

California State University, San Bernardino

## CSUSB ScholarWorks

---

Art Education Case Studies

Art

---

10-2013

### Bauhaus

Andrea Bossecker

Follow this and additional works at: <https://scholarworks.lib.csusb.edu/art-edu-study>

---

#### Recommended Citation

Bossecker, Andrea, "Bauhaus" (2013). *Art Education Case Studies*. 8.  
<https://scholarworks.lib.csusb.edu/art-edu-study/8>

This Presentation is brought to you for free and open access by the Art at CSUSB ScholarWorks. It has been accepted for inclusion in Art Education Case Studies by an authorized administrator of CSUSB ScholarWorks. For more information, please contact [scholarworks@csusb.edu](mailto:scholarworks@csusb.edu).

andrea bossecker  
art 399

bachhaus

# Overview (Staatliches) Bauhaus

- School of art, design and architecture in Germany
- Established in 1919 and closed down in 1933
- The Bauhaus contributed to the development of Functionalism
- Original Concept: To unify the arts
- Named “Bauhaus” referring to medieval *Bauhütten*
  - *Bauhütte*: Institution for apprenticeship and training of craftsman
- Departments: Ceramics, Weaving, Carpentry, Metal, Graphic Printing, Printing and Advertising, Photography, Glass, Wall-Painting, Stone/Wood Sculpture, Plastic Arts, Theater
- Teachers: Johannes Itten, Gerhard Marcks, Lyonel Feininger, Georg Muche, Paul Klee, Wassily Kandinsky, ...

# Social / Educational Circumstances before the Establishment


- Development in the area of human perception and aesthetic experience (von Helmholtz, Wundt, ...)
  - New foundation of the arts
  - Topic such as abstraction, form, color and geometric mediation needed to be redefined
- Reform in educational theories
  - Developing children's potential through learning by doing in a free and playful way with creative expressions
  - Pestalozzi, Montessori
- Argumentations for art education becoming a central aspect in life – even for non-artists (Lichtwark around 1880)


Bauhaus building Weimar

- Conflict between Itten and Gropius
  - Emphasis on autonomous artistic creation versus interest in socially committed design
- 1922: Move towards industrial design
  - “Technology does not need art, but art does need technology”
- 1923: Itten left – he couldn’t identify with the new change
- 1923: Moholy-Nagy replaced Itten – Functionalism started to play a role
- 1924: Bauhaus was exposed to political criticism - Funds were reduced after the exhibition and the victory of right-wing parties
- 1925: Bauhaus in Weimar closed


Andrea Bossecker / Art 399

# Dessau Period 1925 - 1928

- *Jungmeister* were able to teach own workshops
  - *Jungmeister*: studied themselves at the Bauhaus and are double qualified in arts and crafts
- Course names were changed to call attention to the industrial/modern form
  - “Painting department” became “Advertising department”
- Pottery was no longer part of the curriculum
- The new Bauhaus building was a milestone of Functionalism
- 1927: Establishing a department of architecture
- 1928: Gropius’ leadership came to an end


Bauhaus Dessau

new building by  
Walter Gropius


# Final Period 1928 - 1933

- 1928: New director: Meyer
- “Building and creating are indivisible and they are social occurrence”
- New shift from unified art school towards production to satisfy social needs
- Architecture is now the central element in the Bauhaus
- 1929: Department of Photography was established
- 1930: Van der Rohe is elected new director
- 1932: Bauhaus in Dessau was closed after the victory of the National Socialists
- The school moved to Berlin and became private
- 1933 Hitler put a final end to the Bauhaus
  - Vilified as culturally Bolshevik


Andrea Bossecker / Art 399

# Later influence


- After the closure of the Bauhaus due to the Nazi regime many artists and former teachers fled
- Major influence on art and architecture in Europe, The United States, Canada and Israel
- Tel Aviv is listed world heritage site for Bauhaus architecture (4.000 Buildings were built from 1933 on)
- Teaching approach that you learn the basic principles of color and theory first and then experiment with materials became a common method in many schools, not only architectural and design ones

# Teaching Ideas in the Bauhaus

- Six month (later: a year) preliminary course *Vorkurs* (basic knowledge and theories)
- Three-year courses *Formenlehre* (i.e. color seminar, analytical drawing) and *Werkslehre* (i.e. making furniture, painting, weaving room)
- Students went through the stages “apprentice”, “journeyman” and “master”
- Workshops were based on learning by doing
  - They aimed the development in technical, craft and design skills
  - Attempts to combine different arts in one work (unify the arts)
- Workshops were lead by each a “workshop master” (concerning basic design/theory) and a “master of form” (artist)

- Students should be doubly skilled and trained to be able of coping with the challenges of modernity in a creative way
- Paradox in Bauhaus pedagogy: Developing unimpeded expression through systematic discipline
- To foster perception and reproduction skills students should do exact and detailed drawings from human figures or materials


# Functionalism


- Form follows function
- Utilitarian structures without regarding classical elements such as symmetry or proportion
- No useless decoration just to make it pretty. Forms were stripped to their basics
- Beginning 20<sup>th</sup> century
- Representatives are Gropius and Van der Rohe

# Walter Gropius

- May 18, 1883 – July 5, 1969
- German architect and founder of the Bauhaus school
- 1910: He had his own architecture practice
- He designed a concept for the *Kunstgewerbeschule* to establish a teaching institution that would work as a consultancy for industry, commerce and crafts
- He designed the Bauhaus building in Dessau
- He taught at Harvard from 1937 on


Can you find some  
differences but also similarities  
between  
the ideas of the Bauhaus  
and Academies or Guilds?

# Citations

- [http://www.oxfordartonline.com/subscriber/article/grove/art/T006947?q=bauhaus&search=quick&pos=1&\\_start=1#firsthit](http://www.oxfordartonline.com/subscriber/article/grove/art/T006947?q=bauhaus&search=quick&pos=1&_start=1#firsthit)
- [http://www.oxfordartonline.com/subscriber/article/opr/t234/e0065?q=bauhaus&search=quick&pos=2&\\_start=1#firsthit](http://www.oxfordartonline.com/subscriber/article/opr/t234/e0065?q=bauhaus&search=quick&pos=2&_start=1#firsthit)
- <http://academic.chrissnider.com/bauhaus/pages/philosophy.html>
- <http://www.infoplease.com/encyclopedia/entertainment/functionalism-art-architecture.html>