

PAGE 1 TRANS-LUX VOLUME 27 NO. 2

Art Deco Then and Now
Barbara Billauer Bailey

Is Bauhaus Beautiful?

I confess. I don‟t like Bauhaus. I couldn‟t muster any appreciation at all --
until I visited the Bauhaus White City a few weeks ago, which I‟ll tell you
about in the following section. Afterwards, I did additional research pre-
paring for this article. Now, I‟m sure it will delight the Bauhaus diehards to
know I think there‟s great hope for the aesthetic. Before illustrating why --
here‟s a short historical overview:

Bauhaus, which literally means “House of Building,” or “Building School,” is
an artistic school of influence founded in 1919 by an architect named Wal-
ter Gropius. Subsequently, it moved to Dessau in 1925 where it was

headed by Hannes Meyer, and then to Berlin in 1932. There, it was lead
by perhaps the most famous of its originators, Ludwig Mies van der Rohe,
until its demise in 1933 when the school was closed by the Nazis. Underly-
ing creation of the esthetic was a desire for a holistic decorative influence
to integrate all the arts in building design, including, but not limited to, ar-
chitecture.

However, far from being a new aesthetic, the merger of all aspects of
habitat design was originated by Le Notre and his contemporaries at Vaux
le Vicomte and Versailles in the 17th century. This aesthetic,

'Gesamtkunstwerk,' or „total work of art,‟ was advanced by perhaps the
most innovative, imaginative and creative architect/designer of all time,

(Continued on page 2)

The Bauhaus Building School,

Dessau Germany.

The shape and form of the letters on the
building remain a classic “Art Deco’

form of graphic design used today (even

as a Font type found on most computers.)
A typical feature of the Bauhaus school

is the overhang over the red doorway.

PAGE 2 TRANS-LUX VOLUME 27 NO. 2

Mad King Ludwig of Bavaria in the 19th century, although “Mad Ludwig‟s”
expression of the aesthetic was in the Baroque manner. The differentiating
factor of the Bauhaus school then, was not its integrative nature, but the
simplicity of design materials and the stripped down nature of both embel-
lishment and material. These features allowed the naked design of the
work to take precedence and prominence over the substance of execution.
As a consequence of the economic milieu and technological age in which the
form arose, Bauhaus creations were often – but not always - fashioned
from innovative, industrial, or impoverished (i.e. cheap) raw materials .

As its initial mission intended, the Bauhaus style integrated itself into art,
architecture, graphic design, interior design, industrial design and typogra-
phy. Sadly, however, materials initially employed in Bauhaus architecture
(stucco over concrete), were often ill-suited to the climate where the build-
ings were constructed, reducing present artifacts to sorry reflections of their
former glory. Therefore, I suggest that beacons of Bauhaus expression are
better found in these other guises, especially interior design and objects
decoratifs which endured well, garnering devout fans and devotees.

(Continued from page 1)

The Mies van der Rohe Barcelona chair
(1920) has been the subject of a patent law suit.
An exemplar of Bauhaus philosophy, the sterile
plumb lines of matte leather of the chair are
interspersed with geometrics of the contrasting
shiny metal subtly rounded at various points.

Marcel Breuer (Wassily) Chair (1925)
was also the subject of a patent dispute. Again,
the matte leather forms the connecting element
between the sleek and tubular steel, which is at
once linear and curved, as is the form of the
armrests.

PAGE 3 TRANS-LUX VOLUME 27 NO. 2

The founders of the Bauhaus movement, also known as the International

Style, believed theirs was an entirely novel art form, and in fact the history
of art and architecture was not taught at the school. But, like many of the
Art Deco forms, a precise description of what constitutes or qualifies as
Bauhaus is generally lacking, other than associating it with the years in
which it developed or identifying it with designs of the schools‟ founders or
their students. Some characterize the Bauhaus style by the absence of or-
namentation and harmony between the function of an object or a building
and its design. The poverty of this description hardly does justice to the
form or its history, as generally occurs when defining something by its ab-
sence.

Another description applies three principles to the Bauhaus school: architec-
ture that relates to the volume rather mass of the building, regularity as a
virtue in place of symmetry or other types of „balance,‟ and the avoidance
of applied decoration, depending instead on the „intrinsic elegance of
materials, technical perfection and fine proportions.‟ [Henry Russell Hitch-
cock and Philip Johnson, The International Style: Architecture Since 1922

((New York, 1932).]

The first of these propositions makes little sense from a scientific perspec-
tive, the second differs little, if at all, from standard Art Deco techniques,

and the third was a motif aimed for by the most august of decorators of
various eras.

Further investigation reveals that Gropius believed in space and transpar-
ency in architecture, Mayer aspired to the solution of social problems
through planning and design, and Ludwig Mies van der Rohe aimed to
achieve an abstract quality in design, perfection in the execution of details
and a very clean look. [Nahoom Cohen, Bauhaus Tel Aviv Batsford Publish-

ing, 2003.]

A historical description might be more illuminating: Deriving from the Arts
and Crafts school, the driving force for the emergence of Bauhaus philoso-
phy appears to be the socio-politico-economics of the times. Plagued by a
lack of quality raw materials, intrigued with the proliferation of innovative

Barcelona Recamier

 (Mies van der Rohe) 1931

PAGE 4 TRANS-LUX VOLUME 27 NO. 2

industrial discoveries, and surrounded by the excitement of modern techno-
logical advances generated, the Bauhaus founders felt the need to express

the current sociological climate of the day in artistic terms.

Out of this matrix, was borne a stripped down aesthetic, suitable for mass
production, accessible by the “commoner” and not bogged down by the
“heaviness” of prior periods, either literally or figuratively. Hence derived
the cantilevered design that in fact conquered space – at least visually,
having no back legs and relying for support on the properties from which it
was made, introduced by Mart Stam in 1926. The seamless unification of

the spherical and the linear was another unique contribution of the mode.

I propose another perspective; suggesting that “seeing” beauty in Bauhaus
can be achieved through a “Zen-like” lens. Look at the pictures of the three
Bauhaus chairs shown earlier. Each example borrows a sense of the oppo-
site, the contrast of the white (or empty) space that surrounds the design
structure adds interest and (cost-free) visual intrigue; the white space sur-
rounding the design, a discreet form in and of itself, is as interesting as the
dark matter occupying the visual space.

Ludwig Mies van der Rohe

Perhaps the most well-known personality of the Bauhaus movement is
Ludwig Mies van der Rohe. While Le Corbusier made important contribu-
tions – perhaps even having a rightful claim as the originator of the aes-
thetic, the Le Corbusier element was far more complex and predated the
official launch of the movement, and I will leave it to a future article to
deconstruct and analyze Le Corbusier‟s contribution.

The Ludwig of the Bauhaus movement, was more eclectic in his design ex-
pression than his predecessor in Bavaria, and his designs varied widely

from the inception of his career until his death in 1969, a span of about 40
years.

Mies van der Rohe chair (1927)
Here, too, we see the marriage of the plumb and the
curved, the shiny and the matte, integrated into a
sleek cantilevered design where the only embellish-
ment is the perfect complimentarity of shape and
form, balance, movement and mastery over space.

PAGE 5 TRANS-LUX VOLUME 27 NO. 2

Born, Ludwig Mies in Wetphalia, Germany in 1886, he changed his name
in 1921 when his marriage ended, adding the dutch “van der‟ and his

mother‟s maiden name, „rohe,‟ thus becoming Ludwig mies van der Rohe.

Probably, the most notable of his works was the one designed as the Ger-

man national pavilion for the 1929 Barcelona International Exhibition. It
had a flat roof supported on chrome columns and a steel skeleton, and
relied on rectangular planes of marble, glass and polished stone placed

vertically and horizontally for effect.

Barcelona Pavilion (1929)
Mies van der Rohe’s most famous work,
embodying the flat Bauhaus roof, doorway
overhang and contrasting textures of
building materials, and shapes .(Note the
rounded stones in the reflecting pool).

Mies van der Rohe Seagram’s Building, (1954-
1957) used construction materials well suited for the
NYC climate and has endured both physically and
aesthetically; its modernistic design employing recti-
linear shapes and eschewing contrast in construction
materials. The unidimensional design and paucity of
variation in materials hardly compares to the more
complex works characterizing his earlier years, and
the building should not be considered Bauhausian
merely because of its architectural provenance. In
fact, the sterility found in the evolution of Mies van
der Rohe’s works does little justice to his antecedent
works, a tribute far better achieved by others as seen
in Part II.

Barcelona Pavilion, (1929). While,
using the same simple lines as found

in the Seagram Building, the Barce-

lona Pavilion of nature and space as
integral design components of the

work, lending a more refined, elegant

and visually entertaining look.

PAGE 6 TRANS-LUX VOLUME 27 NO. 2

“The roof rested on walls, or more properly wall planes, placed asymmetri-
cally but always in parallels or perpendiculars, so that they appeared to
slide past each other in a space through which the viewer could walk more
or less endlessly, without ever being stopped within a cubical area. This
open plan, with its intimation of an infinite freedom of movement, was at
the same time qualified by two rows of equally spaced, cruciform columns
that stood in martial formation amid the gliding walls. The columnar ar-
rangement constituted Mies's first use of the grid as an ordering factor in
his building, a prefiguration of the monumental regularity that marked the

work of his American years." [Franz Schulze in Knoll International exhibition
catalog, p3.]

Even though the Barcelona Pavilion, (demolished in 1930 and rebuilt in
1950 to its original design specs) had no particular purpose, it has been a
source of inspiration for generations of architects world-wide. Nevertheless,
for my taste it is Mies van der Rohe‟s Tugendhat House built as a functional
dwelling in Brno, Czech Republic a year later, that demonstrates that Bau-
haus can be beautiful -- and exquisitely so. This becomes even more ap-
parent when the Bauhaus lines are incorporated holistically in the setting of
a natural environment which is strategically used as a backdrop or accom-
paniment to highlight and pay homage to the artificially created architec-
ture.

In this light, perhaps it can be said that Bauhaus architecture is not best
suited for the urban setting and concrete jungles. But juxtaposed against a

backdrop of green fluted leaves, ovaltine rocks, or swirls of alabaster
onyx, the purity of Bauhaus beauty is unleashed.

(Continued from page 5)

(Continued on page 7)

Barcelona Pavilion (1929)

(Notice the sculpture at the far end of the
walkway)

Lƴ ǘƘŜ ŀǊŎƘƛǘŜŎǘΩǎ ƻǿƴ ǿƻǊŘǎΥ

"Artistic expression is a manifestation of
the unity of design and material. This once
again underlines the necessity for incorpo-
rating works of sculpture (or painting)
creatively into the interior setting from
the outset. In the great epochs of cultural
history this was done by architects as a
matter of course and, no doubt, without
conscious reflection."

PAGE 7 TRANS-LUX VOLUME 27 NO. 2

Tugendhat House,
Brno Czech Republic, 1930

Tugendhat House,
Living Room

In the photo at left, the simple Barce-
lona chair looks anemic and cold
against the hard wood floor and glass
wall of the Barcelona house. But look
how magnificently they work sitting on
a soft alabaster rug, backgrounded by
the curly-ÑȭÅÄ ÓÔÒÉÁÔÉÏÎÓ ÏÆ ÔÈÅ ÏÎÙØ ÉÎ
Tugendhat House (above)

Barcelona chairs in the Living Room of the
Barcelona House

Tugendhat House, Dining Room

PAGE 8 TRANS-LUX VOLUME 27 NO. 2

A. James Speyer notes in Mies van der Rohe (p. 42) that

"The plan [of Tugendhat House] repeats that of the Barcelona Pavilion,
the onyx wall and the curved one of Macassar ebony being independ-
ent of the cruciform-shaped columns. The floor is of white linoleum, the
rug white wool. The curtains are of black and natural raw silk and white
velvet. Behind the dining room a double glass partition serves as a light
source for the interior space, as in the Barcelona design.

 “The hillside site suggested a two-story scheme with the entry and bed-

rooms above with the main floor below. Across the living and dining
areas the entire wall is of glass. Two of these large panes slide down
into pockets as in an automobile window. A terrace and flight of steps
connect the house to the garden below. At one end the glass is doubled
to provide a narrow conservatory running the depth of the plan. The
juxtaposition of geometry with nature is most effective, the simplicity of
forms enhancing the natural setting."

 Tugendhat House

Tugendhat House, Dining Room

The rug adds color, texture and warmth , highlight-
ing the hard form and rugged Bauhaus lines of the
furniture and steel column, and the ceiling light
adds repetitive and rounded forms.

PAGE 9 TRANS-LUX VOLUME 27 NO. 2

Bauhaus in Israel

Following the Nazi Regime and its closure of the Bauhaus school, its foun-
ders emigrated to the United States, Great Britain and Canada. Yet, in
none of these places is the impact of Bauhaus felt as strongly as it is in Tel
Aviv, Israel. Named as a World Heritage Site by the United Nations in
2004 due to the sheer proliferation of Bauhaus buildings, where no less
than 4,000 Bauhaus-inspired buildings were built since 1933.

Crown Hall,

Art Institute of Chicago
Beginning to forget the integrative

precepts he once preached, between
1950-1956 Mies van der Rohe created

Crown Hall. The building stands on

its own, with nary a nod to nature or
any indication that inner and outer

space are really one. Compare a simi-

lar design recently built in Beer Sheva
Israel in Part II.

At the Illinois Institute of Technology.
exposed, expressed steel frame, roof

suspended from spanning I-beams.

Chaim Weizmann’s House, Weizmann Institute,
Rechovot (a Tel Aviv suburb), Israel (1937)

PAGE 10 TRANS-LUX VOLUME 27 NO. 2

About the Author

Barbara Billauer Bailey, a retired
lawyer is the author of Baronial
Bedrooms, The Kama Sutra of
Grand Design. She can be
r e a c h e d a t o m n i s -
cience@starpower.net

The Tel Aviv Bauhaus ethic is expressed
as either a mixture of the rounded and
the linear (which can be seen on the
following pages), or the pure linear
which, in my opinion, are aesthetically
inferior. Nevertheless, their venerated
origins are similar.

This Mies van der Rohe building in
Stuttgart, Germany (left) could easily
be mistaken for a Tel Aviv apartment
complex.

 Physics Tower Weizmann
Institute.
Constructed in 1976, and de-
signed by Israeli architect
Moshe Harel, the modernistic
Koffler Accelerator is a prime
expression of basic Bauhaus
given a futuristic twist. But note
the low lying building to its left
and compare it to the Mies van
der Rohe building above!

PAGE 18 TRANS-LUX VOLUME 27 NO. 2

Art Deco: Now & Then: in Tel Aviv
by Barbara Billauer Bailey

Perhaps it was coincidental that the City itself was in the process of being
born at the same time that the aesthetic was developing, but Tel Aviv en-
thusiastically embraced Bauhaus as its municipal aesthetic. Even today, new
buildings built in the Bauhaus mode sit alongside older Bauhaus buildings

being refurbished and renewed with careful attention to Bauhaus forms.

Called the “White City” in honor of its reverence for the Bauhausian aes-
thetic, a study of buildings lining the streets of Tel Aviv reveals characteris-
tics that generally escape notice and mention: the proliferation of horizon-
tal lines, the perfect integration of the curved with the linear, and the re-
peated use of alternative forms as a vehicle for design or aesthetic embel-
lishment.

New residential buildings employing Bauhaus lines are continuing to spring
up along Israel‟s Mediterranean Coast, a feature that astounded me in my
recent visit. I saw a fabulous home in Caesarea, a new residential tower
being built in Tel Aviv, and a lovely one family house on 14 Pekiin Street in
Tel Aviv, and along the coast of Netanya, about 20 minutes away. Other
beautiful relics and newer buildings exist in Tel Aviv at 12 Shlomo
Hamelech Street, 1 Diezengof Square, the Hotel Cinema at 1Zamenhof
Street, 37 Lilienblum Street, and 56 Mazeh Street.

Up and down the
M e d i t e r r a n e a n

Coast, new high

rises are springing
up; many incorpo-

rating concepts of

Bauhaus design.
This one is nin

Netanya.

PAGE 12 TRANS-LUX VOLUME 27 NO. 2

17 Emile Zola Street

Renovated in 1995, this residen-
tial building remained true to its
original design. A simple stucco
rectangular block, well finished
and carrying a few simple re-
cessed lines in the plaster gives it
its elegance. Steel balustrades
give it color and contrast. The
roof garden, is functional.

49 Ahad Haõam Street

The first successful complete
renovation of a Bauhaus style
building can be seen at this ad-
dress, complete with new win-
dows, but sadly the building does
not relate to nearby buildings,
nor organically to its corner plot.
The refurbished edition lacks the
precise proportionality of hori-
zontal balustrade.

65 Hovevi Zion Street

Here you see a strong contrast
of light and shade (under the
porticos), and repetition of dif-
fering shapes of curvilinear
forms. This feature gives this
building greater interest than
similar buildings of the period.
The external finish is a colored
concrete terrazzo mixture, incor-
porating colored pebbles, ex-
posed and brushed. It is unusu-
ally well-preserved, demonstrat-
ing the importance of using
suitable, if expensive, building
materials.

PAGE 13 TRANS-LUX VOLUME 27 NO. 2

Advanced Evolution

The building at above left is Mies van der Rohe‟s Crown building. The one
above right is the Symphony Hall, just completed, in Be‟er Sheva in Israel.

While staying true to Bauhaus basics, the more nuanced design of the Israel

architecture, including angles and the curved pavilion certainly make it
more interesting. And coupled with the lighter design materials, I think it‟s
more aesthetically satisfying.

(Continued from page 12)

54 Hamelech George

Go see the renovated building at 54
Hamelech George and notice how similar it
is to this new building at 35 Petah Tikva
Road, (shown here). The wavy strip of
balconies is a feature of both, the culmina-
tion of an attempt to soften the hard
edges of the machine-age aspects of the
International (Bauhaus) style.

PAGE 14 TRANS-LUX VOLUME 27 NO. 2

The Be‟er Sheva Municipal Performing Arts Center took four years to build
due to the challenges of conforming its interior space with the unique exte-
rior, along with difficulties presented by the use of the building – assuring
integrity of the acoustical experience. The Bauhausian design antecedents
are apparent in this building, which magnificently demonstrates how the
aesthetic can evolve.

Copy Cat

Compare Mies van der Rohe‟s Tugendhat House, below left, to the newly
built house, below right, on the Netanya shoreline of Israel. The new house
is an amazing testimonial to Bauhaus design, both inside and out.

The cantilevered use of space takes full advantage of the unique building
site, its windows situated to allow the water-view to be a part of the inner
décor. The conception of interior design also incorporates the use of Bau-
haus. (photos courtesy Netanya Real Estate).

PAGE 15 TRANS-LUX VOLUME 27 NO. 2

Bauhaus of the Future:

For those wishing a more in depth look at Bauhaus generally, and Bau-
huas/International Architecture both as art form and as an expression of
Urban Planning, Tel Aviv boasts a book store dedicated to Bauhaus (at 99
Diezegorf Street), walking tours complete with guide or audio device, and
museums. References to the Bauhaus Center can be found on the Internet,
complete with hours of operation, materials and tours. A Bauhaus Founda-
tion Museum is supposed to be open in Jaffa at 21 Bialkik Street, (owned
by Ron Lauder) showcasing furniture, decorative objects, posters and
sketches. At last look, the museum did not have a website, but the phone
number is 03/620-4664.

Deltaõs Advanced Bauhaus

The mixing of the rounded and linear are a char-
acteristic of Bauhaus, along with a reverence for
form conforming to function. Here, in these Delta
Airlines salt and pepper shakers you see evidence
of these Bauhausian characteristics. The bottom
part of the triangular vessel pulls off to spritz
pepper, while the top dispenses salt.

Docents Needed for Designing Tomorrow

The National Building Museum is seeking docents for Designing Tomor-
row: America‟s World‟s Fairs of the 1930s. No prior tour experience is

necessary.

Candidates will be required to participate in 6 2-hour training sessions
held September 20th, 22nd, 27th, and 29th and October 4th and 6th.

Sessions are from 6:30-8:30pm at the National Building Museum

Successful candidates are expected to lead at least 2 tours a

month for 1 year.

Interested? Contact NBM‟s Volunteer Manager at 202.272.2448, ext.

3302

