

Weaving at the Bauhaus: Origins and Influences

Julia E. Benson

TEXT 6910

Fall Semester, 2003

Johannes Itten

- *Horizontal-Vertikal*, 1915

Wassily Kandinsky

- *Moscow I*, 1916
Oil on canvas
- Collection of State Tretjakov Gallery, Moscow

Paul Klee

- Komposition mit fenstern (Komposition mit dem "B"), 1919.
Oil paint and ink on cardboard, 50,4x38,3 cm.
- Collection of Paul Klee-Stiftung, Kunstmuseum, Bern

Weimar Textiles

- Designer: Ida Kerkovius
- Knotted carpet, 1923.
Wool, 194 x 300 cm.
- Collection of the Bauhaus Archive

Weimar Textiles

- Designer: Gunta Stölzl
- Detail of wall hanging, 1923 (linen, wool, viscose, and cotton; 260 x 122 cm)
- Collection of Kunstsammlungen, Weimar

Weimar Textiles (cont.)

- Designer: Benita Koch-Otte
- Wall-covering semi-gobelin tapestry, c. 1923
wool and cotton colour
scheme of red, green, black
and white
159 x 110 cm

Weimar Textiles (cont.)

- Designer: Benita Koch-Otte
- *Kinderzimmerteppich*, wall hanging, c. 1923
- Collection of the Bauhaus-Museum of the Kunstsammlungen zu Weimar

Dessau Textiles

- Grete Reichardt
- Iron-yarn-belts, 1926, for the first steel tube chairs by Marcel Breuer and Mies van der Rohe .
- Bauhaus-Iron-yarn-belts consist of multiple twisted cotton threads. The "hard" yarn gets its solidity by paraffining. The natural structure of the fabric is maintained by a visible selvage and by knots and is a sign for original reproduction, no defect.

Dessau Textiles (cont.)

- Designer: Gunta Stölzl
- Gobelin tapestry, 1927-1928

Dessau Textiles (cont.)

- Designer: Gunta Stölzl
- 5 Chöre (5 Choirs), 1928
Jacquard wallhanging, wool, cotton, silk
- Collection of Museum für Kunst und Kulturgeschichte der Hansestadt Lübeck

Dessau Textiles (cont.)

- Designer: Gunta Stölzl
- Fabric sample, 1928, wool and other fibers
- In archives of the Museum Bellerive, Zürich

Dessau Textiles (cont.)

- Designer: Anni Albers
- Wall covering material, 1929
Cotton and cellophane. 22.9 x 12.7 cm (9 x 5 inches)

- Designer: Anni Albers
- Sound absorbing and light-reflecting wall covering material, 1929
Double weave, cotton chenille and cellophane
- Albers submitted this fabric as the final requirement for her Bauhaus diploma.

Dessau Textiles (cont.)

- Designer: Alma Tchildran
- Textile, 1929
Wool, size and construction unknown

Otti Berger

- “C.S.P.”, bed cover or curtain fabric, c. 1930s, designed for the Dutch textile company De Ploeg
- Used as endpaper for the Persephone Press publication of Etty Hillesum’s *“An Interrupted Life.”*

Friedl Dicker-Brandeis

- Wall carpet for children's room, 1931

Anni Albers

- *Monte Alban*, 1936
- Silk, linen, and wool. 146 x 112 cm (57-3/8 x 44 inches)
- Collection of the Busch-Reisinger Museum, Harvard University Art Museums

Anni Albers (cont.)

- "Ancient Writing," 1939
Wall hanging, 59 1/4 x 44 in. (150.5 x 111.8 cm.)
- Collection of the
Smithsonian American Art
Museum

Anni Albers (cont.)

- Drapery material, ca. 1944
Plastic, copper foil, and cotton. 138.4 x 83.8 cm (54-1/2 x 33 inches)
- Created on commission from architect Philip Johnson for the Rockefeller Guest House at East 57th Street in New York City.

Anni Albers (cont.)

- “Red and Blue Layers,”
1954
Cotton, 61 x 36.8 cm
- Collection of the Josef and
Anni Albers Foundation

Anni Albers (cont.)

- Untitled (Line Involvements V), 1964
lithograph (stone) in two blacks on white Arches paper, sheet: 36.8 x 50.2 cm (14 1/2 x 19 3/4 in.)
- Collection of the National Gallery of Art

Anni Albers (cont.)

- *Maze*, 1979
Printed cotton (left),
Acid-etched
polyester/cotton (right)
- Manufactured by SUNAR

Marli Ehrman

- Organic armchair, 1941
- Designed by Heywood-Wakefield Company

Jack Lenor Larsen

- *Interlace*
Owned by Cowtan & Tout

Jack Lenor Larsen (cont.)

- *Nimbus/Cumulus*
Owned by Cowtan & Tout

Dorothy Liebes

- Fine Donald Deskey chair, by Royal Chrome Co., stainless steel frame with decorative ball trim and upholstered seat with original Dorothy Liebes fabric

Lore Kadden Lindenfeld

- Double weave sample with rectangular floats, 1945-48
10 x 6 inches
grey rayon background with brown, rust, grey textured floats
- Woven while a student at Black Mountain College

Lore Kadden Lindenfeld (cont.)

- Double-weave with Leno, 1948 (Black Mountain College). Detail.
- Collection of the Smithsonian, American Art Museum (Renwick), Washington, D.C. Gift of the Josef and Anni Albers Foundation.

Lore Kadden Lindenfeld (cont.)

- Sample of wool coating, 1950
rust/white/black horizontal strips
- designed for Kanmak Textiles

Kay Sekimachi

- MOON AND MAUNA KEA IV (left) 1998
linen, heat transfer print on warp, overprinting and doubleweave, buckrum and stitch witchery
3 1/2"(h) x 23" x 5" when extended
- HAYDEN VALLEY II (right) 1998
linen, heat transfer print on warp, overprinting and doubleweave, buckrum and stitch witchery
3 5/8"(h) x 23" x 5 1/2" when extended

Kay Sekimachi (cont.)

- Nesting Box c. 1974
Linen, five layered weave, double weave pick-up. 7 1/2" x 7 1/2" x 7 1/2".
- Collection of Jack Lenor Larsen

Angelo Testa

- Original gouache on paper, illustration for fabric later produced by Angelo Testa & Co. Matted with hand letter text, "'LITTLE MAN DESIGN", 1942-1943, FIRST FABRIC DESIGNED BY ANGELO TESTA".

Angelo Testa (cont.)

- STILTS, available in various color schemes.

Angelo Testa (cont.)

- TIMBER for GREEFF, available in various color schemes.

Angelo Testa (cont.)

- TEXTURA PLAID for GREEFF, available in various color schemes.

Angelo Testa (cont.)

- Group of fabric design illustrations. One dated 1970, others undated.

Vorwerk Teppichwerke

- Designer: Gertrud Arndt

Vorwerk Teppichwerke (cont.)

- Designer: Gertrud Arndt

Vorwerk Teppichwerke (cont.)

- Designer: Monica Bella-Broner

Vorwerk Teppichwerke (cont.)

- Designer: Monica Bella-Broner

Vorwerk Teppichwerke (cont.)

- Designer: Not credited, possibly Kitty Fischer

Vorwerk Teppichwerke (cont.)

- Designer: Not credited, possibly Kitty Fischer

Vorwerk Teppichwerke (cont.)

- Designer: Grete Reichardt

Vorwerk Teppichwerke (cont.)

- Designer: Gunta Stölzl

Gunta Stölzl Designs by Christopher Farr Galleries

- Handknotted carpet, Edition of 15
Size: 3.15 x 2.38m (10'4" x 7'10")

Gunta Stölzl Designs by Christopher Farr Galleries (cont.)

- Handwoven flatweave, Edition of 15
- Size: 3.60 x 2.50m (11'10" x 8'3")

Gunta Stölzl Designs by Christopher Farr Galleries (cont.)

- Tapestry, Edition of 15
Size: 1.47 x 1.11m (4'7" x 3'7")

Gunta Stölzl Designs by Christopher Farr Galleries (cont.)

- Handknotted carpet, Edition of 15
Size: 3.98 x 1.60m (13' x 5'3")

Gunta Stölzl Designs by Christopher Farr Galleries (cont.)

- Flatweave. Original design from the Bauhaus, 1926
Edition of 15
Size: 3 x 3m (9' 10" x 9' 10")

Gunta Stölzl Designs by Christopher Farr Galleries (cont.)

- Handknotted carpet,
Original design from the
Bauhaus, 1926
Edition of 15
Size: 3 x 3m (10' x 10')

Gunta Stölzl Designs by Christopher Farr Galleries (cont.)

- Handknotted carpet, Edition of 15
Size: 3.60 x 2.50m (11' 9" x 8' 3")

Anni Albers' Loom Today

- Front view of loom as it appears today at Allegheny River Textile Studio, Foxburg, PA

Anni Albers' Loom Today

- Sigrid Piroch, director of Allegheny River Textile Studio, Foxburg, PA, weaving on Anni Albers' restored 12-shaft countermarche loom