charlottenburg and Munich.
1907-11	Doctor of Engineering at the T.H. in Dresden.
1907-08	Editor of Neudeutsche Bauzeitung, alongside H.P. Berlage, P. Behrens, P. Mebes, H. Bernoulli, H. Muthesius, etc. Publishes until 1909. First forum for the B.D.A. after 1910.
1908-1933	Writes for Karl Scheffler's progressive art magazine <u>Kunst und Künstler</u> ,
	serving as architectural editor after the war.
1911	Publishes his dissertation Die Einheitliche Blockfront als Raumelement im
	Stadtbau (Bruno Cassirer).
	Publishes biography <u>Alfred Messel</u> (Bruno Cassirer).
1912-16	Works as architect for Prussian Ministry of Public Buildings, Berlin.
1912	Joins Deutscher Werkbund.
	Commissioned by Deutsche Verlags-Anstalt to write book on the present state of architecture and the applied arts in Germany. Substantially complete before the war, it is published in 1920.
1913	4.15. Marries Lydia Hoffmann, concert pianist.
1914	Commissioned by Paul Mebes to edit second edition of <u>Um 1800</u> , not published until after war.
	Editor of <u>Architektonische Rundschau</u> vol. 31 (1914), the last year before the magazine is renamed <u>Wasmuths Monatshefte für Baukunst</u> .
1914-15	After war is declared on Aug. 1, he publishes numerous articles on the reconstruction of Eastern Prussia.
1916-18	Serves on the Western Front.
1918	Publishes second edition of Paul Mebes' <u>Um 1800</u> (begun 1914).
1/10	12.24. Signs Bruno Taut's "Architekturprogram," for the Arbeitsrat für Kunst, appears in <u>Bauwelt</u> .
1919-26	Works in Prussian Dept. of Housing and city Planning, Ministry of Public Health, Berlin. In charge of the technical and financial aspects of all German Housing programs, esp. Ruhr, Halle, Merseburg, and Hamburg.
1919-24	Founder and editor of <u>Die Volkswohnung</u> , a magazine to lead the housing
1010	reconstruction efforts after the war.
1919	Publishes Neue Aufgaben der Baukunst (DVA) manifesto for
	reconstruction and decentralization of German cities. Also appears
	as "Der Aufbau" no. 6, ed. by Conrad Haußmann.
	Signs Taut's "Aufruf zum Farbigen Bauen," appears in <u>Bauwelt</u> .

1920	Publishes Der Kampf um den Stil im Kunstgewerbe und in der Architektur
	(DVA, begun 1912).
1022	Publishes 3rd edition of Paul Mebes' <u>Um 1800</u> .
1922	Begins as editor of <u>Frankfurter Zeitung</u> , architecture department.
1923	9.1. Publishes "Skyscrapers in Germany," in <u>A.I.A. Journal</u> .
1924	1.10. Transforms Volkswohnung into Der Neubau, and expands subject
	matter to include all efforts towards a new, more modern
	architecture to coincide with economic recovery in Germany.
	5.10. Reports of formation of "Der Ring," a group of progressive young
	architects protesting conservative building minister Ludwig
	Hoffmann. Behrendt becomes member by 1926.
	Elected to administration of Deutscher Werkbund, representing a younger,
1007.04	less conservative group.
1925-26	Elected editor of <u>Die Form</u> , official magazine of the Werkbund.
1925	3.30. selected along with Mies van der Rohe and Poelzig to be artistic
	advisor of Weissenhofsiedlung in Stuttgart.
	4.23-5.9. Attends International City Building Congress in New York.
	Tours several cities in USA, befriends Lewis Mumford and
	Charles Whitaker.
1926	10.4. Personally asked by Mies van der Rohe to invite Le Corbusier to
	build at Weissenhof while Behrendt was in Paris.
1927-33	Technical Adviser to Minister of Finance, Department of Public Building.
1927	Publishes Der Sieg des Neuen Baustils in tandem with the Stuttgart
	Weissenhof Exhibit (Fr. Wedekind).
	Publishes Städtebau und Wohnungswesen in den Vereinigten Staaten, the
	results of his 1925 trip (Guido Hackebeil).
1928	Publishes <u>Die Holländische Stadt</u> (Bruno Cassirer).
1930	7.12. Juror for competition for "Ehrenmal für die Gefallenen" in
	Schinkel's Neuen Wache. H. Tessenow's design wins.
1934	Emigrates to USA at the invitation of Mumford and Whitaker, who secure
	him a lectureship at Dartmouth College in Dept. of City Planning and Housing.
1937	Publishes Modern Building, from his lecture notes at Dartmouth.
1937-41	Professor of City Planning and Housing, University of Buffalo. Technical
	director, Buffalo City Planning Association; Founder and Director, Planning Research Station, Buffalo.
1941	5.1. Becomes American Citizen.
1941-45	Lectureship (with rank of Professor) at Dartmouth.
1945	Builds and publishes designs for his own small, wooden house in
1710	Norwich, Vt., with John Spaeth.
	4.26. Dies in Hanover, NH.
	7.20. Dies in Hanover, 1411.

No bibliography for any portion of Behrendt's work has been published to date. Citations for the following bibliography came from <u>Bibliographie der Deutschen</u> <u>Zeitschriftenliteratur mit Einschluß von Sammelwerken</u> (Osnabrück); and <u>Bibliographie der Rezensionen</u> (Leipzig); but also from S. Waetzoldt, ed. <u>Bibliographie zur Architektur im 19. Jahrhundert</u> (Nendeln, 1977). This list can make no claims for completeness as many publications are neither indexed not available in this country. Others were too difficult to access, as for example Behrendt's many contributions while serving as editor of the various magazines and newspapers, especially the <u>Frankfurter Zeitung</u>, probably between 1920 and 1925. I have arranged this bibliography chronologically by year in order to more easily trace and organize changes in Behrendt's thinking and writing, but alphabetically within each year as most of the articles are without specific dates.

[• Unable to locate in this country]

1907

"Architektonische Details," <u>Deutsche Bauhütte</u> (Hannover) 11 (1907): 126-127.

"Architektur und Kunstgewerbe auf der großen Berliner Kunstaustellung," <u>Deutsche Bauhütte</u> 11:32-33 (Aug. 8-15, 1907): 257-259, 265-266.

"Ausstellung von Modellen für Sommer- und Ferienhäuser," <u>Deutsche Bauhütte</u> 11 (1907): 336.

"Geschäftshausbeispiele: Der Industriepalast an der Warschauerbrücke in Berlin," Neudeutsche Bauzeitung (Leipzig) 3:42 (1907): 332-333.

"Gross-Berlin," Deutsche Bauhütte 11 (1907): 238-240.

"Haus Siebenstern," Deutsche Bauhütte 11 (1907): 109-110.

"Laden und Schaufenster," Deutsche Bauhütte 11 (1907): 378-380, 394-395.

"Der Moderne Friedhof," Berliner Architekturwelt 9 (1907): 203-205.

"Neue Architekturen," Werkkunst (Berlin) 2 (1907): 245. •

"Das Papierhaus zu Berlin," Neudeutsche Bauzeitung 3:44/5 (1907): 345-349, 360.

"Der Pariser Platz in Berlin," <u>Deutsche Bauhütte</u> 11 (1907): 118-120.

"Professor Messels Rathaus in Ballenstedt," <u>Neudeutsche Bauzeitung</u> 3:37 (1907): 289-292.

"Raumstudien," Deutsche Bauhütte 11 (1907): 136.

"Sommer- und Ferienhäuser," Deutsche Bauhütte 11 (1907): 166-167.

- "Über Backsteinbauweise," <u>Deutsche Bauhütte</u> 11:23 (June 6, 1907): 185.
- "Vom Weinhaus Rheingold in Berlin," <u>Deutsche Bauhütte</u> 11 (1907): 101-102.
- "Wohnungskultur," Die Hilfe (Berlin) 13:17 (April 28, 1907): 265-266.
- "Zur Lösung des Kleinwohnungswesens," <u>Zeitschrift für Wohnungswesen</u> (Berlin) 6 (1907): 255. •

- "Althamburgische Bauweise," Neudeutsche Bauzeitung 4:7 (1908): 52-56.
- "Architektur und Kunstgewerbe auf der Großen Berliner Kunstausstellung 1908," Neudeutsche Bauzeitung 4:7 (1908): 273-277.
- "Aus unseren Eigenhausbeispielen," Neudeutsche Bauzeitung 4 (1908): 197.
- "Backstein als Baumaterial," <u>Dekorative Kunst</u> (Munich) vol.21, 11:9 (June 1908): 405-413. Also as <u>Die Kunst</u>. <u>Angewandte Kunst</u> vol.22.
- "Beispiele Moderner Backsteinbauten," Neudeutsche Bauzeitung 4 (1908): 11-12.
- "Berliner Architekturspaziergänge III," Neudeutsche Bauzeitung 4 (1908): 161-163.
- "Grabsteinkunst," Neudeutsche Bauzeitung 4 (1908): 313-315.
- "Das Haus der Allgemeinen Elektrizitäts-Gesellschaft in Berlin," <u>Neudeutsche Bauzeitung</u> 4 (1908): 373-376.
- "Kleinarchitecturen," Neudeutsche Bauzeitung 4 (1908): 233-235, 241-244
- "Kleinstadtarchitektur," Deutsche Bauhütte 12:3 (1908): 26-28.
- "Landhaus von Velsen, Zehlendorf bei Berlin," <u>Der Baumeister</u> (Berlin) 7:2 (Nov. 1908): B13-B14.
- "Landschaftliche Gartengestaltung," Neudeutsche Bauzeitung 4:19 (1908): 146-149.
- "Die Lehren des Klassicismus," Neudeutsche Bauzeitung 4:23 (1908): 177-181.
- "Das Münchener Künstlertheater," Neudeutsche Bauzeitung 4 (1908): 305-311.
- "Eine Neue Schaufensteranordnung," Deutsche Bauhütte 12:1 (1908): 10.
- "Neue Backsteinbauten," Neudeutsche Bauzeitung 4 (1908): 383-385.
- "Neue Grundsätze der Schaufenstergestaltung," <u>Neudeutsche Bauzeitung</u> 4 (1908): 393-395.

- "Die Neuen Bahnhöfe der Untergrundbahn," <u>Neudeutsche Bauzeitung</u> 4 (1908): 201-204, 209-212.
- "Der Ritterhof in Berlin," Neudeutsche Bauzeitung 4 (1908): 10-12. •
- "Sommer und Ferienhäuser," Neudeutsche Bauzeitung 4 (1908): 151.
- "Villa Hellwig in Grunewald bei Berlin," Neudeutsche Bauzeitung 4 (1908): 193-197. •
- "Villenkolonie und Landhäuser," Neudeutsche Bauzeitung 4 (1908): 297-300.
- "Vom Neuen Stil," Neudeutsche Bauzeitung 4:3 (1908): 17-20.
- "Vorbildliche Entwürfe für Vorortbauten," Neudeutsche Bauzeitung 4 (1908): 340-343.
- "Wismar," Die Hilfe No.3 (1908). •
- "Zur Stilgeschichte der Gegenwart," <u>Deutsche Bauhütte</u> 12:10-11 (March 5-12, 1908): 81, 97.

- "Alfred Messel," Neudeutsche Bauzeitung 5:20 (1909): 225-233. Reprinted in Die Zukunft (Berlin) 69:1 (Oct. 2, 1909): 12-16.
- "Die Architektur auf der Großen Berliner Kunstaustellung 1909," <u>Neudeutsche Bauzeitung</u> 5:33-4 (1909): 381-382, 398-399.
- "(Berlin)" <u>Die Zukunft</u> 69.B (1909): 351. •
- "Die Gartenkunst eine Disziplin der Kunstgewerbeschulen," <u>Neudeutsche Bauzeitung</u> 5:33 (1909): 387.
- "Kunstgewerbliche Reaktion," Neudeutsche Bauzeitung 5:31 (1909): 366-367.
- "Ludwig Hoffmann, Architekt," continued as "Neubauten der Stadt Berlin," <u>Neudeutsche Bauzeitung</u> 5:46, 6:1 (1909-1910): 539-543, 4-12.
- "Messelschüler," Neudeutsche Bauzeitung 5:36,41 (1909): 417, 477-84.
- "Neubauten des Beamten-Wohnungs-Vereins zu Berlin," (Mebes) <u>Neudeutsche</u> <u>Bauzeitung</u> 5:1,4 (1909): 6-8, 33.
- "Das Problem des Einküchenhauses," Neudeutsche Bauzeitung 5:40 (1909): 465-474.
- "Stilarchitektur und Kein Ende," Neudeutsche Bauzeitung 5:38 (1909): 444.
- "Von Groß-Berlin zur Gartenstadt," <u>Neudeutsche Bauzeitung</u> 5:46 (1909): 546; "Der Kampf gegen die ungefundenen Wohungen," 5:47 (1909): 563-4; "Die Wohnung auf dem Lande," 5:48 (1909): 571; "Wie Kommen wir zur Gartenstadt," 5:49

(1909): 586-7.

"Vom Kleinen Landhaus und vom Sommerhaus," <u>Daheim</u> (Leipzig) 45:24 (1909). •

1910

- "Alfred Messel," Die Bauwelt (Berlin) 1:5 (1910): 15-21. •
- "Alfred Messels Museumspläne," Kunst und Künstler (Berlin) 8:7 (April, 1910): 366-369.
- "Ausstellung zum Gedächnis Joseph Olbrichs," Kunst und Künstler 9:2 (Nov. 1910): 111.
- "Ausstellungsräume der Kunsthandlung Keller & Reiner," <u>Kunst und Künstler</u> 8:6 (March 1910): 325-326.
- "Bauten von Martin Elsässer," Der Baumeister 8:10 (July 1910): 109-110.
- "Brommy-Brücke," Die Zukunft 70:26 (March 26, 1910): 425-426.
- "Brommy Brücke von Messel," Kunst und Künstler 8:5 (Feb. 1910): 282.
- "Eisenbetonarchitektur," Neudeutsche Bauzeitung 6:8 (1910): 97-98.
- "Hannover Rathausbau," Neudeutsche Bauzeitung 6:2 (1910): 25-26.
- "Messels Museumspläne," <u>Der Tag</u> (Berlin) April 9, 1910. •
- "Der Neubau August Endells für ein Sanatorium in Berlin-Westend," <u>Kunst und Künstler</u> 9:3 (Dec. 1910): 158-159.
- "Neubauten der Stadt Rixdorf," Neudeutsche Bauzeitung 6:6 (1910): 66-67.
- "Die Norddeutsche Auffassung zur Wilmersdorfer Rathauskonkurrenz," <u>Neudeutsche Bauzeitung</u> 6:7 (1910): 77-81.
- "Tempelhoferfeld und Moderner Städtebau," Tägliche Rundschau (Berlin) Oct. 18, 1910.
- "Die Verlegung der Berliner Königskolonaden," <u>Neudeutsche Bauzeitung</u> 6:3 (1910): 38-39.
- "Wettbewerb von der Firma A. Wertheim," <u>Kunst und Künstler</u> 8:6 (March 1910): 327-328.
- "Die Zukunft des Miethauses," Dekorative Kunst 13:6 (March 1910): 249-260.

- "Akademische Baukunst," Die Zukunft 74:20 (Feb. 11, 1911): 220-223.
- <u>Alfred Messel</u> (Berlin: B. Cassirer, 1911). Introduction by Karl Scheffler. Excerpt in Julius Posener's <u>Berlin auf dem Wege zu einer neuen Architektur</u> (Munich

- 1979) 47-8, 462-3. Scheffler's essay reprinted in his <u>Architektur der Großstadt</u> (Berlin 1913) 135-47.
- Reviews: <u>Der Baumeister</u> 9 suppl. (Dec. 1911): B48-50, by M.H.; <u>Die Bauwelt</u> 2:9 (1911): 21-23, by Erich Leyser; <u>Deutsche Bauhütte</u> 15:9 (1911): 21-23, by E. Leyser •; <u>Hochland</u> (Munich and Kempten) 9:1 (Oct. 1911): 140-142, by Fritz Höber; <u>Monatshefte für Kunstwissenschaft</u> (Leipzig) 4:6 (1911): 283, by Paul Ferd. Schmidt; <u>Tägliche Rundschau</u> in Karl Scheffler, <u>Architektur der Großstadt</u> (Berlin, 1913).
- "Alt-Berlinische Kunst," Moderne Bauformen (Stuttgart) 10:8 (1911): 361-362.
- "Berlin," Kunst und Künstler 10:3 (Dec. 1911): 172.
- "Das Berliner Stadthaus," Kunst und Künstler 10:3 (Dec. 1911): 145-152.
- "Einfamilienhäuser für die Großstadt," Die Hilfe No.46 (1911). •
- <u>Die Einheitliche Blockfront als Raumelement im Stadtbau: ein Beitrag zur Stadtbaukunst</u> der Gegenwart (Berlin: B. Cassirer, 1911).
 - Reviews: <u>Der Architekt</u> (Vienna) in Karl Scheffler, <u>Arhitektur der Großstadt</u> (Berlin 1913); <u>Der Baumeister</u> 10:8 suppl. (May 1912): B159-162, by A.E. Brinckmann; <u>Hamburger Fremdenblatt</u> (Nov. 3, 1912), by E. Kalkschmidt •; <u>Kunst und Künstler</u> 10:6 (March 1912): 326; <u>Technisches Gemeindeblatt</u> (Berlin) 15 (1911): 148, by Reich.
- "Friedrich Adler," Magdeburgische Zeitung March 3, 1911. •
- "Für die Stadtbaukünstlerische Einheit von Groß-Berlin," <u>Die Bauwelt</u> 2:123 (1911):15-16.
- "J. Wackerles Porzellanfiguren," Magdeburgische Zeitung March 28, 1911. •
- "Ludwig Hoffmanns Bebauungspläne für die Stadt Athen," <u>Moderne Bauformen</u> 10:9 (1911): 426-428.
- "Ludwig Hoffmanns Bebauungspläne für die Stadt Athen," <u>Vossische Zeitung</u> (Berlin) 352, July 19, 1911.
- "Neubauten des Architekten (BDA) Hans Bernoulli, Berlin," <u>Moderne Bauformen</u> 10:5 (1911): 229-247.
- "Schöneberger Wettbewerb," Kunst und Künstler 9:8 (May 1911):454-455.
- "Stadtbaukunst im Dienst des Bodenspekulanten," <u>Magdeburgische Zeitung</u> Nov. 17, 1911. •
- "Ein Stadterweiterungsprojekt (Schöneberg)," Magdeburgische Zeitung March 23, 1911. •
- "Zu den Arbeiten des Architekten Paul Baumgarten, Berlin," Moderne Bauformen 10:12

(1911): 589-600.

1912

- "Berlin," Kunst und Künstler 10:12 (Sept. 1912): 616-617.
- "(Charlottenburg)" Magdeburgische Zeitung Nov. 9, 1912. •
- "Erweiterungsbau des Wertheim Haus," Magdeburgische Zeitung May 30, 1912. •
- "Julius Habicht," Moderne Bauformen 11:3 (1912): 105-113.
- "Julius Habicht," <u>Zeitschrift des Verbandes Deutscher Architekten und Ingenieur Vereine</u> (Berlin) 1 (1912): 366, 425-426.
- "Julius Habicht," obituary in Berliner Architekturwelt 15 (1912): 387-389.
- "Messels Nachfolge," Kunst und Künstler 10:7 (April 1912): 354-366.
- "Der Neubau des Joachimthalschen Gymnasiums in Templin (Mark)," <u>Vossische Zeitung</u> July 25, 1912. •
- "Neubauten der Stadt Berlin," (Hofmann) <u>Der Baumeister</u> 10:4 suppl. (Jan. 1912): B67-68.
- "Der Platz vor dem Potsdamer Bahnhof," Vossische Zeitung Nov. 19, 1912.
- "Paul Wallot" obituary in Kunst und Künstler 11:1 (Oct. 1912): 54.
- "Schloß Paretz," <u>Die Zukunft</u> 81:10 (Dec.7, 1912): 320-328.
- "Seidenstoffe des Mittelalters," Magdeburgische Zeitung Jan. 6 1912. •
- "Stadtbaubeampten des Zweckverbandes Groß-Berlins," <u>Kunst und Künstler</u> 10:12 (Sept. 1912): 623.
- "Stadtbaupflege der Vororte," Magdeburgische Zeitung May 31, 1912. •
- "Zu den Arbeiten des Architekten J. Theede in Kiel," <u>Moderne Bauformen</u> 11:10 (1912): 445-464.

- "Arbeiten der Architekten B.J.A. Jürgensen & Bachmann," <u>Der Profanbau</u> (Berlin) 9:12 (1913): 361-393. Also published separately by J.J. Arndt (Leipzig, 1913).
- "Die Architektur der Jahrhundert-Ausstellung in Breslau," <u>Dekorative Kunst</u> 16:12 (Sept. 1913): 537-542.
- "Architektur und Wehrvorlagen," Der Tag Sept. 11, 1913. •

- "August Endell," Magdeburgische Zeitung June 26, 1913. •
- "Bauprobleme der Großstadt," <u>Die Neue Rundschau</u> (Berlin) 24:12 (Dec. 1913): 1750-1756.
- "Die Bauten der Jahrhundertausstellung in Breslau," <u>Zentralblatt der Bauverwaltung</u> (Berlin) 33:66 (Aug. 20, 1913): 433-437, 500.
- "Die Deutsche Botschaft in Petersburg," (Behrens) <u>Die Zukunft</u> 83:34 (May 24, 1913): 259-265.
- "Gedächnis Ausstellung für Julius Habicht in Berlin," <u>Kunst und Künstler</u> 11:9 (June 1913): 481.
- "Großstädische Wohnungsquartiere," Bau-rundschau (Hamburg) 4 (1913): 101-109.
- "Hans Pöelzig," <u>Kunst und Künstler</u> 12:1 (Oct. 1913): 55-61.

 Reprinted in Julius Posener's <u>Berlin auf dem Wege zu einer neuen Architektur</u> (Munich, 1979) 523-524; and also in Posener's Hans Poelzig: Gesammelte Schriften und
- "Hermann Muthesius," Hannoverscher Kourier June 25, 1913. •
- "Landhäuser von Hermann Muthesius," <u>Dekorative Kunst</u> 16:8 (May 1913): 345-351.
- "Das Landhaus von Simson in Dahlem bei Berlin (Otto Bartning)," <u>Moderne Bauformen</u> 12:10 (1913): 491-496.
- "Märchenbrunnen," Hannoverscher Kourier June 20, 1913. •
- "Der Neubau der Königlichen Oper in Berlin," Bau-Rundschau 4 (1913): 229-234.
- "Neuere Baukunst in Schlesien," <u>Architektonische Rundschau</u> (Eßlingen am Neckar) 29 (1913): 49-52.
- "Reihenhäuser," Der Tag Sept. 28 1913. •

Werke (Berlin, 1970).

- "Schloß Rheinsberg," Kunst und Künstler 11:1 (Aug. 1913): 560-569.
- "Tapeten und Buntpapiere," Hannoverscher Kourier Aug. 17, 1913. •
- "Das Warenhaus A. Wertheim an der Königstraße in Berlin," <u>Moderne Bauformen</u> 12:5 (1913): 225-240.
- "Wohnhausbauten von Paul Mebes," <u>Dekorative Kunst</u> 16:6 (March 1913): 249-263.

1914

"Aus Berliner Bauakten," Architektonische Rundschau 30:1-4 (1914): 4-8, iii-viii.

- "Die Deutsche Werkbundausstellung in Köln," <u>Kunst und Künstler</u> 12:12 (Sept. 1914): 615-626.
- "Malmö. Die Baltische Ausstellung," Kunst und Künstler (Sept. 1914): 650.
- "Monumentalarchitektur der Gegenwart," <u>Die Neue Rundschau</u> 25:3 (March 1914): 426-431.
- "Die reform des Berliner Wohnungswesens," <u>Architektonische Rundschau</u> 30:6 (1914): vii-ix.
- "Über die Deutsche Baukunst der Gegenwart," <u>Kunst und Künstler</u> 12:5-7 (Feb.- Apr. 1914) 263-276, 328-336, 373-383.
- "Der Wiederaufbau im Osten," <u>Wasmuths Monatshefte der Baukunst</u> (Berlin) 1:9 Wochenkorrespondenz (Dec. 1, 1914): 65-67.
- "Zeitschicksal der Architektur," Österreichische Rundschau 40.B (1914): 48-53.

- "Architektur und Kunstgewerbe in Alt-Dänemark," Wasmuths Monatshefte für Baukunst 1 (1915): 269-271.
- "Das Eigene Kriegerheim," Deutsche Ostbauzeitung (Breslau) 17 (1915): 284. •
- "Grabmal des Eurysaces," Kunstfreund (Berlin) (1915): 286. •
- "Die Hoffnungskirche und das Gemeindehaus in Berlin-Pankow," <u>Wasmuths Monatshefte für Baukunst</u> 1 (1915): 252-260.
- "Krieger- und Siegerdenkmäler in der Vergangenheit," Kunstfreund (1915): 231-239.
- "Neue Reichsbankbauten," Der Profanbau 11:13 (1915): 185-210.
- "Der Nordische Geist in der Französischen Architektur," <u>Kunst und Künstler</u> 13:6 (March 1915): 241-249.
- "Warschau," Kunst und Künstler 13:6 (March 1915): 267-270.
- "Der Wiederaufbau Ostpreussens," <u>Dekorative Kunst</u> 18:12 (Sept. 1915): 380-388.

- "Ausstellung von Kriegergräbern," in Kunst und Künstler 14:8 (May 1916): 416.
- "Berliner Kirchenbaukunst von 1940-1870," <u>Kunst und Künstler</u> 14:11 (Aug. 1916): 535-554.
- "Bruno Schmitz," obituary in Zentralblatt der Bauverwaltung 36:37 (May 6, 1916): 257-258.

- "Das Freiluft Museum in Hadersleben," Bau-rundschau 7 (1916): 89-104.
- "Hans Grisebach," Kunst und Künstler 14:6 (March 1916): 297-307.
- "Kleinsiedlungen," <u>Dekorative Kunst</u> 19:7 (April 1916): 205-228.
- "Soldatengräber und Kriegerehrung," <u>Die Neue Rundschau</u> 27 (1916): 694-701.
- "Soldatengräber und Kriegerehrung," <u>Zentralblatt der Bauverwaltung</u> 36:40 (May 17, 1916): 273-275.

- "Die Baukunst nach dem Kriege," Dekorative Kunst 20:7 (April 1917): 217-226.
- "Neue Bücher von Deutscher Baukunst," <u>Kunst und Künstler</u> 15:6 (March 1917): 294-302.

1918

- Introduction and editor of Paul Mebes' <u>Um 1800</u>. <u>Architektur und Handwerk im letzten jahrhundert ihrer traditionellen Entwicklung</u>. 2nd & 3rd edition (Munich: Bruckmann, 1918, 1920). First published 1908, Behrendt starts work 1914. Reviews: Zentralblatt der Bauverwaltung 39:86 (1919): 515; Baumeister 18:7 (July
 - Reviews: Zentralblatt der Bauverwaltung 39:86 (1919): 515; Baumeister 18:7 (July 1919): B31-2; Wasmuths Monatshefte der Baukunst 4 Archiv für Geschichte und Ästhetik der Architektur (1919): 6.
- "Normen im Bauwesen," in Mitteilung des deutschen Werkbundes 3 (1918): 4-9.

- "Alt-Gent," Kunst und Künstler 17:2 (Nov. 1918): 51-64.
- "Ausstellung des Arbeitsrat für Kunst für unbekannte Architekten," <u>Kunst und Künstler</u> 17:8 (May 1919): 339.
- "Eine Ausstellung für unbekannte Architekten," <u>Die Volkswohnung</u> (Berlin) 1:8 (April 24, 1919): 107-108.
- "(Berlin)" Der Tag Oct. 28, 1919, Beilage 238. •
- "Brauchen wir ein Preußisches Bauministerium?," Vossische Zeitung 488: Sept. 25, 1919.
- "Einleitung," Die Volkswohnung 1:1 (Jan. 10, 1919) 1-2.
- "Ersatzbauweisen," Die Volkswohnung 1:7 (Apr. 10, 1919) 94-95.
- "Förderung des Wohnungsbaues," Der Tag May 29, 1919. •
- "Grundrißkunst," Deutsche Allgemeine Zeitung (Berlin) May 5, 1919. •
- "Handwerk als Gessinungsfrage. Zur Tagung des Deutschen Werkbundes in Stutgart,"

Deutsche Allgemeine Zeitung 58:446, Sept. 13, 1919.

- "Der Holzhausbau," <u>Die Volkswohnung</u> 1:9 (May 10, 1919): 109-110. Reviews: <u>Gesundheitsingenieur</u> (Berlin) 43:5 (1920): 58, by Reich.
- "Kunst und Technik" in Erwin Gutkind, ed., <u>Neues Bauen</u> (Berlin: Bauwelt Verlag, 1919) 237-240.
- "Der Meister des Bebauungsplanes," Die Volkswohnung 1:10 (May 24, 1919): 132-134.
- "Mosaiken," Zentralblatt der Bauverwaltung 39:19/20 (March 1, 1919): 102.
- Neue Aufgaben der Baukunst (Stuttgart and Berlin: Deutsche Verlags Gesellschaft, 1919). Also as <u>Der Aufbau</u> No.6.

Reviews:

Der Baumeister 17:10 (Oct. 1919): B57.

Cicerone 11:18 (1919): 601-602.

Dekorative Kunst 20:10 suppl. (July 1919): 10.

Heimatschutz Chronik 3 (1919): 29. •

<u>Literarisches Centralblatt für Deutschland</u> (Leipzig) 71:28 (July 10, 1920): 535-536, by H. Semper.

- "Die neue Landesbauordnung für Preußen," <u>Deutsche Allgemeine Zeitung</u> 58:257, May 28, 1919.
- "Die 9. Jahresversammlung des Deutschen Werkbundes," <u>Die Volkswohnung</u> 1:18 (Sept. 24, 1919): 234.
- "Die Normenbewegung im Bauwesen," <u>Die Volkswohung</u> 1:5 (Mar. 10, 1919): 57-59.
- "Reichsvervasung und Siedlungsgesetzgebung," <u>Die Volkswohung</u> 1:3 (Feb. 10, 1919): 43-44.
- "Die Sozialen Grundlagen der Wohnungsbaukunst," <u>Der Cicerone</u> (Leipzig) 11 (1919): 582.
- "Die Verordnung zur Behebung der dringendsten Wohnungsnot," <u>Die Volkswohnung</u> 1:3 (Feb. 10, 1919): 44.
- "Vom Neuen Kirchenbau," Kunst in Künstler 17:11 (Aug. 1919): 422-423.
- "Vorschläge zu einem Lehrplan für Handwerker, Architekten und bildende Künstler," <u>Die</u> Volkswohnung 1:17 (Sept. 10, 1919): 223.
- "Zur Reform des Architekturunterrichts," <u>Deutsche Allgemeine Zeitung</u> 58:470, Sept. 26, 1919.
- "Zur Tagung des Deutschen Werkbundes," Kunst und Künstler 18:2 (Nov. 1919): 90-91.

- "Der Aufbau einer Kriegszerstörten Stadt in Ost Preußen (Goldap)," <u>Kunst und Künstler</u> 18:7 (April 1920): 301-309.
- "Ausstellung von Architektur Zeichnungen (Mendelssohn)," <u>Kunst und Künstler</u> 18:4 (Jan. 1920): 184.
- "Falsche Siedlerhäuser?," Vossische Zeitung 428 (Berlin) Aug. 28, 1920.
- <u>Der Kampf um den Stil im Kunstgewerbe und in der Architektur</u> (Stuttgart: Deutsche Verlags Anstalt, 1920). Excerpt in G.B. von Hartmann and Wend Fischer, eds., <u>Zwischen Kunst und Industrie. Der Deutsche Werkbund</u> (Munich, 1975) 120-128.
 - Reviews: Der Baumeister 19:2 suppl. (Feb. 1921): B12-13; Cicerone 13 (1920): 321; Königsburg Hart. Zeitung (Königsberg) 4.8.1920, by L. Adler •; Kunst und Künstler 19:3 (Dec. 1920): 117-118, by Paul F. Schmidt; Kunstchronik und Kunstmarkt (Berlin) 32 (1920): 245; Monatshefte für Kunstwissenschaft (Berlin) 14:2 (1920): 286, by J. Strzygowski; Wasmuths Monatshefte für Baukunst 6:4/5 (1921/22): 163; Zeitschrift für Ästhetik und Allgemeine Kunstwissenschaft (Stuttgart) 15 (1921): 338-339, by Emil Utitz.
- "Praxis des Kleinsiedlungswesen," <u>Rheinische Blätter für Wohnungswesen und Bauberatung</u> 15 (1920): 177-181. •
- "`System Bethel' Zur Praxis des Kleinsiedlungswesens," <u>Der Siedler</u> (Dresden) 2 (1920): 537-550. •
- "Die Wohnungsfrage in Deutschland," <u>Deutsche Politik</u> (Weimar) 5:2 (1920): 86-93.
- "Die Wohnungsnot und Abhilfe," Kölnische Zeitung 1068, Dec. 21, 1920.

1921

(Berlin) Vorwärts Sept. 1, 1921. •

- "Der Deutsche Werkbund," Die Volkswohnung 3:10 (May 24, 1921): 144.
- "Der Deutsche Werkbund 1921, Ein Nachwort zur Münchener Tagung," <u>Deutsche Allgemeine Zeitung</u> June 2, 1921. •
- "Das Einküchenhaus," Die Volkswohnung 3:6 (March 24, 1921): 81-83.
- "Die Farbe im Stadtbild," <u>Deutsche Allgemeine Zeitung</u> 60:581, Dec. 17, 1921.
- "Lübecker Wohn- und Sieldungsbauten," in Nordische Woche (Lübeck, Sept. 11, 1921). •
- "Normen und Bauverbilligung," <u>Die Volkswohnung</u> 3:7 (April 10, 1921): 103.
- "Die Organisierung der Künstler," Die Volkswohnung 3:7 (April 10, 1921): 93-95.
- "Hans Poelzig, Architekt," <u>Daheim</u> 57:17/18 (Jan. 22, 1921): 13-16.

- "Die Schicksalsstunde des Werkbundes," Die Kornscheuer (Berlin) 2:5 (1921): 83-91. •
- "Schloß Sanssouci," Kunst und Künstler 19:10-11 (Sept.-Oct. 1921): 399-407, 423-434.
- "Siedlungspläne," Volkswohlfahrt (Berlin) 2:19 (Sept. 15, 1921): 437. Review:

Hygienische Rundschau (Berlin) 32:2 (Jan. 15, 1922): 815-816, by Reichle.

- "Siedlungspläne," Vossische Zeitung 518, Nov. 3, 1921.
- "Der Sinn der Siedlungsbewegung," <u>Die Volkswohnung</u> 3:1 (Jan. 10, 1921): 1-3.
- "Staatliche Wohnungsfürsorge in England," Frankfurter Zeitung 66:679, Sept. 13, 1921.
- "Der Städtebaudirektor für Groß-Berlin," <u>Die Volkswohnung</u> 3:12 (June 24, 1921): 169-170.
- "Die Wohnungsfrage in Nordamerika," Die Volkswohnung 3:4 (Feb. 24, 1921): 60-61.
- "Die Wohnungsnot als Wissenschaft," Die Vokswohnung 3:18 (Sept. 24, 1921): 250-253.
- "Wohnungs- und Siedlungsbauten in Lübeck," <u>Die Volkswohnng</u> 3:16 (Aug. 24, 1921): 213-217.

- "Deutsche Gewerbeschau München 1922," Kunst und Künstler 21:2 (Nov. 1922): 55-60.
- "Das Erste Turmhaus in Berlin," <u>Die Woche. Moderne Illustrierte Zeitung</u> (Berlin) 24:9 (Mar. 4, 1922): 193-194. Reprinted in <u>Tendenzen der Zwanziger Jahre</u> 15th Europäische Kunstausstellung (Berlin, 1977) 2/74; and in Florian Zimmermann, ed., <u>Der Schrei nach dem Hochhaus. Ideen Wettbewerb Hochhaus am Bahnhof Friedrichsstrasse</u>, Berlin 1921/22 (Berlin, 1988) 312.
- "Hochbau oder Flachbau?," Die Volkswohnung 4:10 (May 24, 1922): 149-150.
- "Hochhäuser in Deutschland" in Erich G.W. Lasswitz, ed. <u>Gegenwartsprobleme der Technik</u>. <u>Zum `Tag der Technik'</u> Messamt shriften, Heft 11. Frankfurt: Selbstverlag des Messamts, 1922, 37-44.
- "Das Schicksal des Handwerks," <u>Die Volkswohnung</u> 4:23 (Dec. 10, 1922): 317-318.
- "Weg und Ziel," <u>Die Volkswohnung</u> 4:1 (Jan. 10, 1924): 1-3.
- "Die Wirtschaftlichkeit der Wolkenkratzer" in Die Bauwelt (1922): 841-843. •
- "Die Wohnungsfrage in New York," Die Volkswohnung 4:22 (Nov. 24, 1922): 308-313.
- "Zusammenschluß oder Zersplitterung?," <u>Die Volkswohnung</u> 4:7 (April 10, 1922): 107-108.

- "Neuland der Industrie," Deutsche Allgemeine Zeitung March 1, 1923.
- "Siedlungsbauten," Deutsche Allgemeine Zeitung May 23, 1923. •
- "Siedlungsfrage und Baukunst." Lecture 12 of the Vereinigung für Staatswissenschaftliche Fortbildung zu Berlin, Spring 1923. Manuscript, Box 2. Avery Archives, Columbia University, New York.
- "Skyscrapers in Germany," <u>Journal of the American Institute of Architects</u> 11:9 (Sept. 1923):365-370. Transl. of "Das Hochhaus," <u>Kunst und Künstler</u> 22:7 (1924): 175-181.
 - Responses to Behrendt's article by George C. Nimmons and William Stanley Parker, 11:9 (Sept. 1923): 370-372.
- "Das Stadtbauproblem," Kunst und Künstler 21:6 (March 1923): 171-179.
- "Die Zukunft des Werkbundes," Deutsche Allgemeine Zeitung Sept. 20, 1923. •

1924

- "Die Architekten gegen den Berliner Magistrat," <u>Der Neubau</u> (Berlin) 6 (1924): 114.
- "Ein Architektenprotest," <u>Der Neubau</u> 6 (1924): 104.
- "Die Architektur auf der Großen Kunstausstellung 1924," <u>Kunst und Künstler</u> 22:11 (1924): 347-352.
- "Bruno Tauts Arbeiten für Magdeburg," Der Neubau 6 (1924): 82-83.
- "Franz Schwechten" obituary in Der Neubau 6 (1924): 199-200.
- "Industrializierung des Wohnungsbaues," <u>Der Neubau</u> 6:5 (March 10, 1924): 43. Reply by L. Mies van der Rohe, 6:6 (March 24, 1924): 71.
- "Das Industriegut," Der Neubau 6 (1924): 195-199.
- "Die Internationale Städtebautagung Amsterdam 1924," Der Neubau 6 (1924): 177-179.
- "Die Jahrhundertausstellung des Architekten-Vereins zu Berlin," <u>Der Neubau</u> 6 (1924): 210.
- "Kleingärten für Groß- und Industriestädte in Ingenieur Zeitschrift 3 (1924): 263. •
- "Schinkels Dekorationen zur `Zauberflöte'," <u>Der Neubau</u> 6 (1924): 30-31.
- "Unsere Aufgabe," Der Neubau 6:1 (Jan. 10, 1924): 1.

1925

"Aus dem Tagebuch einer Amerikareise," <u>Kunst und Künstler</u> 24:1-3 (Oct.-Dec. 1925):

- 18-23, 61-66, 97-99.
- "Bauproblem der Zeit," Der Neubau 7 (1925): 1-4.
- "Berliner Kaleidoskop," Die Form (Berlin) 1:3 (Dec. 1925): 59-60.
- "Gleitwort," <u>Die Form</u> 1:1 (Oct. 1925): 1. Reprinted in Felix Schwartz and Frank Gloor, eds., <u>Die Form' Stimme des Deutschen Werkbundes</u>, Bauwelt Fundamente 24 (Gütersloh, 1969) 17-19; and in G.B. von Hartmann and Wend Fischer, eds., <u>Zwischen Kunst und Industrie. Der Deutsche Werkbund</u> (Munich, 1975) 195-196.
- "Die Letzten Wolkenkratzer," Manuscript, Box 2. Avery Archives, Columbia University, New York.
- "Die Situation des Kunstgewerbes," <u>Die Form</u> 1:3 (Dec. 1925): 37-41. Excerpt in Tim and Charlotte Benton, <u>Architecture and Design 1890-1939</u> (New York, 1975) 142-3.
- "Ein Stadt Gesicht (New York)," Manuscript, Box 2. Avery Archives, Columbia University, New York.
- "Zum Bauproblem der Zeit," Kunst und Künstler 23:4 (Jan. 1925): 123-127.

- "Holländische Grachten," Kunst und Künstler 25:1 (Oct. 1926): 16-22.
- "Neubauten der Stadt Magdeburg," Die Form 1:6 (March 1926): 123.
- "Schlußwort der Schriftleitung," <u>Die Form</u> 1:10 (July 1926): 227. Reprinted in G.B. von Hartmann and Wend Fischer, eds., <u>Zwischen Kunst und Industrie. Der Deutsche</u> Werkbund (Munich, 1975) 213.
 - Responds to "Tradition," by Paul Schultze-Naumburg 1:10 (1910): 226-7; which responds to H. Häring, "Die Traditon, Schultze-Naumburg und wir," <u>Die Form</u> 1:8 (Berlin, May 1926): 180.
- "Wohnbauten der Stadtgemeinde Wien," <u>Die Form</u> 1:8 (May 1926): 167-171.
- "Zum Formproblem der Zeit," Die Form 1:9 (June 1926): 187-194.

- "Formprobleme der Werdenden Weltstadt," <u>Kunst und Künstler</u> 25:11 (Aug. 1927): 438-439.
- "Geschäftshaus- und Ladenbau," <u>Zentralblatt der Bauverwaltung</u> 47:46 (Nov. 16, 1927): 589-594.
- "Landesplannung in den Vereinigten Staaten. General Siedlungsplan für den Staat New York," Der Neubau 9 (1927): 25-32. •

- "Neue Wohnhausgruppen der Architekten Paul Mebes und P. Emmerich, Berlin," <u>Der Neubau</u> 9 (1927): 4-12. •
- <u>Der Sieg des Neuen Baustils</u> (Stuttgart: Fr. Wedekind, 1927). Excerpt translated as "Victoria del Nuevo Estilo; extracto del libro de Walter Curt Behrendt, así titulado," <u>Arquitectura</u> (Madrid) 10 (June 1928): 187-190.
 - Reviews: Zentralblatt der Bauverwaltung 47:46 (Nov. 16, 1927): 601, by G.L.;

 <u>Deutsche Bauzeitung</u> 63:70 suppl. (1929): 7 by Hartmann •; <u>Das Kunstblatt</u>
 (Weimar) 11 (1927): 413; <u>Rheinische Blätter für Wohnungswesen und</u>

 <u>Bauberatung</u> 22 (1927): 105, by Düttmann •; <u>Schlesisches Heim</u> (Breslau) 10 (1929): 42 •; <u>Wohnungswirtschaft</u> (Berlin) 5 (1928): 109. •
- <u>Städtebau und Wohnungswesen in den Vereinigten Staaten: Bericht über eine</u>

 <u>Studienreise</u>. 2nd edition (Berlin: Guido Hackebeil, 1927). Publication of
 "Städtebau und Wohnungswesen in den USA," <u>Zeitschrift für Wohnungswesen</u> 76
 Hochbau (Berlin 1926): 29-68.
 - Reviews: <u>Der Bauingenieur</u> (Berlin) 9:22 (June 1928): 411, by Leske; <u>Der Baumeister</u> (1928): 208; <u>Deutsche Bauzeitung</u> 62:9 Stadt und Siedlung (Sept. 1928): 127, by K.H. Brunner; <u>Der Neubau</u> 9 (Berlin 1927): 100, by Heiligenthal •; <u>Rheinische Blätter für Wohnungswesen und Bauberatung</u> 22 (1926): 217, by Lemmer. •

"Die Form Unserer Zeit," in Gartenkunst (Bremen) Sonderheft (1928): 17-23. •

Die Holländische Stadt. (Berlin: B. Cassirer, 1928).

Reviews: <u>Deutsche Bauhütte</u> 33 (1928): 136 •; <u>Das Kunstblatt</u> 12 (1928): 158-9; <u>Die Literarische Welt</u> (Berlin) II 4:10 (1928): 6, by Arno Schirokauer; <u>Der Neubau</u> 12 (1928): 260, by Heiligenthal. •

"Kunst und Handwerk," Schlesische Zeitung (Breslau) March 24, 1928. •

Stilbewegung in der Modernen Architektur (Munich: F. Bruckmann, 1928). •

- "Vom Neuen Bauen," <u>Kunst und Künstler</u> 26:9,11 (June, Aug. 1928): 347-353, 420-426. Reprinted in Zentralblat der Bauverwaltung 48:41 (Oct. 10, 1928): 657-662.
 - Reviews: Zentralblatt für die deutsche Baugewerbe No.24 (Dec. 16, 1928), by Wagenführ; Deutsche Bauzeitung 63:23 (March 20, 1929): 209-211, by Erich Blunck.
 - Behrendt's response:

"Vom Neuen Bauen," Deutsche Bauzeitung 63:30 (April 30, 1929): 265-267.

- "Bauten der Technik: Anmerkung zur Wanderaustellung des Folkwangmuseums, Essen," Jan. 20, 1929. Manuscript, Box 2. Avery Archives, Columbia University, New York.
- "Die Bebauung des Scheunenviertels in Berlin," <u>Zentralblatt der Bauverwaltung</u> 49:18 (May 1, 1929): 281-286.

- "Berlin Wird Weltstadt--Metropole im Herzen Europas," <u>Das Neue Berlin</u> 1 (1929): 98-101. Reprinted in Julius Posener, ed., <u>Das Neue Berlin</u> (Basel and Boston, 1988).
- "Die neue Stadthalle in Magdeburg," Zentralblatt der Bauverwaltung 49:25 (June 19, 1929): 397-403.
- "Hans Poelzig Zum 60. Geburtstag," Kunst und Künstler 27:8 (May 1929): 301-309.

- "Eine Gedächtnisstätte für die Gefallenen des Weltkrieges, zum Umbau der neuen Wache in Berlin," Zentralblatt der Bauverwaltung 50:29 (July 23, 1930): 512-518.
- "Neues Bauen in der Welt," Kunst und Künstler 28:12 (Sept. 1930): 494-8.
- "Neues Bauen in Schweden, Notizen zur Stockholmer Ausstellung 1930," Zentralblatt der Bauverwaltung 50:31 (Aug. 6, 1930): 545-553.
- "Ostpreussische Mädchengewerbeschule Königsberg in Preußen," Zentralblatt der Bauverwaltung 50:47 (Nov. 26, 1930): 809-815.
- "Staatssekretär Scheidt 60 Jahre," <u>Zentralblatt der Bauverwaltung</u> 50:21 (May 28, 1930): 394.

1931

- "Die Ausstellung der Staatshochbauverwaltung auf der deutschen Bauaustellung Berlin 1931," Zentralblatt der Bauverwaltung 51:24 (June 17, 1931): 341-346.
- "Le Corbusier," Kunst und Künstler 30:2 (Nov. 1931): 53-8.

1932

- "Carl Ferdinand Busse, ein Preußischer Baubeamter," Zentralblatt der Bauverwaltung 52:53 (Dec. 7, 1932): 628-636.
- "Sonne Luft und Haus für Alle," Kunst und Künstler 31:7 (July 1932): 262-6.

1933

"Großbäckerei-Anlage in Berlin Spandau," <u>Zentralblatt der Bauverwaltung</u> 53:5 (Feb. 1, 1933): 49-58.

UNITED STATES

1934

- "Japanese House," trans. by Charles Whitacker, <u>American Magazine of Art</u> 27:11 (Nov. 1934): 589-593.
- "Post-War Housing in Germany" in Carol Aronovici, ed., <u>America Can't Have Housing</u> (New York: Museum of Modern Art, 1934) 37-41.

"Architect in these Times," trans. by M.C. Cowden <u>American Magazine of Art</u> 28:3 (March 1935): 141-147.

1936

"Architect's Client," trans. by W.C. Cowden <u>American Magazine of Art</u> 29:4 (April 1936): 221-227.

1937

"A City Planner Looks at Buffalo," City Planning (Buffalo) 13:4 (1937) entire issue. •

Modern Building: Its nature, problems, and forms (New York: Harcourt, Brace, 1937).

Excerpts in "The Example of Frank Lloyd Wright," in Lewis Mumford, ed., Roots of Contemporary American Architecture, (New York, 1952) 396-403; and Peter Serenyi's Le Corbusier in Perspective (Englewood Clifs, NJ, 1975) 44-5.

Reviews: Architectural Forum 66 suppl. (June 1937): 34; Architectural Review 83 (April 1938): 200, by William Tatton Brown; Design (Columbus, OH) 39 suppl. (June 1937): 4 •; Magazine of Art 30 (July 1937): 458, by F.A. Gutheim; New York Times (June 6, 1937): VII:5-15:1, by Albert Meyer; New York Times (April 13, 1937): 23:1, by Ralph Thompson; R.I.B.A. Journal 45 (March 7, 1938): 449, by Hugh Casson.

"Planning Research Station in Buffalo New York," <u>Architectural Forum</u> 67 suppl. (Nov. 1937): 12.

1939

"Mies van der Rohe," Magazine of Art 32:9 (Sept. 1939): 591.

1940

"Off Street Parking: A City Planning Problem," <u>Journal of Land and Public Utility</u>
<u>Economics</u> 16:4 (Nov. 1940): 464-7. •

1942

"What Retards Urban Reconstruction?," New Pencil Points 23:6 (June 1942): 48-51.

1943

"Regionalism in America," College Art Journal 2:4 (May 1943): 124-7.

COLLECTIONS / ARCHIVES

W.C. Behrendt files. 3 boxes. Avery Archives, Columbia University, New York.

Letters to (1925-45) and from (1930-1945) Lewis Mumford at Van Pelt Library, University of Pennsylvania, Philadelphia.

"Faculty File," Dartmouth College, Hanover.

- Göhre, Paul, <u>Das Warenhaus</u> Die Gesellschaft, 12 (Berlin 1907) in <u>Deutsche Bauhütte</u> 11 (1907): 407-408.
- Grisebach, August. <u>Das Deutsche Rathaus der Renaissance</u> (Berlin 1907) in <u>Deutsche Bauhütte</u> 11 (1907): 158
- Mebes, Paul. Um 1800 (Berlin 1907) in Neudeutsche Bauzeitung No.4 (1908): 181.
- Strzygowski, Josef, <u>Die Bildende Kunst der Gegenwart</u> (1907) in <u>Deutsche Bauhütte</u> 11 (1907): 287-288.
- Stübben, Josef, <u>Der Städtebau</u> 2nd ed. (Stuttgart 1907) in <u>Deutsche Bauhütte</u> 11 (1907): 112.

1908

- Baedecker and Moellers <u>Vorbildliche Entwürfe für Vorbauten</u> (Berlin 1908) in <u>Neudeutsche Bauzeitung</u> (1908): 340-344. •
- Naumann, Friedrich, <u>Deutsche Gewerbekunst</u> (Berlin, 1908), in <u>Neudeutsche Bauzeitung</u> 4:51 (1908): 412.
- Schell, Otto <u>Altbergische Häuser in Bild und Wort</u> (Barmen 1908) in <u>Dekorative Kunst</u> 11:9 (June 1908): 419-420.

- Biermann, Georg, ed., <u>Monatshefte für Kunstwissenschaft</u> (Leipzig, 1909) in <u>Neudeutsche Bauzeitung</u> 5:39 (1909): 463.
- Ellwood, G.M. ed., <u>Möbel und Raumkunst in England von 1680-1800</u> (Stuttgart 1909) in <u>Neudeutsche Bauzeitung</u> 5:49 (1909): 590.
- Gurlitt, Cornelius, ed., <u>Historische Stadtbilder</u> (Potsdam 1909) in <u>Neudeutsche Bauzeitung</u> 5:39 (1909): 462-463.
- Hoffmann, Julius, ed., <u>Baukunst und dekorative Skulptur der Renaissance in Deutschland</u> (Stuttgart, 1909) in <u>Neudeutsche Bauzeitung</u> 5:21 (1909): 248.
- Kleesattel, Josef, <u>Alt-Düsseldorf im Bild. Eine Sammlung Niederrheinischer</u> Heimatkunst in Neudeutsche Bauzeitung 5:48 (1909): 575.
- Moritz, Carl. Wohnhäuser und Villen (Berlin 1909) in Neudeutsche Bauzeitung 5:38 (1909): 452.
- "Neue Arbeiten von Professor Peter Behrens," <u>Deutsche Kunst und Dekoration</u> (Darmstadt, March 1909) reviewed in <u>Neudeutsche Bauzeitung</u> 5:16 (1909): 182-

- Nowak, Karl Fr. <u>Sanssouci</u> in <u>Stätten der Kultur</u> (Leipzig 1909) in <u>Neudeutsche Bauzeitung</u> 5:22 (1909): 260.
- Paul, Bruno. Moderne Schiffsräume des Norddeutschen Lloyd (Munich 1908) in Neudeutsche Bauzeitung 5:1 (1909): 16.
- Stoevenig, Karl Modern Wohnräume (Berlin 1908) in Neudeutsche Bauzeitung 5:17 (1909): 200.

Laske, F. <u>Der ostasiatische Einfluß auf die Baukunst des Abendlandes vornehmlich</u>
<u>Deutschlands im 18. Jahrhundert</u> (Berlin 1910) in <u>Neudeutsche Bauzeitung</u> 6:4 (1910): 52.

1912

- Schmidt, F.L. Karl. <u>Landliche und Städtische Kleinwohnungen</u> (Dresden 1912) in <u>Der Baumeister</u> 10:8 suppl. (May 1912): B162.
- Schmidt, F.L. Karl. <u>Kleinwohnungen für mittlere und Großstädte in Geschlossener</u> <u>Bauweise</u> (Dresden 1912) in <u>Der Baumeister</u> 10:8 suppl. (May 1912): B162.

- Baum, Julius. <u>Die Pfullinger Hallen</u> (Munich 1912) in <u>Kunst und Künstler</u> 11:9 (June 1913): 485.
- Brinkmann, A.E. <u>Deutsche Stadtbaukunst in der Vergangenheit</u> (Frankfurt aM 1919) in <u>Kunst und Künstler</u> 11:9 (June 1913): 486.
- Egger, Hermann, ed. <u>Architektonische Handzeichnungen alter Meister</u> (Vienna 1913) in <u>Kunst und Künstler</u> 11:9 (June 1913): 486.
- Engelhardt, Walter Freiherr von. <u>Kultur und Natur der Gartenkunst</u> (Stuttgart 1913) in Kunst und Künstler 11:9 (June 1913): 485.
- Fischer, Theodor. Wohnhausbauten (Leipzig 1913) in Kunst und Künstler 11:9 (June 1913): 484.
- Hegemann, Werner. <u>Der Städtebau nach den Ergebnissen der Allgemeinen Städtebau-Ausstellung in Berlin</u> part 1 of <u>Der Internationale Städtebauausstellung in Düsseldorf.</u> (Berlin 1911) in <u>Kunst und Künstler</u> 11:9 (June 1913): 484.
- Joseph, D. <u>Geschichte der Baukunst vom Altertum bis zur Neuzeit</u> 3 vols., 2nd ed. (Leipzig 1913) in <u>Kunst und Künstler</u> 11:9 (June 1913): 486.
- Kowalzyk, Georg, ed. Denkmäler der Kunst in Dalmatien (Berlin 1910). •
- Muthesius, Hermann. Landhäuser (Munich 1912) in Kunst und Künstler 11:9 (June

- 1913): 485-486.
- Popp, Hermann, ed. <u>Die Architektur der Barock- und Rokokozeit in Deutschland und der Schweiz</u> (Stuttgart 1913) in <u>Kunst und Künstler</u> 11:9 (June 1913): 487.
- Schmoll, Paul and Georg Staebelin, eds. <u>Die Architektonische Auslese</u> (Stuttgart 1913) in <u>Kunst und Künstler</u> 11:9 (June 1913): 488.
- Schweizerischen Ingenieur- und Architektenverein. <u>Das Bürgerhaus in Genf</u> (Berlin 1912) in <u>Kunst und Künstler</u> 11:9 (June 1913): 488.
- Wagner, Otto. <u>Die Großstadt</u> (Vienna 1913) in <u>Kunst und Künstler</u> 11:9 (June 1913): 485.
- Wright, Frank Lloyd. <u>Architektur des Zwanzigstens Jahrhundert</u> 8. Sonderheft (Berlin 1911) in <u>Kunst und Künstler</u> 11:9 (June 1913): 487.

- Bublitz, Erwin. <u>Die Königliche Porzellanmanufaktur Berlin</u> (Berlin 1913) in <u>Architektonische Rundschau</u> 30:1 (1914): x.
- Delio, O. <u>Bau und Einrichtung der staatlichen höheren Lehranstalten in Preußen</u> (Berlin 1914) in Architektonische Rundschau 30:10 (1914): vi-vii.

- Adolf, Robert. <u>Die Einküchenwirtschaft als soziale Aufgabe</u> (Berlin 1919) in <u>Die</u> Volkswohnung 1:19 (Oct. 10, 1919): 252.
- Architekten Ausschußes Groß-Berlin. Zweiter Tätigkeitsbereich (Berlin 1918) in Kunst und Künstler 17:7 (April 1919): 285-286.
- Backhaus. <u>Agrarreform. Ein Mittle zur Linderung deutscher Not</u> (Berlin 1919) in <u>Die Volkswohnung</u> 1:4 (Feb. 24, 1919): 56.
- <u>Deutscher Hausrat</u> Werkbund (Dresden, 1919) in <u>Die Volkswohnung</u> 1:14 (July 24, 1919): 192.
- Eberstadt, Rudolf. Neue Studien über Städtebau und Wohnungswesen vol.3 (Jena 1919) in Die Volkswohnung 1:18 (Sept. 24, 1919): 234.
- Ehmke, F.H. <u>Amtliche Graphik</u> (Munich 1918) in <u>Zentralblatt der Bauverwaltung</u> 39:29 (April 5, 1919): 156.
- Grosser, Karl. <u>Studentenheim und Universitätsplatz in Breslau</u> (Berlin 1917) in <u>Kunst und Künstler</u> 17:7 (April 1919): 286.
- Leyser, Erich. Hausrat (Berlin 1919) in Die Volkswohnung 1:14 (July 24, 1919): 192.
- Richter, Cläre. Das Ökonomitia: Hauswirtschaftlicher Großbetrieb als Selbstzweck

- (Berlin 1919) in <u>Die Volkswohnung</u> 1:19 (Oct. 10, 1919): 252.
- Roß, Gilbreth-Colin. <u>Das ABC der Wisssenschaftlichen Betriebsführung</u> (Berlin 1919) in <u>Die Volkswohnung</u> 1:21 (Nov. 10, 1919): 272.
- Siebold, Karl. <u>Viventi satis!</u> (Bethel bei Bielefeld 1918) in <u>Zentralblatt der</u> <u>Bauverwaltung</u> 39:41 (May 17, 1919): 224.
- Tessenow, Heinrich. <u>Handwerk und Kleinstadt</u> (Berlin 1919) in <u>Die Volkswohnung</u> 1:5 (Mar. 10, 1919): 72.
- Thielke, Hans. <u>Die Bauten des Seebades Doberan-Heiligendamm um 1800 und ihr</u>
 <u>Baumeister Severin</u> (Doberan in Meckl 1917) in <u>Kunst und Künstler</u> 17:7 (April 1919): 287.
- Wulle, Otto. Wohnungseinrichtungen für Kleinhäuser (Dresden, 1919) in Die Volkswohnung 1:14 (July 24, 1919): 192.

- <u>Frühlicht. Eine Folge für die Verwirklichung des neuen Baugedankens,</u> Bruno Taut, ed. (Magdeburg, 1921) in <u>Die Volkswohnung</u> 3:21 (Nov. 10, 1921): 292.
- <u>Hausrat</u> Erich Leyser, ed. (Hamburg, 1921ff) in <u>Die Volkswohnung</u> 3:20 (Oct. 24, 1921): 280.
- Hönig, Anton, <u>Deutscher Städtebau in Böhmen</u> (Berlin 1921) in <u>Die Volkswohnung</u> 3:17 (Sept. 10, 1921): 244.
- Ratzel, Friedrich, <u>Deutschland</u> 4th ed., (Berlin, Leipzig 1920) in <u>Die Volkswohnung</u> 3:14 (July 24, 1921): 200.

1922

- Eberstadt, Rudolf, <u>Das Wohnungswesen</u> "Aus Natur und Geisteswelt (Leipzig 1922) in <u>Die Volkswohnung</u> 4:12 (June 24, 1922): 184.
- Fischer, P. and G. Jobst, <u>Ländliches Bauwesen</u> 2nd ed. (Berlin 1921) in <u>Die Volkswohnung</u> 4:4 (Feb. 24, 1922): 59-60.
- Waldmann, F.O. <u>Praktischer Ratgeber für Selbstversorger und Siedler</u> (Stuttgart 1921) in Die Volkswohnung (Nov. 3, 1922): 284.

1923

Wolf, Gustav. Das norddeutsche Dorf (Munich, 1923) in Der Neubau 6 (1924): 20.

1925

Van de Velde, Henry. <u>Der Neue Stil in Frankreich</u> (Berlin 1925) in <u>Die Form</u> 1:3 (Dec. 1925): 60.

- Mumford, Lewis. <u>Vom Blockhaus zum Wolkenkratzer</u> (Berlin 1926) in <u>Kunst und Künstler</u> 24:9 (June 1926): 373.
- Le Corbusier, Kommende Baukunst (Stuttgart 1926) in Die Form 1:10 (July 1926): 228.
- Rohde, Alfred and Hans Dorén, eds., <u>Probleme der Angewandten Kunst</u> in <u>Die Form</u> 1:10 (July 1926): 228.

1927

- Bennett, T.P. <u>Bauformen in Eisenbeton</u> (Berlin 1927) in <u>Zentralblatt der Bauverwaltung</u> 47:3 (Aug. 17, 1927): 423.
- Neutra, J. Wie Baut Amerika? (Stuttgart 1927) in Zentralblatt der Bauverwaltung 47:51 (Dec. 21, 1927): 679.
- Sörgel, Hermann. <u>Handbuch der Architektur</u> in <u>Zentralblatt der Bauverwaltung</u> 47:46 (Nov. 16, 1927): 601.

1928

Cremers, Paul Joseph <u>Peter Behrens</u> (Essen 1928) in <u>Zentralblatt der Bauverwaltung</u> 48:48 (Nov. 21, 1928): 785-786.

1929

- Hoppé, E.O. <u>Orbis Terrarum: Die Vereinigten Staaten.</u> <u>Dss romantische Amerika</u> (Berlin 1929) in Zentralblatt der Bauverwaltung 49:8 (Feb. 20, 1929): 127.
- Renger-Patsch, Albert, photographer. <u>Lübeck</u> (Berlin 1928) in <u>Zentralblatt der Bauverwaltung</u> 49:24 (June 12, 1929): 394.

193?

Hitchcock, Henry Russell. <u>In the Nature of Materials</u>. Manuscript, Box 2. Avery Archives, Columbia University, New York.

This bibliography lists sources and authors cited by Behrendt in his articles and books. It also lists other important contemporary publications of which Behrednt may have been aware, citing reprints where they exist. See also Bibliography 2 for a list of books for which Behrendt wrote reviews.

- [*] year cited by Behrendt,
- Behne, Adolf. Der Moderne Zweckbau. Munich: Drei Masken Verlag, 1926.
- Behrens, Peter and Heinrich de Fries, <u>Vom Sparsamen Bauen</u>. Berlin: Bauwelt, 1918.
- Benton, Tim and Charlotte, eds., <u>Architecture and Design: 1890-1939</u>. New York: Whitney Library of Design, 1975.
- Berlage, H.P. <u>Gedanken über den Stil in der Baukunst</u>. Leipzig: Julius Zeitler, 1905. [*] (Lecture given in Krefeld, 1904)
- ----. <u>Grundlagen und Entwicklung der Architektur</u>. Rotterdam: W.L. & J. Brusse, 1908. (Four lectures given in German, in Zurich)
- Beuster, Fritz. Städtische Siedlungspolitik nach dem Kriege. Berlin, 1915. [*1916]
- Bosselt, Rudolf. "Krieg und Deutsche Mode," in Kunstgewerbeblatt 26 (1915): 144-50.
- Brinckmann, A.E. <u>Deutsche Stadtbaukunst der Vergangenheit</u>, 2nd ed. Frankfurt, 1921. [*1923]
- ----. <u>Stadtbaukunst, geschichtliche Querschnitte und neuzeitliche Ziele</u>. Berlin: Athenaion, n.d. [*1923]
- Burckhardt, Jacob. Die Kultur der Renaissance in Italien. Basel, 19860. [*1926,1927]
- ----. Der Cicerone, 9th ed. Leipzig: E.A. Seemann, 1904.
- Conrads, Ulrich. <u>Programs and Manifestoes on 20th-century Architetcure</u>, trans. Michael Bullock. Cambridge, Mass.: MIT Press, 1970.
- Damaschke, Adolf W.F. <u>Kriegerheimstätten</u>. <u>Eine Schicksalsfrage für das Deutsche Volk</u>. Berlin: Verlag "Bodenreform," 1917.
- Eberstadt, Rudolph. <u>Handbuch des Wohnungswesens und der Wohnungsfrage</u>. Jena: Gustav Fischer, 1909. [*]
- Encke, Der Hausgarten. Jena: Diedrichs, 1907. [*1907]
- Fiedler, Conrad. "Bemerkungen ueber Wesen und Geschichte der Baukunst," Deutsche

- Rundschau 1878, reprinted in <u>Schriften über Kunst</u>, ed. Hans Marbach. Leipzig: S. Hirzel, 1896.
- Fischer, Wend, ed. Zwischen Kunst und Industrie. Der Deutsche Werkbund. Munich: Staatliches Museum für andgewandte Kunst, 1975.
- Fuchs, Karl Johannes, ed. <u>Die Wohnungs- und Siedlungsfrage nach dem Kriege. Ein Programm des Kleinwohnungs- und Sieldungswesens</u>. Stuttgart: W. Meyer-Ilschen, 1918.
- Geßner, Albert. Das Deutsche Mietshaus. Munich: F. Bruckmann, 1909. [*1913]
- Goethe, Johann Wolfgang von. [*1907,1927...]
- Gropius, Walter. <u>Internationale Architektur</u>, Bauhausbücher 1. Munich: Albert Langen, 1925.
- Gurlitt, Cornelius. Handbuch des Städtebaus. Berlin: Zirkelverlag, 1920. [*1923]
- Heiligenthal, Rom. Der deutsche Städtebau. Heidelberg: Carl Winter, 1921. [*1923]
- Herrmann, Wolfgang. "Alte und Neue Baukunst," <u>Kunst und Künstler</u> 26:1 (Sept. 1929): 480-481.
- ----, ed. <u>In What Style Should we Build? The German Debate on Architectural Style.</u> Santa Monica: Getty Center for the History of Art and the Humanities, 1992. (Reprints essays by Heinrich Hübsch, Rudolf Wiegmann, Carl G.W. Bötticher, and others in the nineteenth-century debate on style.)
- Hilbersheimer, Ludwig. Großstadt Architektur. Stuttgart: Julius Hoffmann, 1927.
- ----, ed. <u>Internationale neue Baukunst</u>, Die Baubücher 2. Stuttgart: Julius Hoffmann, 1927.
- Hildeband, Adolf von. <u>Das Problem der Form in der Bildenden Kunst</u>. Straßburg: J.H.E. Heitz, 1897.
- Hitchcock, Henry-Russell, and Philip Johnson. <u>The International Style. Architecture</u> Since 1922. 1932; New York: W.W. Norton, 1966. [*1937]
- Hitchcock, Henry-Russell. <u>Modern Architetcure</u>. <u>Romanticism and Reintegration</u>. 1929; New York: Da Capo, 1992.
- Howard, Ebenezer, <u>Gartenstädte in Sicht</u>, trans. by Maria Wallrot-Unterilp of <u>Garden Cities of Tomorrow</u>. Jena: Eugen Diedrichs, 1907. [*1908]
- International Federation for Town and Country Plannning and Garden Cities.

 <u>International Town Planning Conference, New York 1925. Report.</u> London, 1925.

- Krapotkin, Petr A. <u>Landwirtschaft, Industrie und Handwerk</u>, trans. G. Landauer. 1889; Berlin: S. Calvary, 1904. [*1924]
- Langbehn, Julius. <u>Rembrandt als Erzieher; von einem Deutschen</u>, 14th ed. Leipzig: Hirschfeld, 1890.
- Le Corbusier, <u>Étude sur le Mouvement d'Art Décoratif en Allemagne</u>. Chaux des Fonds: La Commission de l'École d'Art, 1912.
- Lethaby, William R. "Modern German architecture and what we may learn from it," a lecture to the Architectural Association, 1915, reprinted in Lethaby, <u>Form in Civilization</u>. 1922; London, 1957.
- Lichtwark, Alfred. Park- und Gartenstudien. Berlin: Cassirer, 1909. [*1909]
- ----. "Realistische Architektur" [*1907]
- Mebes, Paul. <u>Um 1800</u>. <u>Architektur und Handwerk im letzten Jahrhundert ihrer</u> traditionellen Entwicklung, 2 vols. Munich: F. Bruckmann, 1908. [*1908]
- Meyer, Alfred Gotthold. <u>Eisenbauten, ihre Geschichte und Aesthetik</u>. Esslingen: Paul Neff, 1907. [*1908]
- Mies van der Rohe, Ludwig, ed. <u>Bau und Wohnung</u>, Deutscher Werkbund. Stuttgart: Fr. Wedekind, 1927.
- Moeller van den Bruck, Arthur. Der Preußische Stil. Munich: R. Piper, 1915.
- Müller-Wulckow, Walter. <u>Architektur der Zwanziger Jahre in Deutschland</u>.

 Republication of "Bauten der Arbeit und des Verkehrs," (1925); "Wohnbauten und Siedlungen," (1928); "Bauten und Gemeinschaft," (1928); and "Die Deutsche Wohnung," (1930). Königstein im Taunus: Karl Langewiesche Nachfolger Hans Köster, 1975.
- Mumford, Lewis. <u>Sticks and Stones</u>. 1924; New York: Dover, 1955. Excerpt trans. in <u>Kunst und Künstler</u> 23:6 (March 1925): 240-244.
- Muthesius, Hermann, <u>Das Englische Haus</u>, 3 vols. trans. as <u>The English House</u>. 1904-1905; New York: Rizzoli, 1979. [*1920]
- ----. Kleinhaus und Kleinsiedelung. Munich: F. Bruckmann, 1918.
- ----. Kultur und Kunst, 2nd ed. Jena: Eugen Diederichs, 1909.
- ----. <u>Kunstgewerbe und Architektur</u>. Jena: Eugen Diederichs, 1907. Includes "Die nationale Bedeutung der kunstgewerblichen Bewegung."
- ----. Landhaus und Garten. Munich: F. Bruckmann, 1907. [*1907]

- ----. Stilarchitektur und Baukunst. Mühlheim/Ruhr: K. Schimmelpfeng, 1902.
- ----. "Wo Stehen Wir?" excerpts in <u>Anfänge des Functionalismus</u>, ed. Julius Posener. Frankfurt: Ullstein, 1964, 187-191.
- ----. Werkbundarbeit der Zukunft und Aussprache darüber von Ferdinand Avenarius. Jena: Diederichs, 1914. Excerpts in <u>Anfänge des Functionalismus</u>, ed. Julius Posener. Frankfurt: Ullstein, 1964, 199-204.
- ----. <u>Die Zukunft der Deutschen Form,</u> Der Deutsche Krieg, Politische Flugschriften, 50. Stuttgart and Berlin: Deutsche Verlags Anstalt, 1915.
- Naumann, Friedrich. <u>Der Deutsche Stil</u>. Hellerau: Deutsche Werkstätten, 1913
- ----. <u>Neudeutsche Wirtschaftspolitik</u>. Berlin: Buchverlag "Der Hilfe," 1902. [*1913] (Four editions to 1917)
- Ostendorf, Friedrich. <u>Sechs Bücher des Bauen</u>, 6 vols. Berlin: Ernst & Sohn, 1913-22. [*1914,1923]
- Platz, Gustav Adolf. <u>Die Baukunst der Neuesten Zeit</u>. Berlin: Propyläen Verlag, 1927.
- Posener, Julius. <u>Anfänge des Funktionlismus. Von Arts und Crafts zum Deutschen Werkbund</u>. Berlin: Ullstein, 1964.
- ----, ed. Hans Poelzig. Gesammelte Schriften und Werke. Berlin, 1970.
- ----, ed. <u>Das Neue Berlin</u>, ed. Martin Wagner and Adolf Behne. Basel and Boston: Birkhauser, 1988.
- Rathenau, Walther. Die Neue Gesellschaft. Berlin: S. Fischer, 1919. [*1929]
- Ratzel, Friedrich, <u>Politische Geographie</u>. Munich and Berlin: R. Oldenbourg, 1923. [*1921,1923]
- Riegl, Alois. <u>Stilfragen: Grundlegungen zu einer Geschichte der Ornamentik</u>. Berlin: G. Siemens, 1893.
- Riehl, Wilhelm Heinrich. Die Deutsche Arbeit. Stuttgart: J.G. Cotta, 1861. [*1922]
- Ruskin, John. <u>The Seven Lamps of Architecture</u>. 1849; New York: Farrer, Strauss & Giroux, 1984. [*1920]
- Sartoris, Alberto. <u>Gli elementi dell' architettura funzionale</u>. Milan: U. Hoepli, 1935. [*1937]
- Scheffler, Karl. Die Architektur der Großstadt. Berlin: Bruno Cassirer, 1913.
- ----. Moderne Baukunst. Berlin: Julius Bard, 1907. [*1908]

- ----. <u>Sittliche Diktatur. Ein Aufruf an alle Deutschen</u>, Deutscher Werkbund. Berlin and Stuttgart: Deutsche Verlags Anstalt, 1920.
- Schmitthenner, Paul. <u>Das Deutsche Wohnhaus</u>, Baugestaltung 1. Republished by Hartmut Frank. 1932; Reprint of the 1940 edition, Stuttgart: Deutsche Verlags Anstalt, 1984.
- Schultze-Naumburg, Paul. <u>Kulturarbeiten</u>. Munich: Callwey, 1901-1916. [*1908,1920]
- Schumacher, Fritz. Die Kleinwohnung. Studien zur Wohnungsfrage. Leipzig, 1917
- ----. Streifzüge eines Architekten. Jena: Eugen Diederichs, 1907, reprint 1976. [*1907]
- ----. Stömungen in Deutsche Baukunst seit 1800. Cologne: E.A. Seemann, 1955.
- Schwartz, Felix, and Frank Gloor, eds., <u>Die Form' Stimme des Deutschen Werkbundes</u>, Bauwelt Fundamente 24. Gütersloh: Friedr. Vieweg, 1969.
- Scott, Geoffrey. The Architecture of Humanism. A Study in the History of Taste. 1914; New York: W.W. Norton, 1974. [*1937]
- Semper, Gottfried. <u>Der Stil in den technischen un tektonischen Kuensten oder Praktische</u>
 <u>Aesthetik</u>. Frankfurt: Verlag für Kunst und Wissenschaft, 1860-1863.
 [*1920,1937]
- Sitte, Camillo. <u>Städtebau nach seinen Künstlerischen Grundsätzen</u>, trans. in George and Christiane Collins, <u>Camillo Sitte: The Birth of Modern City Planning</u>. 1889; New York: Rizzoli, 1986. [*1907,1924]
- Sombart, Werner. Kunstgewerbe und Kultur. Berlin: Marquardt & Co., 1908. [*]
- Spengler, Oswald. <u>Der Untergang des Abendlandes</u>, trans. as <u>The Decline of the West</u>. 1917; London: George Allen & Unwin, 1932.
- Stahl, Stahl [Sigfried Lilienthal], <u>Alfred Messel</u>, 5. Sonderheft der Berliner Architekturwelt. Berlin: Bauwelt Verlag, 1905.
- ----. <u>Deutsche Form, Die Eigenwerdung der deutschen Modeindustrie eine nationale und wirtschaftliche Notwendigkeit,</u> Flugschriften des deutschen Werkbunds. Berlin: Wasmuth, 1915.
- Steinmetz, Georg. <u>Grundlagen für das Bauen in Stadt und Land</u>, 3 vols. Munich: Georg Callwey, 1917-1928. [*1923]
- Stern, Norbert. <u>Die Weltpolitik der Weltmode</u>, Der Deutsche Krieg, 30. Stuttgart and Berlin: Deutsche Verlags-Anstalt, 1915
- Taine, Hippolyte. Reise in Italien. 1864; Leipzig: E. Diederichs, 1904. [*1908]

- Taut, Bruno. Alpine Architektur. Hagen: Folkwang, 1919.
- ----. "Die Erde eine gute Wohnung," <u>Die Volkswohnung</u> 1:4 (Feb. 24, 1919): 45-48. Later part of <u>Auflösung der Städte</u>, oder <u>Die Erde eine gute Wohnung</u> Hagen: Folkwang, 1920.
- ----. <u>Die neue Baukunst in Europa und Amerika</u>, Bauformen Bibliothek 26. Stuttgart: Hoffmann, 1929. Also as <u>Modern Architecture</u>. London: Studio, 1929.
- ----. <u>Die neue Wohnung: die Frau als Schöpferin</u>. Leipzig: Klinkhardt & Biermann, 1924.
- ----. <u>Die Stadtkrone</u>. Jena: E. Diederichs, 1919.
- Tessenow, Heinrich. <u>Hausbau und Dergleichen</u>. Berlin: Deutsche Verlags-Anstalt, 1916.
- Tönnies, Ferdinand. <u>Gesellschaft und Gemeinschaft</u>, trans. as <u>Commmunity and Society</u>. 1887; New York, 1963. [*1923]
- Van de Velde, Henry. <u>Vom Neuen Stil</u>. Berlin: Inselverlag, 1907. [*1907] Reprinted in <u>Zum Neuen Stil</u>, ed. Hans Curjel. Munich: Piper & Co, 1955.
- Waentig, Heinrich. Wirtschaft und Kunst. Eine Untersuchuing über Geschichte und Theorie der Modernen Kunstgewerbebewegung. Jena: Gustav Fischer, 1909. [*1920]
- Wölfflin, Heinrich. <u>Kunstgeschichtliche Grundbegriffe</u>, trans. as <u>Principle of Art History</u>. 1915; New York: Dover, 1950.
- Worringer, Wilhelm. <u>Abstraktion und Einfühlung, ein Beitrag zur Stilpsychologie</u>. Munich: R. Piper, 1908.
- ----. Formprobleme der Gothik. Munich: R. Piper, 1920.

- Ahlers-Hestermann, F. <u>Stilwende, Aufbruch der Jugend um 1900</u>. Berlin: Gebr. Mann, 1956.
- Anderson, Stanford, "The Legacy of German Neoclassicism and Biedermeier: Behrens, Tessenow, Loos, and Mies," <u>Assemblage</u> 15 (Aug. 1991): 63-87.
- -----. "Peter Behrens and the New Architecture of Germany," PhD. diss, Columbia University, 1968. The chapters of Behrens' work for the AEG are published as "Modern Architecture and Industry" in three articles: "Peter Behrens and the Cultural Policy of Historical Determinism," Oppositions 11 (Winter 1977): 52-71; "Peter Behrens, the AEG, and Industrial Design, Oppositions 21 (Summer 1980): 78-97; and "Peter Behrens and the AEG factories," Oppositions 23 (Winter 1981): 52-83.
- Banham, Reyner. <u>Theory and Design in the First Machine Age</u> 2nd ed. Cambridge, Mass.: MIT Press, 1960.
- ----. <u>A Concrete Atlantis. U.S. Industrial Building and European Modern Architecture</u>. Cambridge, Mass.: MIT Press, 1986.
- Bauer, Catherine. Modern Housing. Boston: Houghton Mifflin, 1934.
- Behn, Helga. "Die Architektur des deutschen Warenhauses, von ihren Anfängen bis 1933. PhD diss., University of Cologne, 1984.
- Benevolo, Leonardo. <u>History of Modern Architecture</u> 2 vols. 1960; Cambridge, Mass.: MIT Press, 1971.
- Bollerey, Franziska, Gerhard Fehl, and Kristiana Hartmann. <u>Im Grünen wohnen im Blauen planen. Ein Lesebuch zur Gartenstadt</u>. Hamburg: Christians, 1990.
- Borrmann, Norbert. <u>Paul Schultze-Naumburg. Maler. Publicist. Architekt. 1969-1949</u>. Essen: Richard Bacht, 1989.
- Buddensieg, Tillmann in collaboration with Henning Rogge, <u>Industriekultur: Peter Behrens and the AEG: 1907-1914</u> trans. Iain Boyd Whyte. Cambridge, Mass., MIT Press, 1984.
- Bullock, Nicholas and James Read, <u>The Movement for Housing Reform in Germany and France 1840-1914</u>. Cambridge: Cambridge University Press, 1985.
- Campbell, Joan. <u>The German Werkbund</u>. <u>The Politics of Reform in the Applied Arts</u>. Princeton: Princeton Univ. Press, 1978.
- Collins, Christiane C. and George R., "Monumentality: A Critical Matter in Modern Architecture," <u>Harvard Architecture Review</u> 4 (Spring 1984): 14-35.

- Collins, Peter. <u>Changing Ideals in Modern Architecture 1750-1950</u>. London: Faber and Faber, 1965.
- Dal Co, Francesco. <u>Figures of Architecture and Thought: German Architecture Culture</u> 1880-1920. New York: Rizzoli, 1982.
- ----. "The Remoteness of "die Moderne," Oppositions 22 (Fall 1980): 75-95.
- Durth, Werner. "Architektur und Stadtplannung im dritten Reich," <u>Nationalsozialismus und Modenizsierung</u> eds. Michael Prinz abnd Rainer Zitelmann. Darmstadt, Wissenschaftliche Buchgesellschaft, 1991.
- ----. <u>Deutsche Architekten. Biographische Verpflechtungen, 1900-1970</u>. Braunschweig: Friedrich Vieweg & Sohn, 1986.
- Etlin, Richard, ed., <u>Nationalism in the Visual Arts</u> Studies in the History of Art 29. Washington, D.C.: National Gallery of Art, 1991.
- Frank, Hartmut. "Heimatschutz und Typologisches Entwerfen. Modernisierung und Tradition beim Wiederaufbau von Ostpreußen 1915-1927," in <u>Moderne Architektur in Deutschland 1900-1950. Reform und Tradition</u> eds. Vittorio Magnago Lampugnani and Romana Schneider. Stuttgart: Gerd Hatje, 1992.
- ----. "Ein Bauhaus vor dem Bauhaus," <u>Bauwelt</u> 74:41 (Nov. 4, 1983): 1640-1658.
- Gay, Peter. Weimar Culture. The Outsider as Insider. New York: Harper and Row, 1968.
- Giedion, Sigfired. Space Time and Architecture 5th ed. 1941; Cambridge, Mass.: Harvard, 1982. Charles Eliot Norton Lectures for 1938-1939.
- Goldhammer-Hart, Joan. "Heinrich Wölfflin: An Intellectual Biography," PhD diss. University of California at Berkeley, 1981.
- Hagen, William W. <u>Germans, Poles, and Jews. The Nationality Conflict in the Prussian</u>
 <u>East, 1772-1914</u>. Chicago and London: University of Chicago, 1980
- Hamann, Richard and Jost Hermand. <u>Stilkunst um 1900</u> Deutsche Kunst und Kultur, 3. Berlin: Akademie Verlag, 1967.
- Hays, K. Michael. <u>Modernism and the Posthumanist Subject. The Architecture of Hannes Meyer and Ludwig Hilbersheimer</u>. Cambridge, Mass. and London: MIT Press, 1992.
- Hays, Michael. "Tessenow's architecture as national allegory: critique of capitalism or protofascism?," in Richard Burdett and Wilfried Wang, eds., <u>9H On rigor</u> Cambridge, Mass: MIT Press, 1989. Also in <u>Assemblage</u> 8 (Feb. 1989): 105-124.
- Herf, Jeffrey. Reactionary Modernism: Technology, Culture,, and Politics in Weimar

- and the Third Reich. Cambridge: Cambridge University Press, 1984.
- Herrmann, Wolfgang. <u>Deutsche Baukunst des 19. und 20. Jahrhunderts</u>. 1932; Basel and Stuttgart, Birkhäuser, 1977.
- ----. <u>Gottfried Semper. In Search of Architecture</u>. Cambridge, Mass. and London: MIT Press, 1984.
- ----, ed. <u>In What Style Should we Build? The German Debate on Architectural Style.</u> Santa Monica: Getty Center for the History of Art and the Humanities, 1992.
- Hubrich, Hans-Joachim. <u>Hermann Muthesius. Die Schriften zu Architektur,</u>
 <u>Kunstgewerbe, Industrie in der "Neuen Bewegung"</u>. Berlin: Gebr. Mann Verlag, 1981.
- Hüter, Karl-Heinz. Architektur in Berlin 1900-1933. Stuttgart: Kohlhammer, 1988.
- Huse, Norbert. "Neues Bauen" 1918-1933. Moderne Architektur in der Weimarer Republik 2nd ed. 1975; Berlin: Ernst u. Sohn, 1985.
- Jarausch, Konrad H. and G. Cocks, eds. <u>German Professions</u>, 1800-1950. New York: Oxford, 1990.
- Kirsch, Karin. <u>Die Weissenhofsiedlung. Werkbundausstellung "Die Wohnung" Stuttgart 1927</u>. Stutgart: Deutsche Verlags Anstalt, 1987.
- Kliemann, Helga. <u>Die Novembergruppe</u>. Bildende Kunst in Berlin, 3, Kunstverein Berlin. Berlin: Gebr. Mann, 1969.
- Kratzsch, Gerhard. <u>Kunstwart und Dürerbund. Ein Beitrag zur Geschichte der</u>
 <u>Gebildeten im Zeitalterdes Imperialismus</u>. Göttingen: Vandenhoeck & Ruprecht, 1969.
- Ladd, Brian. <u>Urban Planning and Civic Order in Germany</u>, 1860-1914. Cambridge, Mass. and London: Harvard University Press, 1990.
- Lindahl, Göran. "Von der Zukunftskathedrale bis zur Wohnmachine," <u>Idea and Form</u> Figura, Uppsala Studies in the History of Art, New Series 1. Stockholm: Almquist & Wiksell, 1959, 226-82.
- Lunn, Eugene. <u>Prophet of Community; the Romantic Socialism of Gustav Landauer</u>. Berkeley: University of California Press, 1973.
- Magnago Lampugnani, Vittorio and Romana Schneider, eds. <u>Moderne Architektur in Deutschland 1900-1950</u>. <u>Reform und Tradition</u>. Stuttgart: Gerd Hatje, 1992.
- Maria Makela, <u>The Munich Secession</u>. <u>Art and Artists in Turn-of-the-century Munich</u>. Princeton: Princeton University Press, 1990.

- Michelis, Marco de. <u>Heinrich Tessenow 1876-1950</u>. <u>Das Architektonische Gesamptwerk</u>. Stuttgart: Deutsche Verlags-Anstalt, 1991.
- Miller-Lane, Barbara. <u>Architects and Politics in Germany 1918-1945</u>. 1968; Cambridge, Mass.: Harvard Univ. Press, 1985.
- Mohler, Armin. <u>Die Konservative Revolution in Deutschland, 1918-1932</u>. Darmstadt: Akademischer Verlag, 1989
- Mosse, George L. <u>The Crisis of German Ideology. Intellectual Origins of the Third</u> <u>Reich</u>. 1964; New York, Schocken Books, 1981.
- Müller, Sebastian. <u>Kunst und Industrie</u>. <u>Ideologie und Organisation des Funktionalismus in der Architektur</u>. Munich: Carl Hanser Verlag, 1974.
- Mumford, Lewis. The Culture of Cities. New York: Harcourt, Brace, 1938. p. 200, 511.
- ----. Technics and Civilization. 1934; New York, 1963.
- Neumeyer, Fritz, trans. Mark Jarzombek. <u>The Artless Word. Mies van der Rohe on the Art of Building</u>. Cambridge, Mass., and London: MIT Press, 1991.
- Nungesser, Michael. "Skizze zur publizistischen Situation der modernen Architektur," in Lutz S. Malke, ed., <u>Europäische Moderne. Buch und Graphik aus Berliner Kunstverlagen 1890-1933</u>. Berlin: Dietrich Reimer, 1989. 163-189.
- Oechslin, Werner. "Entwerfen heißt die einfachste Erscheinungsform zu finden.'
 Mißverständnisse zum Zeitlosen, Historischen, Modernen und Klassischen bei
 Friedrich Ostendorf," in Moderne Architektur in Deutschland 1900-1950.
 Reform und Tradition eds. Vittorio Magnago Lampugnani and Romana
 Schneider. Stuttgart: Gerd Hatje, 1992.
- Olbrich, Harald, ed. <u>Geschichte der deutschen Kunst 1890-1918</u>. Leipzig: E.A. Seemann Verlag, 1988.
- Otto, Christian F. "Modern Environment and Historical Continuity: The Heimatschutz Discourse in Germany," <u>Art Journal</u> 43:2 (Summer 1983): 148-157.
- Paas, Sigrun. <u>Kunst und Künstler' 1902-1933. Eine Zeitschrift in der Auseinandersetzung um den Impressionismus in Deutschland</u>. PhD diss., Heidelberg, c.1975.
- Paret, Peter. <u>The Berlin Secession</u>. <u>Modernism and Its Enemies in Imperial Germany</u>. Cambridge, Mass.: Belknap of Harvard University Press, 1980.
- Pehnt, Wolfgang, "Architectur" in Erich Steingräber, ed. <u>Deutsche Kunst der 20er und</u> 30er Jahre. Munich: Bruckmann, 1979.
- Pehnt, Wolfgang. Expressionist Architecture. New York: Praeger, 1973.

- Pehnt, Wolfgang. <u>Der Anfang der Bescheidenheit.</u> <u>Kritische Aufsätze zur Architektur des 20. Jahrhunderts.</u> Munich: Prestel, 1983.
- Petsch, Joachim. <u>Architektur und Gesellschaft. Zur Geschichte der deutschen</u>
 <u>Architektur im 19. und 20. Jahrhundert</u>. Cologne and Vienna: Böhlau Verlag, 1973.
- Pevsner, Nikolaus. <u>Pioneers of Modern Design. From William Morris to Walter Gropius</u>. Harmondsworth: Penguin, 1975, 1936.
- Podro, Michael. <u>The Critical Historians of Art</u>. New Haven and London: Yale University Press, 1982.
- Pommer, Richard. "The Flat Roof: A Modernist Controversy in Germany," <u>Art Journal</u> 43:2 (Summer 1983): 158-169.
- ----, and Christian F. Otto. Weissenhof 1927 and the Modern Movement in Architecture. Chicago: University of Chicago, 1991.
- Posener, Julius. <u>Berlin Auf dem Wege zu einer neuen Architektur. Das Zeitalter Wilhelms II</u>, Studien zur Kunst des 19. Jahrhunderts series. Munich: Prestel, 1979.
- ----. <u>Hans Poelzig. Reflections on his Life and Work</u>, ed. Kristin Ferreiss, traqns Christine Charlesworth. New York: Architectural History Foundation, 1992.
- Riley, Terence. <u>The International Style: Exhibition 15 and the Museum of Modern Art.</u> New York: Rizzoli, 1992.
- Rodríguez-Lores, Juan and Gerhard Fehl, eds., <u>Die Kleinwohnungsfrage. Zu den</u> Ursprüngen des sozialen Wohnbaus in Europa. Hamburg: Christians, 1988.
- Scheiffele, Walter. "Das neue Bauen unter dem Faschismus," <u>Kunst, Hochschule,</u>
 <u>Faschismus.</u> Berlin: Verlag für Ausbildung und Studium in der Elefanten Press,
 1984, 226-44.
- Schulz, Joachim. "Hochhäuser und Citygedanke in Deutschland 1920 bis 1923," Deutsche Architektur 13 (Dec. 1964): 750-5.
- Schulze, Franz. Mies van der Rohe, A Critical Biography. Chicago and London: University of Chicago Press, 1985.
- Schulze, Franz, ed. Mies van der Rohe, Critical Essays. New York: Museum of Modern Art, 1989.
- Searing, Helen. "International Style, the Crimson Connection," <u>Progressive Architecture</u> 83:2 (Feb. 1982): 88-91. (See also articles by Richard Guy Wilson and Robert Stern on the fiftieth anniversary of the exhibit)

- Searing, Helen. "Case Study Houses: In the Grand Modern Tradition," in Elizabeth A.T. Smith, ed., <u>Blueprints for Modern Living: History and Legacy of the Case Study Houses</u>. Cambridge, Mass. and London: MIT Press, 1989.
- Sembach, Klaus-Jürgen. <u>Henry van de Velde</u> trans. Michael Robinson. New York: Rizzoli, 1989.
- Sieferle, R.P. "Heimatschutz und das Ende der romantischen Utopie," <u>Arch +</u> 81 (1985): 38-42.
- Stern, Fritz. The Politics of Cultural Despair: A Study in the Rise of a Germanic Ideology. 1961; New York: Anchor, Doubleday, 1965.
- Stommer, Rainer. "'Germanisierung des Wolkenkratzers' Die Hochhausdebate in Deutschland bis 1921," Kritische Berichte 10:3 (1982): 36-53.
- Tafuri, Manfredo, and Francesco Dal Co, transl. by R.E. Wolf. Modern Architecture 2 vols. New York: Rizzoli, 1986.
- Tegethoff, Wolf. "From Obscurity to Maturity: Mies van der Rohe's Breakthrough to Modernism," in Mies van der Rohe, Critical Essays ed. Franz Schulze. New York: Museum of Modern Art, 1989.
- Tolzmann, Rainer Hanns. "Objective Architecture: American Influences in the Development of Modern German Architecture." PhD diss., University of Michaigan, 1975.
- Tims, Richard Wonser. <u>Germanizing Prussian Poland. The H-K-T Society and the Struggle for the Eastern Marches in the German Empire, 1894-1919</u>. 1941; New York, 1966.
- Troy, Nancy J. <u>Modernism and the Decorative Arts in France</u>. Art Nouveau to Le <u>Corbusier</u>. New Haven and London: Yale University Press, 1991.
- Troy, Nancy J. "Le Corbusier, Nationalism, and the Decorative Arts in France, 1900-1918," in Richard Etlin, ed., <u>Nationalism in the Visual Arts</u>. Washington, D.C.: National Gallery of Art, 1991.
- Waetzoldt, Stephan and Verena Haas, eds. <u>Tendenzen der Zwanziger Jahre</u>, 15th Europäische Kunstausstellung. Berlin: Dietrich Reimer, 1977.
- Whyte, Iain Boyd. <u>Bruno Taut and the Architecture of Activism</u>. Cambridge: Cambridge University Press, 1982.
- Wilhelm, Karin. Walter Gropius. Industrie Architekt. Braunschweig and Wiesbaden: Friedrich Vieweg & Sohn, 1983.
- Willett, John. <u>Art and Politics in the Weimar Period. The New Sobriety 1917-1933</u>. New York: Pantheon Books, 1978.

- Zimmermann, Florian, ed., <u>Der Schrei nach dem Hochhaus. Ideen Wettbewerb Hochhaus am Bahnhof Friedrichsstrasse</u>, <u>Berlin 1921/22</u>. Berlin: Argon, 1988.
- Zucker, Paul. "The Paradox of Architectural Theories at the Beginning of the `Modern Movement'," <u>Journal of the Society of Architectural Historians</u> 10:3 (Oct. 1951): 8-14.

- "City of Future is Described by Prof. Behrendt," exhibition review in <u>Spingfield (MA)</u> <u>Union</u>. Oct. 7, 1941.
- "House in Norwich, Vermont: Walter Curt Behrendt, Architect, John Spaeth Jr., associate," <u>Pencil Points. Progressive Architecture</u>. 26:2 (February 1945): 55-9.
- Isaacs, Reginald, "Behrendt, Walter Curt," in Adolf K. Placek, ed. <u>Macmillan Encylopedia of Architects</u>. New York, London, 1982, vol.1:164-5.
- Mumford, Lewis. "Behrendt, Walter Curt," in <u>Dictionary of American Biography</u>, suppl.3, 52-3.
- ----. Roots of Contemporary American Architecture. New York: Reinhold, 1952, 29, 421-2.

Obituaries:

American Society of Planning Officials Newsletter 11:6 (June 1945): 53. •

College Art Journal 6:4 (May 1945): 221-2, by Hugh S. Morrison.

Dartmouth Alumni Magazine (June 1945): 23.

Hannover Gazette May 3, 1945. Includes tribute by Prof. Stearn Morse.

New York Times (April 27, 1945): 19:3.

Pencil Points 26:6 (June 1945): 26.

Springfield Union Byline (April 26).

"Planning Laboratory. Buffalo is site of nation's first `laboratory' for city planning," <u>New York State Planning News</u> 1:8 (Oct. 6, 1937): 2. •

Resumes and "Faculty Biographical Data" from Dartmouth College Archives.

Who's Who in America. 1943-50, vol.2.

1. Portrait, Walter Curt Behrendt, 1937.

2. Map of Weimar Germany highlighting architectural sites related to W.C. Behrendt. Shaded portions ceded to France, Denmark, and Russia after 1919.

3. Cover of Behrendt's <u>Der Sieg des neuen Baustils</u> (1927) showing Weissenhofsiedlung in Stuttgart.

4. Example of academic, eclectic architecture from the Ringstrasse in Cologne, 1889. From Behrendt's dissertation, <u>Die Einheitliche Blockfront</u> (1911).

5. Alfred Messel, Wertheim Department Store facade on the corner of Leipzigerplatz and Leipzigerstraße in Berlin, 1896-1906.

6. Goethe's Garden House in Weimar. From Paul Mebes, <u>Um 1800</u> (1908).

7. Destruction of Soldau in East Prussia by Russian troops, 1914.

8. Destruction of Gerdauen in East Prussia by Russian troops, 1914.

9. Woodcut by Adolf Menzel, "Reconstruction of destroyed houses under the direction of Frederick the Great." From Behrendt, "Der Aufbau einer Kriegszerstörten Stadt in Ostpreussen" (1920).

10. Plan of reconstruction of Goldap, destroyed and reconstructed portions in black. From Behrendt, "Der Aufbau einer Kriegszerstörten Stadt in Ostpreussen" (1920).

11. Reconstructed house on the market square in Goldap, designed by the district office. From Behrendt, "Der Aufbau einer Kriegszerstörten Stadt in Ostpreussen" (1920).

12. New York skyscrapers and city-planning. Cover of Behrendt, <u>Städtebau in den Vereinigten Staaten</u> (1927).

13. "Skyscraper of Iron and Glass to be erected [sic] in Berlin." Design for Friedrichsstraße Office Building Competition by Mies van der Rohe, 1921. From Behrendt, "Skyscrapers in Germany" (1920).

14. "Project for a Skyscraper of Iron and Glass." Design by Mies van der Rohe, 1922. From Behrendt, "Skyscrapers in Germany" (1920).

15. Model of Glass Skyscraper by Mies van der Rohe, 1922 (not included in Behrendt's article).

16. Bruno Taut, dissolution of the city. From Taut, "Die Erde eine gute Wohnung," <u>Die Volkswohnung</u> (1919).

