

"Degenerate Art"

"Degenerate Art"

The Fate of the Avant-Garde in Nazi Germany

No sooner had the Nazis seized control of Germany in 1933 than they launched their relentless attacks on the avant-garde and their desecration of modernist art.

By the fall of 1937 they had stripped 16,000 avant-garde works from the nation's museums and sent 650 to Munich for a massive exhibition. Entartete Kunst (degenerate art, as they called this work). Among the artists thus castigated were towering figures of the art world: Max Beckmann, Marc Chagall, Otto Dix, George Grosz, Wassily Kandinsky, Paul Klee, Oskar Kokoschka, Wilhelm Lehmbruck, and founders of German Expressionism: Ernst Ludwig Kirchner, Franz Marc, Emil Nolde, and Karl Schmidt-Rottluff. Provocative installation techniques were employed, some even reminiscent of famous avant-garde shows of the past.

Visitors jammed the galleries. Nearly 3 million viewers are estimated to have seen Entartete Kunst during its four-year tour of Germany and Austria.

By means of photographic documentation, archival records, motion-picture footage, the recollections of visitors, and published accounts, this infamous exhibition has been reconstructed (to the extent still possible) by the Los Angeles County Museum of Art. In this book, prepared in conjunction with the exhibition, Stephanie Barron, curator of twentieth-century art at the museum, has assembled more than 150 surviving masterworks from the original show Barron's illuminating introductory essay establishes the cultural context for the brutal attack waged by the Nazis against the avant-garde. In their essays Peter Guenther, Mario-Andreas von Lüttichau, and Christoph Zuschlag discuss the preparation, installation, and travel of the 1937 show. George Mosse analyzes the National Socialist conception of beauty in art. Annegret Janda reveals aspects of the little-known resistance to the Nazis' campaign by museum officials in Berlin, while Andreas Hüneke and Barron document events surrounding the seizure and subsequent sale of many of the most valuable artworks. Michael Meyer and William Moritz examine the National Socialist attitudes toward music and film. These vivid, exhaustively researched essays cannot help but suggest a parallel with our own times, in which artistic freedom is under attack by ideologues.

Generously illustrated with many photos never before published, this volume also contains biographical information on each artist pertinent to the Nazi persecution of the avantgarde, a register of names and institutions, an illustrated

(continued on back flat)

"Degenerate Art"

The Fate of the Avant-Garde in Nazi Germany

Stephanie Barron

with contributions

by

Peter Guenther Andreas Hüneke Annegret Janda Mario-Andreas von Lüttichau Michael Meyer William Moritz

William Moritz George L. Mosse Christoph Zuschlag Copublished by the Los Angeles County Museum of Art, 5905 Wikhire Boulevard, Los Angeles, California 90036. and Harry N. Abrams, Inc., Publishers, New York, 100 Fifth Avenue. New York New York 10011

Copyright © 1991 by Museum Associates, Los Angeles County Museum of Art. All rights reserved. No part of the contents of this book may be reproduced without the written permission of the publisher.

This book was published in conjunction with the exhibition "Departat Art". The Fate of the Awart-Garde in Nazi Germany, which was organized by the Los Angeles County Museum of Art and funded in part by grants from the National Endowment for the Humanities and the National Endowment for the Arts. It received additional assistance from the Federal Republic of Germany, and an indemnity from the Federal Council on the Arts and the Humanities Lufthansa German Airlines provided major support for the transportation of the exhibition.

Exhibition itinerary

Los Angeles County Museum of Art February 17-May 12, 1991

The Art Institute of Chicago June 22-September 8, 1991

The essay by Mario-Andreas von Luttichau and the wall texts and exhibition brochure for Enlartet Kinst were translated by David Britt The essays by Andreas Huneke, Annegret Janda, George L. Mosse, and Christoph Zuschlag were translated by Stewart Spencer

Edited by Susan Caroselli Designed by Jim Drobka Production assistance by Jeffrey Cohen and Filern Delson

Typeset in Weiss by Andresen Typographics, Tucson, Arizona, and in City Bold by Mondo Typo, Inc., Culver City, California

Printed by Typecraft, Inc., Pasadena, California Bound by Roswell Bookbinding, Phoenix, Arizona

Cover View of a section of the south wall of Room 3 in the exhibition *Entartete Kunst*, Munich, 1937

Title page. Section of the north wall of Room 5

Right View of Room 3, the sculptures are Eugen Hoffmann's Adam und Eva (Adam and Eve), at left, and Karel Niestrath's Die Hungrige (The starving woman)

Library of Congress Cataloging-in-Publication Data

Degenerate Art the fate of the avant-garde in Nazi Germany / [edited by] Stephanie Barron , with contributions by Peter Guenther [et al.] 424 pp

Published in conjunction with the exhibition to be held at the Los Angeles County Museum of Art, Feb 17–May 12, 1991, and at the Art Institute of Chicago, June 22–Sept 8, 1991

Includes bibliographical references and index ISBN 0-8109-3653-4 (Abrams) ISBN 0-87587-158-5 (LACMA pbk.)

1 Art, German—Exhibitions 2 Art, Modern— 20th century—Germany—Exhibitions 3 National socialism and art—Exhibitions 4 Germany— Cultural policy—Exhibitions 1 Barron, Stephanie II Guenther, Peter W III Los Angeles County Museum of Art IV Art Institute of Chicago N6468 D3388 1991

709' 43'07477311—dc20 90-22147 (Abrams) 90-22256 (LACMA pbk.)

Contents

6	Foreword				
9	1937 Modern Art and Politics in Prewar Germany Stephante Barron				
25	Beauty without Sensuality/The Exhibition Entartele Kunst George L. Mosse				
33	Three Days in Munich, July 1937 Peter Guenther				
45	Entartete Kunst, Munich 1937 A Reconstruction Mario-Andreas von Luttichau				
83	An "Educational Exhibition" The Precursors of Entartete Kunst and Its Individual Venue Christoph Zuschlag				
05	The Fight for Modern Art. The Berlin Nationalgaleric after 1933 Annegret Janda				
21	On the Trail of Missing Masterpieces Modern Art from German Galleries Andreas Hüneke				
35	The Galerie Fischer Auction Stephanie Batton				
71	A Musical Facade for the Third Reich Michael Meyer				
85	Film Censorship during the Nazi Era William Moritz				
93	The Works of Art in Entartete Kunst, Munich 1937 Artists' biographies by Dagmar Grimm, Peter Guenther, Pamela Kort				
56	Facsimile of the Entartete Kunst Exhibition Brochure				
91	Chronology				
102	Register of Frequently Cited Names and Organizations				
104	Exhibition Ephemera				
105	Entartele Kunst The Literature				
106	Selected Bibliography				
112	Acknowledgments				
416	List of Lenders				
419	Index				

Foreword

During the 1910s and 1920s public and private enthusiasm for contemporary art flourished in Germany in an unprecedented way A museum devoted to modern art was founded in Halle, and other museums in Berlin, Essen, and Frankfurt set aside special sections devoted to contemporary art. In the 1930s, however, with the rise of National Socialism all this came to a devastating halt. Museum directors and curators were dismissed, and sixteen thousand paintings, sculptures, prints, and drawings were removed from public collections in a series of swift actions. Artists who were until that time accorded respect, on the faculty of leading academies and universities, and the subjects of important exhibitions and monographs were forced to flee their native Germany, radically alter their style, or cease creating art altogether. The most ambitious assault by the National Socialists on the avant-garde occurred in 1937 with the opening of the Entartte Kinst (Degenerate art) exhibition in Munich

Our exhibition and catalogue "Degenerate Art". The Fate of the Avant-Garde in Nazi Germany examine the events surrounding that condemnation of modern art. Although this project has been in the planning stage for five years, its topic has recently attained greater timeliness. Museums in this country have relied for a quarter of a century on government grants through the agencies of the National Endowment for the Arts, the National Endowment for the Humanities, the Federal Council on the Arts and the Humanities, and the Institute for Museum Services This assistance has, among many other things, enabled public institutions to continue to present important exhibitions to an ever-growing public and to attract private and corporate funding. As the 1990s begin, museum exhibitions are in a precarious position. If government support for the arts is jeopardized, the ability of all museums to organize exhibitions will be affected and the museum as an educational institution will be seriously diminished

Only with two very generous subventions from the National Endowment for the Arts and the National Endowment for the Humanities have we been able to mount this exhibition, organize its related events, and produce this catalogue. This exhibition locuses on events that are powerful, disturbing, and sometimes difficult to understand. It is especially gratifying to us that the Endowments recognized the importance of the issues and made it possible for us to pursue the project.

"Degenerate Art" The Fate of the Avant-Garde in Nazi Germany was conceived and organized by Stephanie Barron, curator of twentieth-century art at the Los Angeles County Museum of Art. It represents Ms. Barron's third major undertaking in the history of modern German art, following the acclaimed German Expressionist Sculpture in 1983–84 and German Expressionism 1915–1925. The Second Generation in 1988–89. These accomplishments have contributed substantially to the museum's reputation as an important center for the study of German art. We are grateful to Ms. Barron for her outstanding work on this ambitious project.

In the course of preparing the exhibition the museum and Ms Barron have been fortunate in receiving excellent cooperation from museums and private collections in North and South America and Europe. We are indebted to our lenders, who are listed on page 416, for without their generosity this project would have remained a dream.

Most foreign loans have been covered by an indemnity from the Federal Council on the Arts and the Humanities Additional assistance was received from the cultural authorities of the government of the Federal Republic of Germany, Dr. Leopold Siefker, former Consul General of the Federal Republic of Germany in Los Angeles, was most gracious in securing this funding. The Goethe-Institut Los Angeles and the Nathan Cummings Foundation each provided special funding for the extensive educational programs—including films, lectures, concerts, symposia, and a cabaret—that accompany the exhibition Without this significant help an exhibition and publication of this magnitude would have truly been impossible to realize Lufthansa German Airlines graciously provided major assistance for the transportation of the works of art, Joe Zucker, Public Relations Manager—USA West for Lufthansa, has once again proved most responsive to our request for funding

A newly reunited Germany faces extraordinary challenges, inevitably among them is a reexamination of the events of the Third Reich. We protoundly hope that the exhibition and catalogue we are proud to present at our two institutions will contribute to the continuing reevaluation of the cultural heritage of Germany and the vigilance and reaffirmation that are an essential component of the health of our own nation's intellectual and artistic traditions.

The interest and enthusiasm, on both sides of the Atlantic, that have greeted this project since its inception have been enormously gratifying "Degenerate Art". The Fate of the Avant-Garde in Nazi Germany documents one of the most appalling moments in our century's cultural history, but it is also a reminder that art and creativity will survive censorship and oppression.

Earl A Powell III
Director
Los Angeles County Museum of Art
James N Wood
Director
The Art Institute of Chicago

Figure 1
Cover of the exhibition guide for *Entartete Kunst*, 1937, image Otto Freundlich, *Der neue Mensch* (The new man), 1912, plaster cast, height 139 cm (54% in), location unknown

1937

Modern Art and Politics in Prewar Germany

most virulent attack ever mounted against modern art with the opening on July 19 in Munich of the Entartete Kunst (Degenerate art) exhibition, in which were brought together more than 650 important paintings, sculptures, prints, and books that had until a few weeks earlier been in the possession of thirty-two German public museum collections. The works were assembled for the purpose of clarifying for the German public by defamation and derision exactly what type of modern art was unacceptable to the Reich, and thus "un-German" During the four months Entartele Kunst was on view in Munich it attracted more than two million visitors, over the next three years it traveled throughout Germany and Austria and was seen by nearly one million more On most days twenty thousand visitors passed through the exhibition, which was free of charge, records state that on one Sunday-August 2, 1937—thirty-six thousand people saw it. The popularity of Entartete Kunst has never been matched by any other exhibition of modern art. According to newspaper accounts, five times as many people visited Entartele Kunst as saw the Grosse Deutsche Kunstausstellung Great German art exhibition), an equally large presentation of Nazi-approved art that had opened on the preceding day to inaugurate Munich's Haus der Deutschen Kunst (House of German art). the first official building erected by the National Socialists

n 1937 the National Socialists staged the

The thoroughness of the National Socialists' politicization of aesthetic issues remains unparalleled in modern history, as does the remarkable set of circumstances that led to the complete revocation of Cermany's previous identification of its cultural heroes, not only in the visual arts but also in literature, music, and film. When the National Socialists assumed power in 1933, one of their first acts was an attack on contemporary authors, widespread book-burnings in which thousands of volumes were destroyed in public view announced the new policy toward the arts. The Entartete Kunst exhibition was only the tip of the iceberg in 1937 more than sixteen thousand examples of modern art were confiscated as "degenerate" by a committee empowered by Joseph Goebbels, Adolf Hitler's second-in-command and since March of 1933 Reichsminister für Volksaufklärung und Propaganda (Reich minister for public enlightenment and propaganda). While some of the impounded art

was earmarked for Enlartet Kunst in Munich, hundreds of works were sold for hard currency to foreign buyers. Many of the "dregs," as Goebbels called them, were probably destroyed in a spectacular blaze in front of the central fire department in Berlin in 1939.2

The National Socialists rejected and censured virtually everything that had existed on the German modern art scene prior to 1933. Whether abstract or representational, the innocuously beautiful landscapes and portraits by August Macke, the expressionistically colored paintings by the popular Brücke artists Ernst Ludwig Kirchner, Emil Nolde, and Karl Schmidt-Rottluff, the biting social criticism of Max Beckmann, Otto Dix, and George Grosz, or the efforts of the Bauhaus artists to forge a new link between art and industry—all were equally condemned. The Gesetz zur Wiederherstellung des Berufsbeamtentums (Professional civil service restoration act) of April 7, 1933, enabled Nazi officials to dismiss non-Aryan government employees from their jobs. In that year alone more than twenty museum directors and curators, all of whom worked for state institutions, were fired.

Artists were forced to join official groups, and any "undesirables" were dismissed from teaching posts in the academies and artistic organizations. No matter what their political attitudes, artists who worked in abstract, Cubist, Expressionist, Surrealist, or other modern styles came under attack. Nolde, who was actually an early member of the National Socialist party, saw his own work declared "degenerate" Willi Baumeister and Beckmann were dismissed from their positions at the Frankfurt Städelschule (Municipal school). Dix, Paul Klee, and Max Pechstein were fired from the academies in Dresden, Düsseldorf, and Berlin, respectively The Preussische Akademie (Prussian academy) in Berlin lost many important artists, including Ernst Barlach, Rudolf Belling, Dix, Ludwig Gies, Karl Hofer, Kirchner, Oskar Kokoschka, Käthe Kollwitz, Max Liebermann, Ludwig Mies van der Rohe, Pechstein, and Bruno Taut Most of the artists who were persecuted were not Jewish, on the contrary, of those mentioned above only Liebermann was Jewish, and of the 112 artists included in Entartete Kunst only 6 were lews. Any artists who were mentioned or whose work was illustrated in any of the well-publicized books on contemporary art by Ludwig Justi or Carl Einstein or in avant-garde periodicals such as Das Kunstblatt (The art paper), Die Aktion (Action), or Der Sturm (The storm) were easy

targets for the National Socialists. In 1979 Berthold Hinz produced evidence that Einstein's Die Kunst des 20. Jahrhunderts (The art of the twentieth century) was in fact used as a guide by many of the National Socialists in defining who and what was modern, and consequently "un-German" and to be vilified ³ With the swift imprint of the censor's stamp they outlawed an entire generation of modernism.

While the focus of "Degenerate Art". The Fate of the Avant-Garde in Nazi Germany is on events in the visual arts, these can be seen as indicative of prohibitions in the wider spectrum of the cultural arena It is worthwhile to look at the various areas that came under the jurisdiction of the Reichsministerium für Volksaufklärung und Propaganda In November 1933 Goebbels established Reichskammern (Reich chambers) of film, music, radio broadcasting, press, theater, and writers, in addition to the fine arts (fig. 2). Each of the heads of these chambers had under him (there were no women) seven departments incorporating further subdivisions. The Reichskammer der bildenden Künste (Reich chamber of visual arts), for example, was divided into departments of 1) administration, 2) press and propaganda, 3) architecture, landscape architecture, and interior design, 4) painting, sculpture, and graphic arts, 5) commercial illustration and design, 6) art promotion, artists' associations, and craft associations, and 7) art publishing, sales, and auctioneering

What becomes apparent is the microscopic attention the Nazi hierarchy accorded the observation and regulation of all aspects of cultural life in the Reich The government established procedures whereby it decided what and who was acceptable or undesirable Exclusion was tantamount to permanent disbarment. One can only wonder at the disproportionate amount of bureaucratic organization paperwork, rules, and regulations that was aimed at an area of society that was economically, politically, and militaristically unthreatening Obviously the National Socialists perceived the cultural life of the citizens of the Reich to be extremely important and worthy of such intensive concern. This elevation of art to such a major role in a totalitarian society was without historical precedent, other than in the Soviet Union Hellmut Lehmann-Haupt wrote in the early 1950s, "Such complete monopolization of the entire creative potential of a people, of every aesthetic instinct, such subjugation of every current of its productivity and its capacity for artistic experience to the purposes of the leaders of collective society does not exist before the present century"4 Although Hitler had a personal interest and involvement with art, due to his unsuccessful career as a painter in Vienna, Lehmann-Haupt argues convincingly that the preoccupation of the National Socialists with culture far transcended Hitler's own frustrated flirtation with art 5

Die Reichskulturkammer

Figure 2 Organizational chart of the Reichskulturkammer (Reich chamber of culture), illustrating its division into chambers of radio broadcasting, film, music, visual arts, theater, literature, and journalsm

Degeneracy and Nazi ideology in the 1920s and 1930s

The Grosse Deutsche Kunstausstellung and Entartete Kunst did not occur as isolated incidents. The issues raised, the fusion of political and aesthetic themes, and the use of the term *intartet* to designate supposedly interior racial, sexual, and moral types had been in the air for several years. (Entartet, which has traditionally been translated as "degenerate" or "decadent," is essentially a biological term, defining a plant or animal that has so changed that it no longer belongs to its species. By extension it refers to art that is unclassifiable or so far beyond the confines of what is accepted that it is in essence "non-art.")

The events leading up to 1937 had their roots in German cultural history long before the National Socialist party was formed The year 1871 marked both the emergence of the German empire and the publication of Charles Darwin's The Descent of Man, a book later used to justify German racism. As a unified country Germany became prone to an intense nationalism that manifested itself quite often as a belief in the natural superiority of the Aryan people. The myth of the blond, blue-eyed Nordic hero as the embodiment of the future of Western civilization was promoted in the writings of several European authors of the early twentieth century, including Count Gobineau, Houston Stewart Chamberlain, Hans Gunther, and Alfred Rosenberg. In the decade between 1910 and 1920 the concept of racism had achieved popularity in the middle class By the 1920s certain authors argued that racial characteristics and art were linked and attempted to "prove" that the style of a work of art was determined by the race of the artist 6

This period in German history also saw the efflorescence of modern art, literature, film, and music created by individuals who would be labeled "degenerate" in the 1930s. German art virtually exploded in a series of events in Berlin, Dresden, and Munich The emergence of the artists' groups Die Brücke (The bridge) and Der Blaue Reiter (The blue rider), the publication of important radical periodicals to which artists contributed, and the intense response by artists and writers to the cataclysmic events of the First World War characterized the first phase of German Expressionism These artists and writers were also drawn to the exotic the carvings and wall hangings of African and Oceanic peoples that the Brücke artists saw in the Dresden Völkerkunde-Museum (Ethnographic museum), for example, or the art of the insane that served as inspiration for the poetry and prose of such esteemed authors as Hugo Ball, Alfred Döblin, and Wieland Herzfelde. In the wake of the war avant-garde German art came increasingly into conflict with the nationalistic realism that was more easily understood by the average German The country had experienced a humiliating defeat and had been assessed for huge war reparations that grievously taxed its already shaky economy Movements such as Expressionism, Cubism, and Dada were often viewed as intellectual, elitist, and foreign by the demoralized nation and linked to the economic collapse, which was blamed on a supposed international conspiracy of Communists and

lews. Many avant garde artists continued their involvement in Socialism during the turbulent Weimar era and made their sentiments known through their art. This identification of the more abstract art movements with internationalism and progressive politics created highly visible targets for the aggressive nationalism that gave birth to the National Socialist party, even as institutions such as the Bauhaus school moved into the cultural mainstream and German museums exhibited more and more avant-warde work.

Concurrent with important artistic developments, pseudoscien tific treatises such as Max Nordau's Entartung (Degeneration) of 1892 were enjoying renewed popularity? Nordau, himself a Jew, wrote a ponderous text vilifying the Pre-Raphaelites, Symbolism, Henrik Ibsen, and Émile Zola, among others, as he sought to prove the superiority of traditional German culture. In 1895 George Bernard Shaw had written a brilliant and scathing review of Nordau's book,8 one of several responses provoked internationally Unfortunately. the criticism had little impact on the architects of Nazi ideology Entartung and other racist works took the widely accepted view that nineteenth-century realistic genre painting represented the culmination of a long tradition of true Aryan art. Even before they obtained a majority in the Reichstag (Parliament), disgruntled theorists and polemicists had written and spoken of how "good German art" was being overrun by "degenerates, lews, and other insidious influences" The avant-garde artist was equated to the insane, who in turn was synonymous with the lew-the nineteenth-century founders of German psychiatry felt that the Jew was inherently degenerate and more susceptible than the non-lew to insanity9 As Sander Gilman has pointed out, the classifications of "degenerate" and "healthy" appeared for the first time in the late nineteenth century, by the late 1930s they were fairly standard in discussions about the avant-garde and the traditional 10

Opposition to the wave of avant-garde activities in German museums had begun in the 1920s with the founding of the Deutsche Kunstgesellschaft (German art association), which had as its goals a "common action against the corruption of art" and the promotion of an "art that was pure German, with the German soul reflecting art" They attacked exhibitions of the works of Beckmann, Grosz, and other proponents of "Kulturbolschewismus" (art-Bolshevism). In 1927 Rosenberg, the chief architect of Nazi cultural policy, founded the Kampfbund für deutsche Kultur (Combat league for German culture), which had the same goals as the Deutsche Kunstgesellschaft It was at first an underground organization, but with the rise of National Socialism it worked openly with the party leadership. In 1930 Rosenberg wrote Der Mythus des 20 Jahrhunderts Eine Wertung der seelisch-geistigen Gestaltenkämpfe (The myth of the twentieth century An evaluation of the spiritual-intellectual confrontations of our age), in which he denounced Expressionism and other modern art forms "Creativity was broken because it had oriented itself, ideologically and artistically toward a foreign standard and thus was no longer attuned to the demands of life"11

In 1929 the state of Thuringia elected Wilhelm Frick, a member of the Nazi party, as representative to the Reichstag Frick was named Innenminister (Minister of the interior) for Thuringia His actions gave a foretaste of what the Nazi seizure of power would mean he began by replacing most department heads, issuing new cultural policies, and even encouraging the dismissal of Walter Cropius and the entire twenty-nine-member faculty of the Bauhaus in Weimar, which was located within his jurisdiction

Frick appointed Paul Schultze-Naumburg, an architect and racial theorist, to replace Gropius. In 1925 Schultze-Naumburg had published an attack on the Bauhaus, Das ABC des Bauens (The ABCs of building), and in 1928 he wrote Kunst und Rasse (Art and race), which would have a far-reaching influence in the Nazi scheme against modernism Exploiting the popularity of Nordau's treatise, Schultze-Naumburg attacked modern art as "entartet" He juxtaposed examples of modern art and photographs of deformed or diseased people to suggest that they were the models for the elongated faces of Amedeo Modigliani, the angular physiognomies of Schmidt-Rottluff, and the florid faces of Dix (figs. 3—4). He railed particularly against the Expressionists, who he felt represented the inferior aspect of modern German culture.

Heidelberg had become a center for the study of art produced by schizophrenics as a means of access to the central problems of mental illness. In 1922 psychiatrist Hans Prinzhorn had published his study Bildnerei der Geisteskranken (Image-making by the mentally ill). which was based on material he had assembled he examined more than 5,000 works by 450 patients to demonstrate that the art of the insane exhibited certain specific qualities 12 The study received serious attention far beyond the medical profession. Although we have no evidence that Hitler, the failed artist, read or even knew of Prinzhorn's book, the attention devoted to it was so widespread that it is more likely than not to have reached him. Thus, it is not surprising that Schultze-Naumburg's methodology of comparing the works of insane artists to avant-garde art was seized upon as a further way to "prove" the "degeneracy" of modern art. The technique of comparison for the purpose of denigration and condemnation thus became a basic tool of the Nazi campaign. In 1933 in Erlangen one of the many precursors of Entartete Kunst included thirty-two paintings by contemporary artists shown with works by children and the mentally ill 13 The same technique was used on several pages in the illustrated brochure published to accompany Entartete Kunst as it traveled around Germany (pp. 383, 385, 387, 389)

There emerged in 1934 some confusion about the "official" attitude toward the Expressionists, artists such as Barlach and Nolde in particular Some factions saw this art as truly German and Nordic, with roots in the Gothic era Goebbels initially sided with these proponents, in fact, he surrounded himself with examples of Barlach's sculpture and Nolde's painting, he saw the spirit and chaos of Expressionism as analogous to the spirit of Nazi youth At extreme odds with him was Rosenberg, who sought to promote völkusch

art (art of and for the German people) over any type of modern aesthetic. Goebbels and Rosenberg took opposing sides in their speeches and writings, neither yet sure of the Führer's opinion ¹⁴ When Hitler appointed Rosenberg early in 1934 to supervise all "intellectual and ideological training," he gave him a rank equal to Goebbels's in his role as president of the Reichskulturkammer (Reich chamber of culture). The ideological tug-of-war continued well into the year, until the controversy required Hitler's intervention. In September, at the party rally in Nuremberg, Hitler spoke of the dangers of artistic sabotage by the Cubists, Futurists, Dadaists, and others who were threatening artistic growth, but he also cautioned against excessively retrograde German art. Thus, neither Expressionism nor the conservative völkisch art received his blessing. Nazi-approved art would be based exclusively on German racial tradition. Henceforth, all forms of modernism, including art criticism, were outlawed.

The unusual methodology employed by the Nazis in the Entartete Kunst exhibition entailed the gathering of works of art for the specific purpose of defamation. Never before had there been such an effort, perhaps only Soviet Russia in the years following the revolution of 1917 offers a parallel for the efflorescence of modernism and its immediate repudiation by the government in power. The latenineteenth-century French Salons des Réfusés, in which art outside the academic tradition could be seen, were state-sanctioned opportunities for the avant-garde to emerge. By contrast, the Nazis exhibited works contrary to their "approved" art in order to condemn them. There was no chance for an alternative voice to be heard.

Figures 3–4 luxtaposition of works of "degenerate" art by Karl Schmidt-Rottlutf and Amedeo Modighant and photographs of facial deformities, from Paul Schultze-Naumburg Kunst und Rasse, 1928

As early as 1933 the seeds had been sown for the approach used in the Munich exhibition four years later. In that year the Deutscher Kunsthericht (German art report), under Goebbels's jurisdiction, published a five-point manifesto stating "what German artists expect from the new government." Much of the content of the manifesto was generated by artists outside the mainstream avant-garde who felt that the art world had passed them by They sought revenge on a modern art that was becoming increasingly identified with Germany in the international art world. The manifesto laid the groundwork for the events in 1937.

- All works of a cosmopolitan or Bolshevist nature should be removed from German museums and collections, but first they should be exhibited to the public, who should be informed of the details of their acquisition, and then burned
- All museum directors who "wasted" public monies by purchasing "un-German" art should be fired immediately
- No artist with Marxist or Bolshevist connections should be mentioned henceforth
- No boxlike buildings should be built [an assault on Bauhaus architecture]
- All public sculptures not "approved" by the German public should be immediately removed [this applied especially to Barlach and Wilhelm Lehmbruck]

The attack on the museums

Prior to the outbreak of the First World War, museums, art dealers, and periodicals in Germany were greatly attuned to avant-garde activities in Europe and were avid advocates for the most recent developments. Museum curators and directors had responded eagerly to Impressionism and Post-Impressionism. In 1897 the Nationalgalerie in Berlin became the first museum in the world to acquire a painting by Paul Cézanne, and the Museum Folkwang in Essen was among the earliest public supporters of the work of Paul Gauguin and Vincent van Gogh. Herwarth Walden, with his gallery and publication *Der Sturm*, was a staunch supporter of Expressionism, Cubism, Futurism, and the Russian avant-garde.

In 1949 Paul Ortwin Rave, who had become a curator at the Berlin Nationalgalerie in the 1930s, wrote the first book describing the artistic situation under the Nazi regime. Kunstdiktatur im Dritten Reich (Art dictatorship in the Third Reich), which contained his eyewitness account of the Entartete Kunst exhibition 15 What emerges from his description of the activities of German museums from 1919 through 1939 is a picture of a country filled with museums actively committed to modern art, to its acquisition and display Alexander Doerner in Hannover, Gustav Hartlaub and Fritz Wichert in Mannheim, Carl Georg Heise in Lübeck, Ludwig Justi in Berlin, Alfred Lichtwark in Hamburg, Karl Ernst Osthaus in Hagen, Max Sauerlandt in Halle and later in Hamburg, Alois Schardt in Halle, Georg Swarzenski in Frankfurt, and Hugo von Tschudi in Berlin and later in Munich were among the museum directors who proselytized for contemporary art. They were responsible for acquiring, often directly from the artists, major works by Barlach, Beckmann, Lyonel Feininger, Erich Heckel, Kirchner, Lehmbruck, Macke, Franz Marc, Nolde, Pechstein, Christian Rohlfs, and Schmidt-Rottluff, as well as artists of the earlier generation, Lovis Corinth, Liebermann, and Max Slevogt. They were not only committed to contemporary German art but also acquired in significant quantity important works by foreign Impressionists and Post-Impressionists Cézanne, Gauguin, van Gogh, Edouard Manet, Claude Monet, Auguste Renoir, and Paul Signac and the art of contemporary foreigners such as James Ensor, Wassily Kandinsky, El Lissitsky, Henri Matisse, Piet Mondrian, and Pablo Picasso

The exhibitions they organized, which frequently traveled, helped to define artistic trends and were important signs to foreign museums and dealers of the healthy state of contemporary art in Germany Important international exhibitions in Cologne in 1912, Dresden in 1919, and Düsseldorf and Hannover in 1928 exposed new German art to a wider public Contemporary German art was shown in Florence, London, New York, Paris, Pittsburgh, and Stockholm In 1931 Alfred Barr, Jr., traveled in Germany to prepare his Modern German Painting and Sculpture for the fledgling Museum of Modern Art in New York. He was so impressed by what he saw in the museums that he made a point in his catalogue of citing the contemporary collecting policies of German public institutions

Figure 5 Grosse antibolschewistische Ausstellung (Great anti-Bolshevist exhibition), Nuremberg, 1937

Figure 6
The exhibition Der coage Jude (The eternal Jew), Munich, 1937, over the title are the words, "very political show"

However much modern German art is admired or misunderstood abroad, it is certainly supported publicly and privately in Germany with extraordinary generosity. Museum directors have the courage, foresight and knowledge to buy works by the most advanced artists long before public opinion forces them to do so. Some fifty German Museums, as the lists in this catalogue suggest, are a most positive factor both in supporting artists and in educating the public to an understanding of their work. 10

After visiting a New York gallery showing of works of modern German art in 1939 the reviewer for the New York World-Telegram wrote "One's first reaction on seeing them is of amazement that such early examples of work by men who were later to become world tamous should have been purchased by museums in Germany so many years ago "17"

The National galerie in Berlin housed the most representative collection of contemporary German art. On October 30, 1936, immediately following the close of the Summer Olympics, Goebbels ordered the gallery's contemporary rooms to be closed to the public From Annegret landa's essay in this volume we learn how this most visible forum for modern art was a battleground in which a succession of museum directors engaged in a struggle to reorganize and protect the collection, to preserve some aesthetic dignity, and even to continue to acquire contemporary art with dwindling funds. After coming to power the National Socialists began a systematic campaign to confiscate modernist works from public museum collections Hitler saw an attack on modernism as an opportunity to use the average German's distrust of avant-garde art to further his political objectives against Jews, Communists, and non-Aryans The charge of "degeneracy" was leveled at avant-garde practitioners of music, literature, film, and visual art, and their works were confiscated to "purify" German culture. In 1933 the earliest exhibitions of "degenerate" art were organized to show the German people the products of the "cultural collapse" of Germany that would be purged from the Third Reich Confiscated works were assembled into Schreckenskammern der Kunst (chambers of horror of art) whose organizers decried the fact that public monies had been wasted on these modern "horrors" and implied that many of the works had been foisted on the museums by a cabal of Jewish art dealers. These precursors to the Entartete Kunst exhibition in Munich in 1937 sprang up throughout Germany, often featuring works from the local museums (see Christoph Zuschlag's essay in this catalogue). Entartete Kunst was not the only anti-modernist exhibition to occur in 1937 The Institut für Deutsche Kultur- und Wirtschaftspropaganda (Institute for German cultural and economic propaganda), a section of Goebbels's ministry organized the Grosse antibolschewistische Ausstellung (Great anti-Bolshevist exhibition; fig. 5), which ran in Nuremberg from September 5 to September 29 and then traveled to several other venues, and orchestrated the tour of the NSDAP's exhibition Der ewige Jule (The eternal Jew, fig. 6) from Munich to Vienna, Berlin, Bremen, Dresden, and Magdeburg from late 1937 to mid-1939

The Kunsthalle Mannheim: An example

The situation in Mannheim was typical of that of many other German museums out of the spotlight of Berlin; one could just as easily have chosen the Landesmuseum in Hannover, the Kunstsammlungen in Dresden, the Museum Folkwang in Essen, or the Staatliche Galerie Moritzburg in Halle ¹⁸

Between 1909 and 1923 Fritz Wichert, the director of the Kunsthalle Mannheim, purchased several key examples of French and German Impressionism and German Expressionism, including paintings by Alexander Archipenko, Beckmann, Corinth, Kirchner, and Liebermann Sally Falk's donations of works by Lehmbruck and Ernesto de Fiori provided the nucleus for a growing collection of sculpture ¹⁹

Wichert's successor was Gustav Hartlaub, whose tenure extended from 1923 until 1934, when he was forced to resign. He was responsible for most of the exhibitions and major acquisitions of Expressionist and modern art that made Mannheim a center for those who wanted to see current art in Germany (figs. 7–8). The files of the Kunsthalle yield an interesting picture of the volume and velocity of these purchases and exhibitions and of Hartlaub's voracious interest in contemporary art, including the Fauves, Die Brücke, Der Blaue Reiter, Neue Sachlichkeit (New objectivity), and other examples of German and non-German avant-garde art

1924-25	Exhibition	Deutscher	Werkbund	"Die Form"
	Acquisition	Grosz,	Grosstadt	

1925–26 Exhibitions Edvard Munch; Neue Sachlichkeit Acquisitions Marc Chagall, Blaues Haus; Dix, Die Witwe; Grosz, Max Hermann-Neisse, Kirchner, Stilleben

1927–28 Exhibitions James Ensor, Wege und Richtungen der Abstraktion Acquisitions Baumeister, Tischgesellschaft; Robert Delaunay, St. Severm, Ensor, Masks and Death, Oskar Schlemmer, Frauentreppe

1928–29 Exhibition Max Beckmann
Acquisitions. Beckmann, Pierrette und Clown, Das
Liebespaar, Chagall, Rabbiner, André Derain, Landscape

1929–30 Acquisition Heinrich Hoerle, Melancholie 1930–31 Exhibitions Bauhaus, Neues von Gestern

Acquisition Jankel Adler, Zwei Mädchen
1931–32 Exhibitions Oskar Kokoschka, Georg Minne

1932–33 only graphics 1933–34 nothing major

1934–35 only graphics

As early as the mid-1920s museums had felt the cold wind of censorship. In 1925 Hartlaub's New Sachlichkeit exhibition traveled to the Chemnitz Kunsthütte, where the director, Dr Schreiber-Wiegand; asked Hartlaub to make some changes in the catalogue

We are most grateful to you for your permission to use your introduction to the catalogue, but with regard to our special art-political conditions,

Figure 7
Gallery in the Kunsthalle Mannheim during the defamatory exhibition Kulturbolschewistische Bilder (Images of cultural Bolshevism), 1933, work later in Entartete Kunst 1. Schlemmer, Frauentreppe, 2. Beckmann, Christias und die Ebehrecherm, 3. Hoerle, Melancholie, 4. Adler, Mutter und Tochter, 5. Baumeister, Tischgedlischaft

I have one request. Since in the attacks on our collecting activities these [works] are regarded as "Bolsbevism in art," might we change a few words in three paragraphs? On page 1 could we simply leave out the word "Katastrophenzeit" [catastrophic time], and maybe on the next page express the sentence a little less controversially? I would like to avoid any problems. [I] ask for your friendly understanding of our local situation You yourself know how everything now is affected by political conditions and [those who] want to kill everything that does not please them. This includes Expressionism, of course, especially my purchases of pictures by Schmidt-Rottluff, Kirchner, and Heckel 20

Hartlaub obliged so that the exhibition and catalogue could proceed as planned By the early 1930s, however, his own freedom was increasingly hampered During the last year of his directorship Mannheim was the scene of public protests against some of his acquisitions, including Chagall's Rabbiner (Rabbi, fig. 118), which was the subject of a window display in the town incorporating the sign, "Taxpayer, you should know how your money was spent" In 1934 Hartlaub became the first museum director to be fired by the National Socialists. Other directors who soon joined the ranks of those dismissed by the Nazis included Heise in Lübeck, Justi in Berlin, Sauerlandt, then director of the Hamburg Museum für Kunst und Gewerbe; Schreiber-Wiegand in Chemnitz; and Swarzenski in Frankfurt

On two separate occasions, July 8 and August 28, 1937, the Kunsthalle Mannheim was visited by the special committee empowered by Goebbels to confiscate examples of "degenerate" art from German museums Mannheim was one of their most successful stops they seized over six hundred works by artists such as non-Germans Chagall, Delaunay, Derain, Ensor, and Edvard Munch and Germans Beckmann, Corinth, Crosz, Lehmbruck, Nolde, and Schlemmer Most of these masterworks are lost, a few, fortunately, have been reacquired by the Kunsthalle, and others are dispersed in public and private collections

Figure 8
Poster for an exhibition of paintings and graphic works by Max Beckmann, Kunsthalle Mannheim, 1928

The 'Grosse Deutsche Kunstausstellung," 1937

On October 15, 1933, at the ground-breaking ceremony for the Haus der Deutschen Kunst, Hitler said he was laying the "foundations for this new temple in honor of the goddess of art." The architect, Paul Troost, insisted from the beginning that the building was to be a representative structure for the new German art. Due to the expensive materials used and the monumental scale of the rooms the building attracted enormous attention. Hitler announced that it was the first new building worthy to take its place among the immortal achievements of the German artistic heritage ²¹ (It was also in this speech that he delivered the ultimatum that the National Socialists would give the people four years time to adjust to the cultural policies of the new government.)

The year 1937 represents both a nadir and zenith for the National Socialists in terms of their campaign against modern art Hitler evidently concurred with Troost that the Haus der Deutschen Kunst should display contemporary art, in fact, he planned to use an exhibition of approved German art as a chance to further shape cultural policy²² To find the art to fill the spacious new halls the National Socialists staged an open competition chaired by Adolf Ziegler, president of the Reichskammer der bildenden Künste. The competition was open to all German artists, and approximately fifteen thousand works were submitted. Much to the frustration of the organizers they were provided with no clear guidelines for the selection of works to be included in the exhibition. Goebbels and Hitler himself participated in the selection (figs 9-10), and Goebbels noted in his diary, "The sculpture is going well, but the painting is a real catastrophe at the moment. They have hung works that make us The Führer is in a rage "23 Hitler added some artists who had previously been rejected and threw out the work of several who had been judged acceptable. He abhorred "unfinished work," which subsequently became a criterion in the selection process Eventually, nine hundred works were chosen from which the final selection would be made

On July 18 in Munich, Hitler presided over the opening, held with great pomp and ceremony, of the Haus der Deutschen Kunst and its inaugural exhibition of approved art. The Grosse Deutsche Kunstausstellung (fig. 11) brought together over six hundred paintings and sculptures that were intended to demonstrate the triumph of German art in the Third Reich. Hitler announced.

From now on we are going to wage a merciless war of destruction against the last remaining elements of cultural disintegration. Should there be someone among [the artists] who still believes in his higher destiny—well now, he has had four years' time to prove himself. These four years are sufficient for us, too, to reach a definite judgment. From now on—of that you can be certain—all those mutually supporting and thereby sustaining cliques of chatterers, dilettantes, and art forgers will be picked up and liquidated. For all we care, those prehistoric Stone-Age culture-barbarians and art-stutterers can return to the caves of their ancestors and there can apply their primitive international scratchings. ²⁴

Figures 9–10
Heinrich Hollmann's candid photographs of Adolf Hitler and Adolf Ziegler choosing sculpture for inclusion in the Grosse Deutsche Kunstausstellung (Great German art exhibition). Munich, 1937

Figure 11
Hoffmann's photograph of a gallery in the Grosse Deutsche Kunstausstellung, losel Thorak's sculpture Kameradschaft (Comradeship, fig. 27) can be seen against the far wall

The Grosse Deutsche Kunstausstellung was the first of eight annual exhibitions, from 1937 to 1944, mounted in the Haus der Deutschen Kunst in the Nazis' attempt to present the best of German artistic creation, a continuation of the exhibitions that had formerly taken place in the Munich Glaspalast (Glass palace), which had burned to the ground in 1931. There was a tradition in several German cities of staging annual open competitive exhibitions for local artists in which all the works of art were for sale, they were characterized by the display of distinctly conservative and traditional art, which entertained a consistently loyal public. In this respect the Grosse Deutsche Kunstausstellungen were no different, except that they were larger, less parochial, and actively sponsored by the government. Installation photos and film footage indicate that the art was arranged by category—landscapes, portraits, nudes, military subjects—in the way commodities would be sold in separate areas in a market. The sales opportunities were fairly promising, and this alone may have convinced some artists to embrace National Socialist policies, since without their approval it was virtually impossible to sell contemporary art in Germany Many of the purchases were used to decorate public buildings and offices Several of the buyers were among the Nazi elite, who purchased the works for their official residences 25

At the time of each opening there occurred an elaborate pageant on the "Tag der Deutschen Kunst" (German art day). Participants were historical costumes and created floats featuring models of well-known works of art that were driven through the streets of Munich The opening ceremonies attracted anywhere from 400,000 to 800,000 visitors. In his inaugural speech in 1937 Hitler announced that, "When we celebrated the laying of the cornerstone for this building four years ago, we were all aware that we had to lay not only the cornerstone for a new home but also the foundations for a new and genuine German art. We had to bring about a turning point in the evolution of all our German cultural activities." The 1937 pageant was centered around the theme, "Zweitausend Jahre Deutsche Kultur" (Two thousand years of German culture). Hundreds of thousands of spectators watched the spectacle of a parade of more than three thousand costumed participants and four hundred animals. Immediately following this overblown performance thousands of uniformed soldiers marched through the streets, as if to provide the ultimate marvel The official National Socialist newspaper, the Völkischer Beobachter, described the events in glowing words "Today we sat as spectators in the theater of our own time and saw greatness" (July 19, 1937).

In the Grosse Deutsche Kunstausstellung the Nazis sought to promote mediocre genre painting as mainstream art, the most recent achievement in a continuum of centuries of German art. It was meant to wipe out any hint of the modernism, Expressionism, Dada, New Objectivity, Futurism, and Cubism that had permeated the museums, galleries, journals, and press since 1910. The National Socialists sought to rewrite art history, to omit what we know as the avant-garde from the history of modern art.

Figure 12
Collage of "Expressionist art of the [Communist] school," from Wolfgang Willrich,
Saubening dis Kunstlemples, 1937, work later in Enlarite Kunst. 1. Nolde, Christus und die
Sauderin, other work. 2. Nolde, 3. Schmidt-Rottluff, 4. Mueller, 5. Hofer, 6. Pechstein,
7. Klee, 8. Rohlfs, 9. Kirchner, 10. Beckmann.

The situation was slightly different for sculpture Guidelines were more difficult to observe, artists' motives more difficult to judge Sculptors were apt to discover that some examples of their work were championed by the National Socialists and others lumped with "degenerate" art. One artist's work was inadvertently included in both the Grosse Deutsche Kunstausstellung and Entartete Kunst Belling's Boxer Max Schmeling was on view in the Haus der Deutschen Kunst, while his Dreiklang (Triad) and Kopf (Head) were branded "degenerate" next door Georg Kolbe and Gerhard Marcks had some of their earlier Expressionist works confiscated from German museums, yet their contemporary images found favor with the Nazi elite, and they continued to work openly (although two of Marcks's works were in Entartete Kunst). Even Arno Breker, the Nazis' sculptor of choice, saw one of his early sculptures confiscated. More conservative sculpture in the tradition of Aristide Maillol and Auguste Rodin had a significant following before the Nazis came to power and continued to be appreciated under Hitler's regime

Figure 13
Collage of "degenerate" art from the Stadtmuseum Dresden, from Willrich, Sauberond do Kuistempels, work later in Entartet Kainst 1. Dix, Kriegskrappel, 3. Voll, Schwangere Frau 4. Segall. Die enigen Winderer, 5. Schwitten, Merzbild (sideways), 6. Kokoschka, Die Hodor, other work, 2. Eugen Hoffmann.

The campaign against modern art in museums

Goebbels issued a decree on June 30, 1937, giving Ziegler and a fiveman commission the authority to visit all major German museums and select works for an exhibition of "degenerate" that was to open in Munich at the same time as the Grosse Deutsche Kunstausstellung

On the express authority of the Führer I hereby empower the president of the Reichskammer der bildenden Künste, Professor Ziegler of Munich, to select and secure for an exhibition works of German degenerate art since 1910, both painting and sculpture, which are now in collections owned by the German Reich, individual regions, or local communities. You are requested to give Prof. Ziegler your full support during bis examination and selection of these works. ²⁶

The directive went on to define works of "degenerate" art as those that either "insult German feeling, or destroy or confuse natural form, or simply reveal an absence of adequate manual and artistic skill." To have the *Grosse Deutsche Kunstallung* and *Entartete Kunst* on view simultaneously would underscore the triumph of official art over "degenerate" art. This was to be a far more ambitious action than any of the small exhibitions mounted since 1933.

Ziegler's commission was made up of individuals who, as critics of modernism, were well suited to their task, among them were Count Klaus von Baudissin, an SS officer who during his brief tenure as director of the Museum Folkwang in Essen had already cleared the museum of "offensive" examples of modern art, and Wolfgang Willrich, author of Säuberung des Kunsttempels (Cleansing of the temple of art), a racist pamphilet whose methods of excoriation of modern art (figs. 12–13) played an important role in the concept and content of the Entartet Kunst exhibition. The other members were commissioner for artistic design Hans Schweitzer, art theoretician Robert Scholz, and art teacher and polemicst Walter Hansen.

According to Rave, in the first two weeks of July about seven hundred works were shipped to Munich from thirty-two museums in twenty-eight cities. Museums in Berlin, Bielefeld, Bremen, Breslau, Chemnitz, Cologne, Dresden, Düsseldorf, Erfurt, Essen, Frankfurt, Hamburg, Hannover, Jena, Karlsruhe, Kiel, Königsberg, Leipzig, Lubeck, Mannheim, Munich, Saarbrücken, Stettin, Stuttgart, Ulm, Weimar, Wiesbaden, and Wuppertal were purged of their holdings of Expressionism, Futurism, Constructivism, Dada, and New Objectivity At the Kunsthalle Mannheim, for example, the commission selected eighteen paintings, five sculptures, and thirty-five graphic works, which were shipped immediately to Munich.

The commission revisited most of the museums later in the summer and selected additional works, so that a total of approximately sixteen thousand paintings, sculptures, drawings, and prints by fourteen hundred artists were confiscated and shipped to Berlin to await final disposal. The commission overstepped its authority and seized works created prior to 1910, as well as those by non-German artists. The plundering continued until 1938 and was finally "legalized" retroactively under a law of May 31, 1938, that stated that "products of degenerate art that have been secured in museums or in collections open to the public before this law went in to effect may be appropriated by the Reich without compensation."

The works not included in Entartete Kunst and those from the second round of confiscations were sent to Berlin and stored in a warehouse on Köpenicker Strasse where they were inventoried Those of "international value" that could be sold outside Germany for substantial sums were later weeded out and sent to another storage facility at Schloss Niederschönhausen Goebbels created another commission, for the "disposal of confiscated works of degenerate art," which was to decide which works were to be sold for foreign currency and at what prices This group included Ziegler, Schweitzer, and Scholz, with the addition of Franz Hofmann, Carl Meder, Karl Haberstock, and Max Taeuber The work of this commission and its effect are discussed later in this volume in essays by Andreas Hüneke and myself

"Entartete Kunst"

On July 19, 1937, Ziegler opened the Entartete Kunst exhibition across the park from the Grosse Deutsche Kunstausstellung, in a building formerly occupied by the Institute of Archeology The exhibition rooms had been cleared, and temporary partitions were erected on which the objects were crowded together in a chaotic arrangement (figs 14-16), which is not surprising when one considers that the art was confiscated, shipped to Munich, and installed in less than two weeks. The paintings, some of which had had their frames removed, were vaguely organized into thematic groupings, the first time Expressionist works were presented in this way While the first rooms were tightly grouped according to themes-religion, Jewish artists, the vilification of women—the rest of the exhibition was a composite of subjects and styles that were anathema to the National Socialists. including abstraction, antimilitarism, and art that seemed to be (or at least to be related to) the work of the mentally ill (The specific organization of the works in Munich is discussed in this volume by Mario-Andreas von Lüttichau, who has painstakingly recreated the installation and inventory of the exhibition.) Directly on the wall under many of the works were hand-lettered labels indicating how much money had been spent by each museum to acquire this "art" The fact that the radical postwar inflation of the 1920s had led to grossly exaggerated figures-in November 1920 a dollar was worth 4.2 billion markst-was conveniently not mentioned. Quotations and slogans by proscribed critics and museum directors and condemnatory statements by Hitler and other party members were scrawled across the walls. Since every work of art included in Entartete Kunst had been taken from a public collection, the event was meant not only to denigrate the artists but also to condemn the actions of the institutions, directors, curators, and dealers involved with the acquisition of modern art

Entartete Kunst was to have been on view through the end of September, but the astonishing attendance prompted the organizers to extend the run until the end of November Plans were also made to circulate the exhibition to other German cities, with Berlin as the first stop The leaders of the various Gaus (regions into which Germany had been divided by the National Socialists for administrative reasons) vied for the opportunity to present the exhibition, but only the most important were accorded the chance Entartete Kunst in varying configurations ultimately traveled to thirteen German and Austrian cities through April of 1941 (The tour is discussed and documented in Zuschlag's essay) Shortly before the show closed in Munich, Ziegler's office appointed Hartmut Pistauer as the exhibition coordinator It was his job to make the arrangements for each venue, supervise the installation, and greet any important party visitors at the opening (fig. 17) on behalf of the Propagandaministerium (Ministry of propaganda) 27

Figure 14
Detail of the Dada wall in Room 3 of Entartete Kunst, Munich, 1937, work by Klee and Schwitzers.

Figure 15
View of a portion of the south wall in Room 5, work by Beckmann, Fuhr, Kirchner, Mueller, Nolde, Rohlfs, and Schmidt-Rottluff

Figure 16
View of a portion of the south wall of Room 3, work by Baum, Belling, Campendonk, Dexel, Felixmuller, Eugen Hoffmann, Klee, and Nolde

Figure 17
Hartmut Pistauer (in dark suit, center) leads Nazi party officials through the Dusseldorl venue of Entartet Kunst, 1938, work by Gies and Nolde can be seen in the background.

When Entartete Kunst opened in Munich, no catalogue was available Shortly before the exhibition closed in November, a thirty-two page booklet was published to accompany the touring presentation This Ausstellungsführer (exhibition guide) stated the aims of the exhibition and reproduced excerpts from Hitler's speeches condemning the art and the artists that produced it (a facsimile and translation by David Britt are presented in this volume). Some of the same quotations that were used on the walls in Munich found their way into the booklet, and Schultze-Naumburg's technique of juxtaposition was prominently featured images of art by the mentally ill from the Prinzhorn Collection were placed next to photographs of works by Rudolf Haizmann, Eugen Hoffmann, Klee, and Kokoschka, with captions such as, "Which of these three drawings is the work of an inmate of a lunatic asylum?" Although not all the works illustrated in the booklet were included in Entartete Kunst, all were by artists who were represented in the exhibition. The cover featured Der HEHE Mensch (The new man), a famous sculpture (later destroyed) by the Jewish artist Otto Freundlich, with the words Enlartete "Kunst" partly obscuring the image (fig. 1). By printing Kunst to look as if it had been rudely scrawled in red crayon and by enclosing it in quotation marks, the National Socialists clearly made the point that although they considered this material degenerate, they certainly did not consider it art

One of the inevitable questions about the Entartete Kunst exhibition concerns its purpose. Why did the National Socialists go to such an effort to mount, publicize, and circulate it? What did they hope to gain? One explanation at least offers itself. If the Nazis had merely confiscated and destroyed the art, it would have been the cultural equivalent of creating a martyr. By staging Entartete Kunst they were able to appeal to the majority of the German people who must have considered most modern art incomprehensible and elitist. To all modernists, not just those represented in Entartete Kunst, the Nazis sent the message that such art would no longer be tolerated in Germany, an official position that, thanks to the cleverly manipulated complicity of the German people, had the force of a popular mandate.

One thing that emerges from any examination of the cultural activities in Germany under the National Socialists is that, despite every attempt to provide rigorous definitions of "healthy" and "degenerate" art and to remove all traces of the latter from public view, the actions against modern visual arts (as well as those against literature, music, and film) were enormously problematic and contratradictory Ultimately, however, the brilliant flowering of modernism in Germany that had begun in the early years of the century came to a halt in 1937 with the opening of Entartete Kunst and the Grosse Deutsche Kunstausstellung Artists, writers, filmmakers, poets, musicians, critics, and intellectuals of all disciplines were forced to take drastic action, either to emigrate or to resort to a deadening "inner immigration" Much of the confiscated art was destroyed or has vanished, and many of the most powerfully creative artists of Germany's golden era were broken in spirit, forced to flee, or killed But the art, the documents, and the memories that have survived enable us to reconstruct the era and ensure that, in the end, the National Socialists failed—the modern art of Germany was not and will never be eradicated. Collectively, the works of art and the pieced-together fragments of history remind us that art may be enjoyed or abhorred but it is a force whose potency should never be underestimated

It is ironic that some of the issues raised by an examination of these events should have such resonance today in America Newspaper articles on public support for the arts and the situation facing the National Endowment for the Arts emphasize an uncomfortable parallel between these issues and those raised by the 1937 exhibition, between the enemies of artistic freedom today and those responsible for organizing the Entartete Kunst exhibition Perhaps after a serious look at events that unfolded over half a century ago in Germany, we may apply what we learn to our own predicament, in which for the first time in the postwar era the arts and freedom of artistic expression in America are facing a serious challenge.

Notes

- 1 Hildegard Brenner, Die Kunstpolitik des Nationalsozialismus (Reinhek, Rowohlt, 1963) 109
- 2 While all accounts from the immediate postwar era confirm this event, first reported by Paul Ortwin Rave in 1949 (Kinishliktatu im Drittin Ravie) [Hamburg Gebruder Mann]), more recent works by authors including Georg Bussmann and Eckhardt Klessman have questioned whether there was in fact such a wholesale destruction of works of art, see Bussmann, "Degenerate Art' A Look at a Ubeful Myth," in German Art in the 20th Century Painting and Sculpture 1001–1081 (esh cat, London Roval Academy of Arts, 1985). 113–24, and Klessmann, "Barlach in der Barbaret," Frankfurte Allamenne Zeitung, December 13, 1988, literary supplement. In Sohe Fohn's recently published account of her and her husband's art exchanges with Berlin in the late 1930s she challenged the Nazis' contention that approximately five thousand works were burned on March. 20, 1939, and suggested that only the frames may have been destroyed in the fire, see Carla Schultze-Holtmann, ed., Die Summlung Sohe und Emmind Fohr. Euro Dokumentation (Munich Hirmer, 1990), 27
- 3 Carl Einstein, Die Kunst des 20. Jubehunderts (Berlin: Propylaen, 1926, 2d ed. 1928, 3d ed. 1931, Leipzig, Reclam, 1988). Berthold Hinz, Art in the Third Rach (New York, Random House, 1979). 2
- 4 Hellmut Lehmann-Haupt, Art under a Dictatorship (New York Oxford University Press, 1954), 3
- 5 lbid. 45-46
- 6 In 1909 Julius Langbehn published Rombrandt als Erzieher | Rembrandt as teacher) and in 1928 his Durer als Fuhrer (Durer as leader), completed by Momme Nissen, was issued posthumously, these two immensely popular books made strong appeals to German nationalism in art.
- 7 For a particularly helpful analysis of Nordau's book see George L. Mosse's introduction to the 1968 English edition (Max Nordau, Digientialion [New York Howard Jertie, 1968]).
- 8 George Bernard Shaw, "The Sanity of Art. An Exposure of the Current Nonsense about Artists Being Degenerate," in Major Critical Essays (London. Constable and Company, 1932, St. Clair Shores, Mich. Scholarly Press, 1976), 281–332
- 9 See Theodor Kirchholf, Handbook of Insanity for Practitioners and Students (New York William Wood, 1893), and Richard M. Goodman, Genetic Disorders among the Jamsh People (Baltimore Johns Hopkins University Press, 1979), 421–31. The term correspond (corruption) had been used by the seventeenth-century Italian critic Giovanni Pietro Bellori in an attack on Vasari and Michelangelo.
- 10 Sander Gilman, "Madness and Representation Hans Prinzhorn's Study of Madness and Art in Its Historical Context," in *The Prinzhorn Collection* (exh. cat, Champaigne, Ill. Krannert Art Museum, 1984), 7–14, idem, "The Mad Man as Artist Medicine, History, and Degenerate Art," *Journal of Contemporary History* 20 (1985) 575–97.
- 11 Alfred Rosenberg, "Race and Race History" and Other Essays, ed. Robert Pois (New York: Harper and Row, 1970), 154
- 12 Hans Prinzhorn, Bildnere der Gesteskranken. Ein Beitrag zur Psychologie und Psychopathologie der Gestaltung (Berlin: Julius Springer, 1922), published in English as Artistry of the Mentally Ill. A Contribution to the Psychology and Psychopathology of Configuration, trans. Eric von Brockdorft (New York: Springer, 1972)
- 13 See Table 1 in Christoph Zuschlag's essay in this volume
- 14 Hildegard Brenner, Barbara Miller Lane, and George L. Mosse have described the conflict and power struggle between Rosenberg and Goebbek over modern art, particularly German Expressionism and Italian Futurism, see Lane, Architeture and Politics in Germany 1918–15 (Cambridge Harvard University Press, 1968), Brenner, "Art in the Political Struggle of 1933–34," in Hajo Holborn, ed., From Republic to Rich The Making of the Nazi Revolution (New York Pantheon, 1972), 395–434, and Mosse, Nazi Culture Intellectual, Cultural, and Social Life in the Third Rich (New York Schocken Books, 1981)
- 15 Paul Ortwin Rave, Kunstdiktatur im Dritten Reich, rev. ed., ed. Uwe M. Schneede (Berlin, Argon, 1987), 103-4
- 16 Alfred Barr, Jr., Modern German Painting and Sculpture (exh. cat., New York Museum of Modern Art, 1933), 7–8 Barr also indicated which German museums collected examples by each artist
- 17 "European Works at Buchholz," New York World-Telegram, September 30, 1939

18 Hans lurgen Buderer, 'Entartite Kunst' Beschlagnahme-Aktionen in der Staditische Kunsthalle Mannheim 1927. Kunst. + Documentation, no. 10 (exh. cat.: Mannheim Staditische Kunsthalle Mannheim, 1987). Lam grateful to Dr. Manfred Fath director of the Kunsthalle Mannheim, for permission to examine museum files related to the "degenerate" art action.

For recent publication on the special situation in other museums mentioned see the following: Essen Paul Vogit, ed. Dokumente zur Geschicht die Museum Fölkwang 1983; Halle Andreas Huncke, Die Jaschsticke Aktion: "Entartete Kunst" 1937 in Halle: I falle: Staatliche Calerie Moritzburg: 1987: Hannover Boschlagnahme-Aktion im Lundrimiserum Hannover 1937: exh. Cat., Hannover Landesmuseum Hannover, 1983)

In addition to the acknowledgments I have made elsewhere in these notes, I would like to thank Markus Kersting of the Stadtische Galerie in Franklurt for providing data on the purchases of Georg Swarzenski and to Hank Gopfert of the Stadtische Kunstsammlung Dresden for details on the collecting and exhibitions there in the 1920s and 1930s Contemporary atrickes in the journals Museum der Geoeuwart and Die Kunst für Alle also provided much background information.

- 19 Buderer, "Entartete Kunst," 8
- 20 lbid 11
- 21 Hinz, Art of the Third Reich, 163
- 22 Rave Kunstdiktatur, 54
- 23 Die Tagebucher von Joseph Goebbels Samtliche Fragmente, ed Elke Frohlich Munich
- G K Saur, 1987), pt 1, vol 3, 166
- 24 Adolf Hitler, speech at the opening of the Haus der Deutschen Kunst, Munich, July 18, 1937, cited and translated in Lehmann-Haupt, Art under a Dictatorship, 76–77
- 25 Jonathan Petropoulos, "Art as Politics The Nazi Elite's Quest for the Political and Material Control of Art" (Ph.D. diss., Harvard University, 1990)
- 26 Joseph Goebbek, decree sent to all major museums, June 30, 1937, a copy is preserved in the archives of the Bayerische Staatsgemäldesammlungen, Munich, Akt 712a, 12 7997, Nr. 1983, cited in Mario-Andreas von Luttichau, "Deutsche Kunst' und Entartete Kunst' Die Munchner Ausstellungen 1937," in Peter-Klaus Schuster, ed., Die "Kunststadt" Muncher 1937. Nationalsozudiomus und "Entartete Kunst' "Munich Pres ted, 1987, 92
- 27 I am indebted to Christoph Zuschlag who first brought Pistauer and his role in Enlartete Kunst to my attention

Figure 18 Arno Breker, *Bereitschaft* (Readiness), 1937, bronze, formerly at the Zeppelinfeld, Nuremberg

Beauty without Sensuality

The Exhibition Entartete Kunst

he National Socialist standards for art were based upon the idealized figures and sentimental landscapes that had informed inneteenth-century popular taste and upon the neoclassical themes that were Adolf Hitler's favorites. National Socialism annexed neoromantic and neoclassical art, defining it as racially pure, an art that could easily be understood and whose depictions of men and women exemplified the Germanic race. This was the official art that dominated the annual Grosse Deutsche Kunstansstellung (Great German art exhibition) in Munich, beginning in 1937, for which the paintings and sculptures were often selected by Hitler himself.

There was deeper purpose to the acceptance of such art it symbolized a certain standard of beauty that might serve to cement the unity of the nation by projecting a moral standard to which everyone should aspire. Respectability was to inform personal and public morality, which true art must support. The men and women in Nazi painting and sculpture thus embodied the proper morality and sexual behavior. Beauty without sensuality was demanded of artists and sculptors, a beauty that had to reflect the generally accepted moral standards that the Nazis championed as their own For it was the strength and appeal of National Socialism that it did not invent anything new in its effort at self-representation but simply appropriated long-standing popular tradition and taste.

The Entartete Kunst exhibition was staged in 1937 as a foil to the Grosse Deutsche Kunstausstellung. Painting and sculpture that supposedly reflected life in the Weimar Republic (1919–33) were displayed as concrete evidence that the Nazis had saved German society from Weimar's onslaught upon all the moral values people held dear marriage, the family, chastity, and a steady, harmonious life. Weimar culture was "Bolshevist" culture, manipulated by the Jews, as the guide to the exhibition and the inscriptions on the gallery walls stated repeatedly. The destruction of respectability and the destruction of society and the nation were linked.

The exhibition must not be seen simply as Nazi propaganda, for it played upon basic moral attitudes that inform all modern societies. The concept of respectability has lasted, after all, even today art is condemned if it transgresses the normative morality in too shocking a fashion. That Enlartet Kinst exists in a continuum is demonstrated.

by the controversy in 1989 over Robert Mapplethorpe's homoerotic photographs, which were thought to offend against public decency Beauty with sensuality presented a danger to society because of what it symbolized, namely, a revolt against respectability as a principle of unity and order—thus, the destruction of the immutable values upon which society supposedly rested. If we are to understand the true significance of the Entartete Kunst exhibition, we must examine the relevant history in order to see how the forces of respectability coped with their "enemies" and what was at stake, for the exhibition itself was like the tip of an iceberg, and that iceberg has not yet melted

Hitler pointed out at the 1934 Nazi party rally in Nuremberg that "anyone who seeks the new for its own sake strays all too easily into the realm of folly," a remark that was printed in the Entartete Kunst exhibition guide. What was at issue was art as the expression of supposedly unchanging values in a society in search of such values The modern age seemed to threaten the coherence of life itself. The accelerated pace of industrial and technological change in the nineteenth and twentieth centuries produced a certain disorientation, a "simultaneity of experience" with which people had to cope By the mid-nineteenth century there were already complaints that railroad travel had destroyed nature, as the landscape performed a wild dance before the trains' windows Just so, the invention of the telephone, the motorcar, and the cinema introduced a new velocity of time that menaced the unhurried pace of life in an earlier age. Such concerns were reflected in a heightened quest for order in the face of instability

Respectability ensured security, order, and the maintenance of values, taming the chaos that seemed always to threaten society; it reflected people's attitudes toward themselves and toward all that was "different". The enemies of respectability, it was said, could not control themselves they were creatures of instinct, with unbridled passions. Such accusations were scarcely to be found before the age of the French Revolution, but from then on they became common whether it was Englishmen at the time of the Napoleonic wars claiming that the French were sending dancers to England to undermine the islanders' morality, or whether it was First World War propaganda seeking by means of words and pictures to impute to the enemy every kind of so-called sexual perversion, respectability was made a political issue from the very beginning

Figure 19
Urban scene from the film Der Tunnel The tunnel 1933

During the course of the nineteenth century an increasingly clear distinction was drawn between "normal" and "immoral" behavior, "normal" and "abnormal" sexuality. It was doctors, above all, using categories of health and sickness, who threw their weight behind society's constantly threatened moral norms, lending them legitimacy and thus defining the stereotypes of abnormality.

Those whom society treated as outsiders were now credited with all those characteristics that ran counter to society's image of itself. The mentally ill, Jews, homosexuals, and habitual criminals were all said to be physically unbalanced. Nervousness had been designated a serious illness—one that unleashed the passions—by the famous French neurologist Jean-Martin Charcot in the 1880s. It was now seen as the chief threat to mainstream bourgeois morality, which emphasized steadiness and restraint. Sharing the iconography of illness in general—exhaustion, contortions, and grimaces—nervousness was thought to symbolize the opposite of normative standards of beauty. The Entartlet Kunst exhibition was built upon such views of the outsider, using modern art to construct a "chamber of horrors".

Looked at closely, nervousness itself was seen as a product of modernity. The outsiders were always city-dwellers (fig. 19), further proof that they scorned the tranquillity of eternal values for them, time never stood still. One of the most despicable Nazi propagandists, Johann von Leers, expressed it in this way, no doubt speaking for many others in doing so the city was the refuge of immorality and crime, and it was here that the "Jewish conspiracy" tried to gain control over German hearts and minds in order to drive them insane with frenzy and lust. For all its exaggeration and racial hatred, this view was still indebted to the nineteenth-century notion of respectability with its emphasis on controlling the passions and on the consequences of losing that control. There is a continuity here that we constantly encounter the National Socialists' attitude toward sexuality cannot be separated from the general history of respectability.

Degeneration was, in its modern sense, a medical term used during the second half of the nineteenth century to identify the condition of those who had departed from the "normal" because of shattered nerves, inherited abnormalities, or behavioral or sexual excess. Degenerates could be identified by their bodily deformities, red eyes, feebleness, and exhaustion. Such conditions signaled the start of a process that would inevitably lead to destruction. What haunted society from the fin de siècle onward was the fear that not only humans but nations as well could degenerate, a process thought to have begun already because of the falling birth rates in France and other countries. Those who refused to conform to the moral dictates of society were labeled "degenerate," and as they themselves were doomed to destruction they might destroy society as well

The physician Max Nordau in his book Entartung (Degeneration) of 1892 did much to popularize the term in its application to modern literature and art modern artists, whether Impressionists or Expressionists, were incapable of reproducing nature because they had lost the faculty of accurate observation and painted instead distorted and irregular forms mirroring their own nervous deformities and stunted growth. In Hitler's view the artists in the 1937 exhibition symbolized degeneracy "And what do you create?" the exhibition guide quotes Hitler as asking "Misshapen cripples and cretins, women who can arouse only revulsion as the expression of all that molds and sets its stamp on the present age "Against a background of attempts to define the boundaries of bourgeois morality, Hitler's pronouncement resurrects the nineteenth- and early twentieth-century iconography of the outsider as described by physicians such as Nordau Moreover, it had the effect of advancing a certain concept of beauty as a readily understood symbol of society's values

The ideal of beauty played a dominant role as a symbol of morality, extending far beyond the realm of art beauty helped to maintain control over the passions Friedrich Schiller, for example, in his series of letters Über die aesthetische Erziehung des Menschen (On the aesthetic education of mankind) of 1795 wrote that beauty

ennohled the otherwise merely instinctive sexual act, transcending it by virtue of its eternal values. But what is "beauty"s This question penetrated to the very heart of society's morals. In neoromantic or neoclassical art beauty became the self-portrait of society, the view it liked to have of itself.

How deeply respectability and its concept of heauty were embedded in society can be inferred from the ways in which the concept was presented long before National Socialism. At the beginning of the nineteenth century it was religion, especially Protestantism, that took upon itself the task of promoting respectability, whereas by the end of the century that role had been assigned to the people themselves. The stricter attitude toward sodomy, which was made a criminal offense in many countries in fin de siècle Europe, appealed no longer to religious but to supposed popular sentiment. The clear and unambiguous distinction between the socially normal and the so-called deviant-a distinction that was now supported medically and iconographically as well as by religion and education—had been internalized (Propagandaminister Joseph Goebbels knew he was risking very little when, in 1936, he banned art criticism on the grounds that the general public should make up its own mind, that year more paintings offered at the annual exhibition of German art were sold than at almost all earlier exhibitions)

The achievement of beauty without sensuality presented a special challenge in the representation of the ideal male, who, inspired by Greek models, was often represented in the nude (fig 20). The evolution of bourgeois morality was contemporaneous with the rediscovery of classical sculpture J J Winckelmann, describing Greek male statuary as the paradigm of beauty for all time in his Geschichte der Kunst des Alterthums (History of the art of antiquity) of 1774, made this art acceptable to the middle classes by raising nudity to an abstract plane and turning it into a stylistic principle Such beauty was perceived as somehow sexless, a conviction shared by others at a later date, aided by the belief that the almost transparent whiteness of these figures raised them above the personal and sensual At roughly the same time Winckelmann wrote his famous book, Johann Wolfgang von Goethe wrote, "Apollo Belvedere, why do you show yourself to us in all your nudity, making us ashamed of our own nakedness?" Male symbolism could not be stripped of all physicality; the beauty of the Greek youths—lithe and supple, muscular and harmonious bodies—lay in their nakedness. It was precisely the corporeality of the sculpture that expressed strength and harmony order and dynamism, in other words, the ideal qualities of both burgher and nation (fig. 21). For the Nazis such men symbolized the true German upon whose commitment the Third Reich depended

From the moment when bourgeois morality was first established, the ideals of male and female beauty differed radically, a circumstance that largely determined the political role of women as a national symbol. The male was regarded as dynamic, promising to bring about a timeless order and cure an ailing world, Friedrich

Figure 20
Spertriager (Spear-bearer), copy of the Doryphobus by Polyclitus (c. 450–420 B.C.), monument to the fallen of the First World War, bronze, formerly at the University of Munich

Theodor Vischer, the nineteenth century's foremost German writer on aesthetics, assigned to beauty and manliness the task of preventing chaos. Women, by contrast, were turned into passive figures such as Germania or Queen Luise of Prussia (1776–1810), who was stylized as the "Prussian Madonna". While the male was often depicted nude, the woman was almost always fully clothed, at least to the extent that she functioned as a national symbol. And yet, for all their differences, public representations of men and women had one important point in common, they transcended sensuality.

The nakedness of the male stereotype displayed on so many Nazi buildings and monuments, however, never lost its unsettling and latently threatening effect. In this context it is not without significance that nudism was banned immediately after the Nazis came to power (it was said to deaden women's natural shame). On much the same level was a warning issued by the Reichsministerium des Innern (Reich ministry of the interior) in 1935 to the effect that nude bathing by people of the same sex could be seen as the first step toward the violation of Paragraph 175, which punished homosexual acts

In its attempt to strip nakedness of its sensuality the Third Reich drew a sharp distinction between private life and public representation. Arno Breker's nude male sculptures (fig. 18) continued to be in official demand, and statues of seminude men and women still decorated public spaces. But it was an abstract, smooth, almost transparent nakedness and a frozen posture achieved by recourse to Winckelmann's purified concept of beauty.

The Nazis encouraged physical training, and here the problem of nudity arose once more. Hans Surén in his Gymnastik der Deutschei (German gymnastics) of 1938, a book that went through several editions during the Third Reich, exemplified the effort to divest the nude body of its sensuous appeal in this particular setting. He advocated nearly complete nudity in the pursuit of sport or while roaming though the countryside, but the male body had to be carefully prepared before it could be offered to public scrutiny: the skin had to be hairless, smooth, and bronzed. The body had become an abstract symbol of Aryan beauty, as it was in Leni Riefenstahl's film of the 1936 Olympic Games. Sensuality was transcended by an alignment with Greek form. figures that could be worshipped but neither desired nor loved.

And the Nazi view of women? Goebbels insisted that girls should be strong, healthy, and good to look at, which meant that, as he put it, in contrast to the male, the muscles of their arms and legs should not be visible (The importance of iconography can be judged by the extent to which the Nazis described physical detail) But how could this ideal of womankind be reconciled with the naked sportswoman, for the latter did indeed exist. The simple answer was that the female athlete's body was often approximated to that of the male Without emphasizing the obvious feminine contours, it was thus, in principle, identical to that of the male youth in nakedness without sensuality.

Figure 21 Richard Scheibe, figure from an unidentified war memorial, bronze, location unknown

Figure 22 Adolf Ziegler, Akt (Nude), 1939, oil on canvas, 86×145 cm ($33\% \times 57\%$ in Bayerische Staatsgemaldesammlungen, Munich (on deposit)

While, on the one hand, Goebhels launched his attacks on "sports girls," on the other, the Bund Deutscher Madel [League of German girls) was liberating the mass of young girls for the first time in their history from some home and family restraints, an act of emancipation achieved through sports and country walks. The National Socialist view of women was clearly not free of incongruity Perhaps the reason for this is that National Socialism was based on a consciously male society that often behaved in a contradictory way toward women. Male homosexuality, for example, was ruthlessly persecuted, but the same was not true of lesbianism, which was ignored as a punishable crime.

In the depiction of women the main concern was, once again, to separate private from public representation. In the private sphere women could be completely naked and sensual, for how else can we interpret the paintings by Hitler's favorite artist, Adolf Ziegler (fig. 22)—paintings that hung not only in the Führer's private apartments but also in the Grosse Deutsche Kunstausstellung? Ziegler's fleshy and often full-bosomed nudes, who left nothing to the imagination, hung side by side with typical chaste German maidens with blond plaits. Public representation was political representation, however, and here the aim was to integrate the masses into the Third Reich with the aid of stereotypes that would treat the beautiful as a reflection of the eternal and immutable, revealing it as something pure and removed from all materialism and sensuality.

The ideal of manly beauty must be seen in contrast to the weak, exhausted, unmuscular figure of the outsider. The youthfulness of the male stereotype symbolized the dynamic of bourgeois society and of the nation as well, outsider figures, by contrast, were generally old. We find very few young Jews represented in nineteenth-century German drama, for example, they were almost without exception old and lonely.

Society expressed its morality in terms of generally accepted ideals of beauty while projecting its fears and ideas of ugliness onto the very groups the National Socialists were eventually determined to exterminate Jews, homosexuals, habitual criminals, and the mentally disturbed Even before the Nazis' electoral victory in 1930, Alfred Rosenberg, the Nazi ideologist, had written in his book about the Weimar Republic, Der Sumpf (The swamp): "Democracy has apparently been stabilized Yet with its pederasty, lesbianism, and procuration it has been defeated all along the line"

The open homosexuality of Ernst Röhm, the powerful chief of the SA (Sturmabteilung, storm troops), and other SA leaders was indicative of the ambivalent attitude toward bourgeois respectability on the part of some members of the early National Socialist movement. This is true of Hitler himself, who defended Röhm against attack by declaring that the latter's private life was his own affair as long as he used some discretion. When, in 1934, Hitler ordered the murder of Röhm and other leaders of the SA who were known homosexuals, it had in fact little to do with their sexual inclinations the SA was by then threatening Hitler's own power and destroying

his relationship with the regular army Be that as it may, the opportunity was seized to underline the role of the party and the regime as the defenders of respectability Mock trials were held in which Catholic priests were accused of homosexuality, and the family was given a central role in National Socialist propaganda

The foundations for such developments had been laid immediately after Hitler took power on January 30, 1933. As early as February 23 all so-called pornographic literature had been banned and prostitution drastically curbed. It is no wonder that organizations such as the Deutsch-Evangelische Sittlichkeitsbewegung (German evangelical morality league) welcomed Hitler's seizure of power, since it apparently brought an end to the moral chaos of the postwar period, and this was by no means the only organization of its kind that supported the Nazis in their self-styled role as the saviors of bourgeois morality. (Was it only Albert Speer's mother who voted for the Nazis because their youngsters marching though the streets of Berlin looked so neat?) Hitler himself boasted that with his advent the "nervous nineteenth century" had finally come to an end. But a threat to respectability remained.

The Nazi party sought to build upon wartime experiences by first presenting itself as a continuation of the male camaraderie that had existed in the trenches. Even when it broadened its base of appeal, it never lost the character of a Mainierbuild, a league of men, an institution that had a long tradition in Germany Important subgroups of the party such as the SA or the SS (Schutzstaffel, elite guard) were proud of being male organizations that excluded "unmanly" men. But such conscious male bonding seemed to raise the danger of homoeroticism or even homosexuality, a possibility that frightened some of the leadership.

The driving force behind the purge of all that might pose a threat to respectability was Heinrich Himmler, the leader of the SS, who more clearly than anyone else articulated the sexual policies of the Third Reich and thus revealed its underlying fears. (These same fears were also behind the organization of Entartete Kunst, which was an attempt to demonstrate the consequences of the rejection of social and sexual norms) Himmler's obsessional regard for respectability and his fear of all sensuality encouraged him to magnify the homoerotic and homosexual potentialities of the Männerbund, including his own SS, which often represented itself symbolically as an idealized seminude male. If he emphasized the contrast between homosexuality and manliness, it was because of his fear that the one could easily turn into the other At the same time he affirmed that the Third Reich was a state based upon the comradeship of men and that indeed "for centuries, yea, millennia, the Germans have been ruled as a Mannerstaat" [state of men]

But that state was now threatened with self-destruction as a result of homosexuality, as Himmler made clear in November 1937 in a speech delivered to the SS leadership in Bad Tölz. He regarded homosexuality as a sickness that poisoned both body and mind (he even suggested prostitution—otherwise strictly prohibited—as a remedy), but he now went a stage further and drew on the imagery of the "natural" and "unnatural" In the good old days of the Teutonic tribes, Himmler told his Bad Tölz audience, homosexuals were drowned in the swamps. "This was no punishment, but simply the extinction of abnormal life." Nature rectified her own mistake, and Himmler lamented that this kind of extinction was no longer possible. For him, deviants from the sexual norm were not only outsiders, they were also racial enemies. The desire for their deaths, presented here as the goal of the struggle for purity and respectability, points the way to the Holocaust.

It must be stressed that doctors such as Charcot who described Jews as particularly subject to nervous diseases had never for a moment thought of killing them for Charcot, anyone who was ill could be cured. It was racism that determined Himmler's offensive against outsiders, but it was also the wish to protect respectability, no matter what the price.

All this is the indispensable background to the Entartete Kunst exhibition. It was designed to be out of the ordinary, a survey of all that was indecent and ugly, all that represented an assault on bourgeois morality through the latter's concept of beauty Works by modern artists were treated not as evidence of individual creativity but as representative of something undesirable; they were accorded no individual value, only a symbolic status. This, of course, made a mockery of those artists who vaunted their individuality above all else. It was the reaction of a society that felt itself to be under a constant threat, a society, moreover, that was bonded together by respectability and the security that it radiated Morality and its symbols, of which beauty was the positive and nervousness the negative, were an issue of the first order in an age when society believed itself on the very brink of chaos as a result of the pace of change and the Great War In this context the concept of "degenerate art" merely added to the general sense of anxiety

And yet foreign newspapers reported in 1937 that far more people had visited Entartete Kunst than the parallel exhibition devoted to officially approved German art According to the Manchester Guardian there were five times as many visitors to Entartete Kunst each day, while the New York Times reported that there had been 396,000 visitors, as opposed to 120,000 at the Grosse Deutsche Kunstausstellung, within the space of a week. What is the explanation? It is a question that is difficult to answer, but it is unlikely that an interest in modern art played any part. The Nazis themselves encouraged people to visit the exhibition. Had the latent temptation to act unconventionally—a temptation almost encouraged by the Reich's antibourgeois rhetoric—become acute once more?

Respectability and all that it implied remained an essential part of the regime, and in the exhibition guide all those outsiders who had threatened society's conformst principles since the beginning of the last century were blamed for the degeneration of art. The paintings on display were presented as the work of madmen disfigured by sexual excesses, they represented Marxist and lewish attacks on all that was German. The text of the guide summed up a tradition that drew an increasingly sharp distinction between respectability—that is, normality—and abnormality, between the healthy and the sick, and between the natural and the unnatural. By embracing the respectable, people could resist the chaos of the age embodied by "degenerate" art and accept a "slice of eternity" into their lives. What was sacrificed in the process was sensuality, passion, and, to a great extent, individuality, itself.

The analysis of "beauty without sensuality" undertaken here can be seen as a critique of hourgeois morality and, finally, of the neverending attempt to distinguish between this morality viewed as the norm, and what was seen as "abnormal". But we must never forget that for most people respectability was and is much more than merely a form of behavior or an ideal of beauty, for many, perhaps even for the vast majority, it offers cogent proof of the cohesiveness of society, a cohesiveness necessary for all systems of government, not just for National Socialism. Hence, the favorable response encountered by the premise of the Entartet Kunst exhibition, even in places where we would least expect it the London New Statesman, for example, a left-wing journal, wrote that the exhibition was the best thing Mr. Hitler had done so far

The smooth functioning of a generally accepted morality was just as important for the cohesion of society as the more often cited economic and social factors. At the same time it was something that people understood, something that impinged on their daily lives in a wholly concrete and comprehensive way The ideal of beauty as the exemplification of society's norms was influenced not only by sentimentalism and romanticism, it had a social function as well. The aesthetics of politics, of daily life, had involved a degree of social control ever since bourgeois morality first came into being. Not only the works of art but much of the popular literature was filled with passion and love that were supposedly devoid of sensuality For example. Agnes Günther's novel Die Heilige und ihr Narr (The saint and her fool, 1913), a runaway best-seller during the Weimar Republic, was a sentimental love story in which sensuality was equated with sickness. The representational art and the literature of the time fell readily into a tradition that the National Socialists merely took to its extreme

And today' If my analysis is correct, I can only say that the same social needs still exist, that our modern tolerance toward the individual and sensuality is more an extension of what is permissible than an actual breach in the principle of respectability. There may be additional proof of this in the fact that after periods of sexual tol erance the limits are always reimposed. We are seeing this rhythm repeated today, in episodes like that of the Mapplethorpe exhibition and in the continued effort in the United States to control the erotic content of publicly funded art.

Marcel Proust gave perhaps the finest expression to that reciprocal relationship between conformism and tolerance that we can see all around us. Swann, the lewish hero of Å la recherche du temps perdu, is welcomed among the aristocratic and snobbish. Guermantes as an exotic plant until he becomes a Dreyfusard, defending the captain against his reactionary accusers, at which point they see him as a threat to their political and social position. This seems to me to symbolize the reality of a situation in which we continue to find ourselves, bourgeois morality, once a newcomer in our midst, now appears so much a part of the way we see ourselves, so essential to our society, that we can scarcely imagine a different kind of morality, with the result that we have forgotten that, like everything else in this world, it is the result of historical evolution.

Note

This is a revised version of the author's article "Schonheit ohne Sinnlichkeit Nationalsozialismus und Sexualitat," Zelmitschrft, special ed., 1987, 96–109. See also his Nationalism and Sexuality. Respectability and Abnormal Sexuality in Modern Europe (Madsson: University of Wisconsin Press, 1988).

Figure 23 Visitors in Room 3 of Entartete Kunst, Munich, 1937

Three Days in Munich, July 1937

hree days in Munich in Iuly of 1937 as a seventeen-year-old a visit to the *Grosse Deutsche Kunstausstellung* (Great German art exhibition), which had just opened (I had missed the official inauguration by three days), and two visits to the *Entartete Kunst* exhibition left unforget-table impressions. Unfortunately, letters to my family were destroyed during the war and in the bombing of Dresden, they would have been of great help in resurrecting the memories of an impressionable teenager, which naturally have been tempered and even augmented by knowledge acquired later. Yet some of the experiences of those three days are as frightfully real as if no time had elapsed

I should explain that my father, Alfred Günther, was a newspaper critic—what was called a feuilletonist—in Dresden. He had written on art and literature for years and knew many contemporary artists and writers, who were frequent visitors in our home. In 1935 he had been expelled from the Reichsschrifttumskammer (Reich chamber of literature), the organization to which all writers were obliged to belong, and lost his job because his second wife, the outstanding photographer Genia Jonas, was Jewish

I had grown up exposed to modern art. In my room hung reproductions of works by Franz Marc (Blaue Pferd I [Blue horse 1] of 1911, fig. 241 and Vincent van Gogh (one of the versions of Sunflowers). My interest in Paul Gauguin had been kindled by such books as Laurids Bruun's Van Zanten's glückliche Zeit (Van Zanten's happy times), a sentimental novel about Gauguin's life in the South Seas—certainly not an artistic, historical, or literary masterpiece! I had gone to exhibitions with my father or my mother and looked at—more than read—the various art journals and books available in our home. I thought most people lived as I did

Some credit for my interest in the arts must also go to the Reemtsma cigarette company. A coupon in each package could be exchanged for quite well-printed color reproductions of important works of art, to be pasted beside short introductory texts in albums of Gothic, Renaissance, and Baroque art. I also had an album on modern art that had made me at least partially conversant with the Fauves, Futurists, and Expressionists. Some of my classmates collected coupons from the Trommler cigarette company, which gave away color reproductions of all the uniforms of the army and Nazi

Figure 24
Franz Marc, Blaue Pferd I (Blue horse I), 1911, oil on canvas, 112 x 84.5 cm (44% x 33% in). Stadtische Galerie im Lenbachhaus, Munich

organizations 1 exchanged Trommler for Reemtsma coupons (a number of my classmates found my interests strange, to say the least), and my "art collection" grew quickly

In 1937 I made my trip—a vacation in which Munich was only one stop—in excited anticipation. Newspapers and radio had given extensive reports of the greatest of modern art exhibitions, the Grosse Deutsche Kinistausstellung, in the newly completed Haus der Deutschen Kunst (House of German art), and of the opening activities, including a speech by Adolf Hitler. This speech, which was published verbatim in the newspapers, had troubled me. Much of it was a condemnation of modern art, artists, art dealers, gallery owners, and museum directors, as well as critics. There was very little to indicate what true modern German art ought to be and how it would differ from that which was so strongly condemned. I looked forward to an exciting three days, but it did not occur to me what an enormous impact this visit would have on me.

When I arrived in Munich some of the decorations installed for the opening pageant, "Zweitausend Jahre Deutsche Kultur" (Two thousand years of German culture, fig 25), were still in place, although the dismantling was in progress. The Prinzregentenstrasse had been lined with 160 pylons, each nearly forty feet high, crowned with the eagle and swastika. From the railroad station to the center of the city 243 flags had flown at intervals of twenty-five feet from flagpoles nearly thirty-five feet high. A number of these flagpoles and pylons were still standing and gave the city a very festive appearance as I walked toward the new Haus der Deutschen Kunst Viewing the building's long row of columns stretching along the street. I suspected that there was not much room behind this facade, which was clearly meant to be the dominating feature. Its imposing height and cold symmetry created a monumentality that dwarfed the visitors, an impression that accompanied me into the galleries themselves (Much later I learned that the Bavarians called it the "Bratwürstelgalerie," because the colonnade resembled sausages hanging side by side in the window of a butcher shop.)

The entrance hall was impressive in size but disappointing. The marble, the abundance of red flags, the laurel trees in large pots, the bust and pictures of Hitler were not unique. Basically, the decor repeated on a slightly grander scale that used for all Nazi festivals and special occasions in theaters, opera houses, museums, and even schools. I do remember that I was impressed by the silence every-body whispered. It was obviously due to the semiecclesiastical atmosphere created by the size of the rooms, their decor, the impressive lighting, and the careful placement of the exhibits (fig. 26).

Which of the works most impressed a seventeen-year-old? Quite a number stayed in my memory, undoubtedly because I expected so much I find it amusing that I remember especially well a few quite small pieces of sculpture, unimportant in themselves but appealing to me because they counteracted the gigantism and the large number of works that seemed "bland". There was a small

Figure 25
Parade and pageant, "Zwettausend Jahre Deutsche Kultur" (Two thousand years of German culture), Munich, "Tag der Deutschen Kunst" (German art day), luly 18 1947

bronze group of wild ducks by Max Esser, for instance, which I liked because of its unpretentiousness, and there was a bronze figure by Hermann Geibel of a young girl playing a recorder, which looked to me like an idealized version of an admired girlfriend. The huge figures by Arno Breker and Josef Thorak (fig. 27) and other statues that dominated the galleries, however, held no appeal for me- on the contrary, I found them rather frightening. I thought that they were intentionally attempting to imitate famous Greek sculptures I knew from books, but they lacked the grandeur and quiet balance that I considered to be the hallmarks of that art. These were simply large, primarily male, nudes People around me marveled at the craftsmanship, technical achievement, and—what was repeatedly praised realism of these figures (although certainly none of us looked like any of these giants) The visitors whom I overheard seemed not to recognize by the titles given to the statues-Kameradschaft (Comradeship), Sieg (Victory)—that they were meant to be symbols

Yet the over-life-sized works fit well into the scale of the large galleries, and even sculptures by Georg Kolbe, Fritz Klimsch, and Richard Scheibe, some of whose works I knew from illustrations, seemed to gain in dimension in these surroundings and made an impression that was quite different from what I had expected Sometimes the impression was a negative one. I had always loved the beautiful Tünzerin (Dancer) of 1912 by Kolbe, a photograph of which I had hanging in my room, but his Junger Streten (Young fighter) of 1935 in this exhibition lacked grace and resembled the numerous other idealized males.

Figure 27 losef Thorak, Kameradschaft (Comradeship), plaster, location unknown, exhibited in the Grosse Deutsche Kunstausstellung (see fig. 11)

I recall a number of paintings (although my memory may have been aided by reproductions I saw later). Understandably in one so young. I remember well the innumerable nudes idealized, erotic, but cold, like an amateur's photograph. None was appealing to this seventeen-year-old not the Bauerliche Venus (Rustic Venus) by Sepp Hilz or the insipid and tasteless Vier Elemente (Four elements) by Adolf Ziegler or the pseudo-romantic Das Erwachen (The awakening) by Richard Klein, all of which had been reproduced in various journals It was not that I had been brought up a prude on the contrary, my mother was very much in favor of anything healthy and natural. Art books containing depictions of nudes had surrounded me since childhood The nudes in the Grosse Deutsche Kunstausstellung, however, were something else. The painters were obviously good craftsmen, but I remember writing home that they were certainly not artists. I must admit that I was disturbed by the amount of nudity, although the titles were always "elevating" These undressed ideals of female beauty-looking so similar, they could all have been sistersreminded me too much of the nineteenth-century French salon paintings in the large art volumes (which in earlier years I had not been permitted to see) in my grandparents' home

Another thing I remember about this huge show was that many of the paintings looked like photographs. There was, for example, the translation to canvas of a famous photograph of Hitler and President Paul von Hindenburg, Der Tag von Potsdam (Potsdam Day), by Richard Lindmar, which, I later read in the newspaper, took three years to paint. I became aware from the whispered comments around me that people admired works of this type because they depicted "so realistically" what was beautiful and good, which

included quite a number of portraits of Hitler and prominent Nazis and soldiers in various uniforms. I found disturbing the images of farmers (although Bauer in Nazi jargon meant something more than "farmer"- it carried a near-mystical connotation of man's relationship to the earth). I knew quite well what agricultural and village life was like; as students we had been sent to various farms for several weeks at a time to help with the harvests. From these enjoyable experiences I knew that depictions of farmers as inhabitants of a heroic paradise-Julius Paul Junghanns's Niederrheinisches Weidebild (Lower Rhenish pastoral) or Fritz Mackensen's Gottesdienst (Sunday service) of 1895, for example—were quite removed from reality As for the other works of art, there were many landscapes, some still lifes and small bronze sculptures, and a large number of realistic watercolors and graphic works, most of which left little impression on me except for their quantity In short, my walk through the Grosse Deutsche Kunstausstellung was ultimately disappointing and tiring It was certainly not what I had hoped for or even expected. Was this really the new German art that Hitler had welcomed in his speech?

Only after I left the Haus der Deutschen Kunst did I see tucked into the catalogue of the Grosse Deutsche Kunstausstellung a small red card announcing the Ausstellung "Entartete Kunst." I didn't know what it was and so postponed my visit till the next day I stayed at the Jugendherberge (youth hostel), if I'm not mistaken, because I remember a few conversations there with others of my age Some couldn't have cared less about the exhibitions, a few others had seen the Grosse Deutsche Kunstausstellung, and some hadn't liked it (although among the latter there were a few rather graphic references to the many nudes). None had gone to see the Entartete Kunst exhibition

I spent the evening looking through the Munchner Neueste Nachrichten and the official Nazi newspaper, the Völkische Beobachter, reading about the pageant I had missed. There had been floats with reproductions of the sculptures from the great Bamberg and Naumburg cathedrals, others with enormous figures of Treue (Fidelty) and Glaube (Faith), and still others presenting periods of Germanic history from the Vikings to contemporary times, the latter represented by units from the army and various Nazi organizations. Hundreds of men and women dressed in different period costumes marched alongside the floats. It was a grand spectacle that emphasized the glory of German accomplishment throughout history Included was-to my surprise—the huge head of the Greek goddess Athena, carried by people dressed as "Old Germans," but there were also figures of the Germanic gods and goddesses with the eagle Hresvelda The other young people with whom I talked who had seen the pageant were all very impressed by this show of German history For the large number of spectators who had lined the marching route, it was a glorified and idealized review of the past in forms that duplicated much that was on view in the Grosse Deutsche Kunstausstellung

How different was my next day's confrontation with Entartete Kunst! Specific details have faded, but the shock, dismay, and sadness I experienced during my visit are as vivid as if it happened just a short while ago. The announcement inserted in the catalogue of the Grosse Deutsche Kunstausstellung had stated, "für Jugendliche verboten!" (young people prohibited), but nobody asked my age While I had had to pay an entrance fee at the Haus der Deutschen Kunst, this exhibition was free of charge. I was aware from the first that there were more people here than there had been at the Grosse Deutsche Kunstausstellung the previous day (much later I learned that Entartete Kunst had 2,000,000 visitors to the other exhibition's 420,000). The atmosphere was also quite different. People talked, some loudly, and made comments to one another, even to strangers. I cannot now remember if anyone was there in an official capacity as a "guide." nor do I recall if the few visitors in Nazi uniform were the ones who made the loud comments. At the time I had the impression that the various remarks were spontaneous

The rooms were quite narrow, as were the openings from one room to another, and the ceilings much lower than in the Haus der Deutschen Kunst. In some areas people pressed up against one another to see the badly lighted works, the atmosphere was dense (fig. 23). From the types of works selected, their hideous hanging and placement, the graffiti-like inscriptions on the walls, the notations of price, and the use of truncated quotes by museum directors and art historians it was very obvious to me that this exhibition was not intended to introduce people to modern art but to inflame them against these works. It was a blatant attempt to discredit everything on view.

I cannot recall how I entered the exhibition, but I do remember well the impact of the frightening Kruzifixus (Crucified Christ) by Ludwig Gies, which filled the wall beside the entrance on the upper level (fig 28). To me, as shocking as the first impression was, this modern work echoed the pathos of Mathias Grünewald's great sixteenth-century Isenbeim Altar in Colmar What had brought tears to my eyes in Colmar could easily have caused a similar reaction here, but the way in which the work was displayed caused it to lose its impact. On the wall beside the sculpture was a very positive critique identifying it as an important document of modern religious expression, the text was partly obliterated, however, by a large question mark. There was also a shorter note explaining that the work had hung as a war memorial in the cathedral of Lübeck and condemning this defamation of the dead soldiers of the First World War Did no one recognize, I wondered, that here war was likened to Christ's Passion and that the inhumanity of war was paralleled by the inhumanity of the Crucifixion? At the same time I could easily understand that many visitors, if not most, would react negatively, either because they could not accept the unconventional figure of Christ or because they felt that war memorials ought to present only the idealized heroism of those who had died

In the first room I was overwhelmed by the brilliant colors of several paintings by Emil Nolde, including the nine panels of his Leben Christi (Life of Christ, figs 321-29). Again it was obvious to me that the artist, by his choice of these flaming colors and the deformation of the figures, had tried to remove the events of Christ's life from the standard, accepted depictions and force the viewer to gain a new insight into these events. Nolde's works displayed the same intensity as the Kruzıfixus at the entrance I remembered my own confirmation and realized that my good, sensible pastor might not have liked these representations but at least would have recognized the artist's attempt to break away from the sweetness and sentimentality that had been adopted for so much Christian art. There was a text on the wall that included the phrase, "Verhöhnung des Gotteslebens" (mockery of the Divine) I remember some very angry words by visitors in this room, the mildest of which was "blasphemy" Again, I could understand these reactions, especially since the people around me appeared not to be the type who would normally have gone to museums or exhibitions of modern art (although some of these works had been painted as long as twenty-five years ago) and therefore must have been shocked I could not understand, however, why Ernst Barlach's Christus und Johannes (Christ and John, fig. 158) should have been included in this exhibition. This small, quiet, deeply moving bronze group. could not have offended anybody I had a photograph of it in my room and had always supposed it to be Christ and the doubting Saint Thomas or the prodigal son's return

Figure 28 Ludwig Cies, Kruzifixus (Crucified Christ), c. 1921, wood, formerly in Luheck Cathedral, probably destroyed, shown here on the landing in Room 1 of Entartete Kunst

The following rooms were equally disturbing Paintings were hung very closely together, some above others, some even over the doorways. The strong colors of the paintings, the interfering texts, the large wall panels with quotations from speeches by Hitler and Joseph Goebbels all created a chaotic impression. I felt an over-whelming sense of claustrophobia. The large number of people pushing and ridiculing and proclaiming their dislike for the works of art created the impression of a staged performance intended to promote an atmosphere of aggressiveness and anger. Over and over again people read aloud the purchase prices and laughed, shook their heads, or demanded "their" money back.

I recall vividly one room in which abstract art was displayed There were no titles, but I knew that some were works by Wassily Kandinsky because my father had talked with me about the absence of recognizable objects in his and other modern paintings. I also recall the reactions of the people around me they considered the works silly (dumm) because there was nothing to be seen, and the remark. "The artists are making fun of us," was frequently heard

A part of the exhibition I remember especially well was a wall displaying Dada art (figs. 43, 67). I didn't know anything about this movement, but the art looked to me like a lot of fun, and I wondered why it made the viewers so angry. Directly beside the Dada wall was a beautiful picture by Lyonel Feininger (fig. 29) and a large abstraction by Kandinsky I was upset because these two works simply did not go with the Dada group. Would the many people who were incensed by the Dada artists see the difference, or would they simply walk past, considering these paintings just two more abominations?

Another bewildering issue was raised by paintings by Lovis Corinth, some of which I had seen previously in reproductions (fig 31) Labels beside them derided the works because they were painted after the artist had had a stroke I could not understand why this would make the paintings "bad," especially since I could not see anything in them that made this remark meaningful. It was an argument, however, that appeared acceptable to many visitors around me

It became increasingly clear to me that most people had come to see the exhibition with the intention of disliking everything, an intention that the installation was cleverly designed to encourage Many who had probably never seen Expressionist works frequently remarked that these so-called artists could neither draw nor paint, and that therefore there must have been a "conspiracy" of art dealers, museum directors, and critics to bamboozle the public. The organizers of Entartete Kunst thus promoted the idea that these works were not only badly executed and incomprehensible but evil, that they had been foisted on the public by people who hated anything good and decent and German, like works by Albrecht Dürer or those on view in the Grosse Deutsche Kunstausstellung. This atmosphere frightened me, I remained very quiet and even avoided looking at those who made loud, angry remarks. Indeed, I never heard anyone speak up for the works or the artists represented or attempt to challenge the condemnations

Figure 29
Lyonel Fenninger, Hopfgartin, 1920, oil on canvas, 655 x 82.5 cm (25% x 32% in);
The Minneapolis Institute of Arts, gilt of friends and family in memory of Catharine
Roberts Seybold Entartic Kinist, Room 3, NS inventory no 15980

Figure 30 Otto Mueller, Zigennerin (Cypsy woman), tempera on canvas, 100 5 x 75 cm (39% x 29% in), Westfallsches Landesmuseum für Kunst und Kulturgeschichte, Munster Entartet Kinst, Room 3, NS inventory no 15969

Figure 31 Lovis Corinth, Ecce Homo, 1925, oil on canvas, 189 x 148 cm ($74\,\%$ x $58\,\%$ in 1. Kunstmuseum Basel. Entartet Kunst, Room 6, NS inventory no. 16151

In retrospect, this was not surprising. Having lived for the last four years under Nazi rule, I myself had learned not to challenge "official" opinions or ask too much or too frequently. One did not question the teachers who continually praised Hitler's accomplishments, especially those who wore the Nazi party swastika in their lapels. And there were further distinctions to be made between those who had joined the party before 1933 and those whom we called Marzgefallene (victims of March), the latter had enrolled, often just to retain their jobs, in March of 1933, the last time new members were accepted. Having to prove their new loyalty, they were frequently more radical than other party members in promoting Nazi ideology.

Some of the art exhibited in Entartete Kunst had personal associations for me Truly poignant were the paintings dealing with the war There were works by Otto Dix, who had taught at the Akademie in Dresden and had painted a portrait of my father in 1919 The Kriegskriippel (War cripples) were frightening in his caricatured, biting representation. Never before had veterans been depicted in this way it was the complete antithesis of those heroic representations that filled the rooms in the Grosse Deutsche Kunstausstellung. And vet 1 remembered from my childhood men whose legs had been amputated or with other visible deformities sitting in the streets selling shoelaces and matches My mother frequently gave me a coin to put into the caps they had placed in front of them Regardless of the bitter distortions in Dix's work, regardless of the exaggeration, the scene was truthful. Now, however, the picture was interpreted as an insult instead of an indictment of war Equally forceful was the large picture Der Schützengraben (The trench), a horrid scene of human cadavers caught in barbed wire. The whole brutality and inhumanity of war was visible in this painting. In front of these works I heard threats uttered against the painter

Another group of works that made a lasting impression on me was in the section featuring images of women. I was surprised that some of the brown gypsy girls by Otto Mueller were included as "degenerate" art (fig. 30). I had always loved the color lithograph we had at home. These nudes were far less erotic than some of the pictures in the other exhibition, I didn't understand why these were to be rejected. Later, I saw some of Mueller's lovely watercolors on the lower floor, and I simply could not grasp what could be wrong with these depictions. I do recall, however, that the scorn I had heard expressed in other sections of the exhibition was muted in front of these works.

There were other paintings and graphic works by artists whom my father knew and whom I may have met at one time or another. (Although I don't remember any names, I do recall my mother telling me that she frequently washed the pants and shirts of some of these visitors who were too poor to have their laundry done) My father had known Oskar Kokoschka when he was recuperating from his war wounds and later teaching in Dresden, and at that time he had acquired a few of his lithographs, which might perhaps have been

Figure 32
Oskar Kokoschka, Der Wanderer im Gewitter (Traveler in a thunderstorm), plate 3 from the portfolio O Euigkeit—dia Domerwort, Bachkantale (O eternity—thou thundering word, Bach cantata), 1914, published 1916, lithograph, 43 x 298 cm (167% x 11½ m), Los Angeles County Museum of Art, The Robert Gore Rirkind Center for German Expressionist Studies, M 82 288168c Entartete Kunst, Room G1, NS inventory nos 16274–79

from the beautiful and moving portfolio O Ewigkeit—du Domnerwort, Bachkantate (O eternity—thou thundering word, Bach cantata; figs 32–36), also in Entartete Kunst. My father had told me the story of the famous painting Die Windsbraut (The tempest, fig. 37), which I saw for the first time in this exhibition it represented Kokoschka with Alma Mahler, based upon Dante's imagery of the doomed lovers Paolo and Francesca. I thought it a most beautiful depiction and could not understand why it would be hung there to be exposed to derision.

Among the graphic works displayed on the ground floor of the exhibition were prints from published portfolios—one of which my father owned—from the famous Bauhaus school in Weimar Some of the artists who taught at the Bauhaus had made frequent trips to Dresden and sometimes visited our home All of them were now declared to be "un-German" as well as "degenerate" One was Gerhard Marcks, the sculptor, who I always thought was one of the truly "classical" artists. His plaster model of the archangel Gabriel and a small bronze of a boy (fig 294), both exhibited in Entartet Kunst, were accessible and lovely forms lacking the distortion that was so bitterly criticized in other works on view Also in the exhibition were lithographs of a highly abstract face by Alexej von Jawlensky (figs 234–40). My father, who had once given a lecture at the opening of an exhibition by the artist in Dresden, owned a beautiful picture based on the same form (fig. 38).

Figure 33 Kokoschka, Das Web Juhrt den Alann (The woman leads the man), plate 4, 392 x 313 cm (15% x 12% in), M 82 288168d

Figure 35 Kokoschka, Fuebt und Hoffnung. Der Mann trostet das Wob (Fear and hope. The man comforts the woman), plate 7, 38.5×30.3 cm ($15\% \times 11\%$ in), M.82 288168g.

Figure 34 Kokoschka, *Dus letzte Lager* (The last camp), plate 6, 411 x 307 cm +16% x 12% in + M 82 288681

Figure 36 Kokoschka, Mann und Walschen auf dem Sterbeuret (Man and woman on the road to death), plate $8,\,381\times30\,$ cm $\,^\circ$ 15 \times 114 $\,$ m.), $M82\,288168h$

Figure 37 Kokoschka, *Die Windsbraut* (The tempest), 1914, oil on canvas, 181 x 220 cm (71½ x 86% in), Kunstmuseum Basel *Entartele Kunst*, Room 4 NS inventory no 16021

In short I was confronted on all sides by images with which I had grown up, which I admired and loved, and which now were labeled "degenerate" Artists who were spoken of in my parents' home with respect and admiration were held up to be ridiculed and mocked I was certainly aware that many people didn't like modern art. I had experienced this frequently when my schoolmates came for a visit and not only shook their heads at the art hanging on our walls but were sure that there was something wrong with me since I seemed to like it. Certain phrases were well known to me. "That man can't draw" or "Was this artist colorblind?" But that kind of criticism was also common when we discussed what we liked and disliked in literature, and it was always respected as a matter of personal preference. None of those schoolmates had ever used terms like degenerate or made references to writers as toreigners or lews when we discussed certain poems or novels. It seemed irrelevant tand we probably knew very little, if anything, about the writers' personal background)

Here in Munich, however, the atmosphere was quite different On my second visit to Enlartete Kurist, a man who by his appearance and speech seemed educated argued that any deformation of natural form poisoned the viewer and that abstract works were created primarily by dangerous foreigners and/or Jews Indeed, the visitors were practically forced by the installation and the accompanying texts to despise the art and the artists. And this reaction was praised as the proper attitude of "true" Germans who should not be misled by those who wanted to destroy "true" art. The uninformed, many of them probably seeing modern art for the first time, were made to believe that they could indeed decide what was and what was not art, that they liked.

Nevertheless, I remember that there was a strange difference during my second visit to Entartete Kunst. The people were rather quiet, as if attending a "real" exhibition. There were only a few who talked, rather quietly, and it appeared that some of them had seen these works before or even liked them. They would stand in front of a work for longer periods of time than the other visitors, although they hardly ever spoke, even to those who accompanied them. I remember hearing a whispered "Aren't they lovely?" from a woman standing in front of some graphic works on the lower floor, she then walked quickly away. It was only at this point that I became fully aware of how the design of the exhibition had affected me, that only in some cases had I been able to disregard the "didactic" statements. How sad I was that works I cherished by artists I admired were placed in the pillory. Little did. I realize that many, if not most, of the artists represented in Entartet Kunst would be forced to emigrate,

would be prohibited from exhibiting or selling their works or even from creating art, thus ending their careers and, in a way, their lives I low well I remember my feelings, while standing before certain works, I had wanted to say something in their defense to those who laughed and cursed and derided them, but I was too alraid to do so. I had become frightened watching the reactions of the people around me. What would they do to me—and would it create even greater trouble for my father—if they found out that I didn't share their disgust? A seventeen-year-old in Germany in 1937 did not challenge the opinions of his elders, especially in the atmosphere of disdain, hostility, and latent anger created by the organizers of Enlarite Kinist.

Figure 38
Alexey von Jawlensky, Kopf (Head), oil on board, 254 x 346 cm (10 x 13% in | private collection, Houston

Figure 39
Adolf Ziegler (at the podium) opens the exhibition Entartete Kunst at the Archaologisches Institut, Munich, July 19, 1937; in this view of Room 3 four paintings by Otto Mueller can be seen in the background

Entartete Kunst, Munich 1937

A Reconstruction

We now stand in an exhibition that contains only a fraction of what was bought with the hard-earned savings of the German people and exhibited as art by a large number of museums all over Germany All around us you see the monstrous offspring of misanity, impudence, ineptitude, and sheer degeneracy. What this exhibition offers inspires horror and disgust in us all.

ith these words, on July 19, 1937, Adolf Ziegler, the president of the Reichskammer der bildenden Künste (Reich chamber of visual arts), opened the Ausstellung "Entartete Kunst" (fig. 39), the exhibition of contemporary art that was intended as a pendant and contrast—an "exorcism of evil"—to the Grosse Deutsche Kunstausstellung (Great German art exhibition), inaugurated by Adolf Hitler on the previous day at the Haus der Deutschen Kunst (House of German art) in Munich 2

Since 1929 various local groups of the Kampfbund für deutsche Kultur (Combat league for German culture) had been staging campaigns of denigration of modern art as a "crime against German culture "3 Entartete Kunst was the culmination of the first act of the national, centrally directed "cleansing of the temple" Barely three weeks earlier, on June 30, Ziegler had been given plenipotentiary powers by the Reichsminister für Volksaufklärung und Propaganda (Reich minister for national enlightenment and propaganda), Joseph Goebbels, to seize from German museums specializing in the contemporary avant-garde any works of "decadent" art he wanted for the Munich exhibition. Ziegler was assisted by a committee made up of individuals whose opposition to modernism had attracted attention in the past few years, either within the Nazi party or in the wider public arena. Count Klaus von Baudissin, the Naziappointed successor to Ernst Gosebruch, the suspended director of the Museum Folkwang in Essen, Wolfgang Willrich, a painter and writer on art, whose pamphlet Säuberung des Kunstlempels (Cleansing of the temple of art) had not only given the Nazis the idea for an exhibition of "degenerate" art but had convincingly defined its form.4 Reich commissioner for artistic design Hans Schweitzer, art theoretician Robert Scholz, and Hamburg drawing teacher and

journalist Walter Hansen, another noted author of ideological polemics ⁵

This group traveled around Germany for less than ten days 6 In haste, and more or less at random, they selected and inventoried works of art and shipped them straight to Munich. The exact number of works seized in this campaign can no longer be established, the total, however, was larger than could be displayed in the confined space of the exhibition rooms in Munich.

In the few days that remained before the opening on July 19 the exhibition was installed with feverish speed in the arcaded Hofgarten wing of the Residenz (at Galeriestrasse 4), in rooms that housed the plaster-cast collection of the Archäologisches Institut Many books, prints, drawings, photographs, and a few paintings were crowded into glass cases or thumbtacked to the walls of two barrel-vaulted rooms on the ground floor, one longer than the other, but both only four meters (approximately thirteen feet) wide. In seven rooms on the upper floor movable screens were installed to cover the windows, existing murals, and plaster casts, which had been moved aside 7 Paintings were hung on cords—in some cases without their frames—tightly packed, as high as they could go

Most works were identified by the artist's name, the title, the museum from which it had been taken, and in many cases the year of acquisition and the price paid, all in large lettering directly on the wall beneath the paintings (fig. 40) or on the plinths of those sculptures that did not stand directly on the floor The labels were somewhat inaccurate titles were incorrect or works occasionally ascribed to the wrong artists. The dates given were misleading, they did not refer to the creation of each work but to its acquisition by the museum concerned Beneath or beside many of the works was a red sticker bearing the words, Bezahlt von den Steuergroschen des arbeitenden deutschen Volkes (paid for by the taxes of the German working people), an effective technique of populist, nationalist art criticism, which served the purpose of promoting outrage at the apparent waste of public money by institutions and their directors (No mention was made of the fact that some of the art had been acquired by the museums during the great inflation of the early 1920s, in these cases the ludicrous amount of the purchase price was calculated to increase the visitors' indignation 8) Museum directors were often cited by name or, as in the case of Paul F Schmidt, the former

1	2	3	4

Ground floor	100		
			-
	Lobby	G1	G2

Figure 40 Walter Dexel, Lokomotive (Locomotive), c. 1921, oil on canvas, 70 x 82 cm (27% x 32% in); location unknown. Entartet Kunst, Room 3, NS inventory no unrecorded

director of the Stadtmuseum in Dresden, condemned by the use of out-of-context quotations from their own writings, drawn in every case from Willrich's Säuberung des Kunsttempels 9

The organizers attempted to bring some iconographic order into the overcrowded exhibition by grouping the works under a series of tendentious signs, labels, and headings. The propaganda purpose was both to relieve the impression of disorder and chaos and to emphasize the themes of degeneracy in art by means of an ostensibly didactic organization. Actually, these texts were seldom directly related to the works themselves.

Insolent mockery of the Divine under Centrist rule

Revelation of the Jewish racial soul

The cultural Bolsheviks' order of battle

An insult to German womanbood

The ideal—cretin and whore

Deliberate sabotage of national defense

German farmers—a Yiddish view

The Jewish longing for the wilderness reveals itself—in Germany the negro becomes the racial ideal of a degenerate art

Madness becomes method

Crazy at any price

Nature as seen by sick minds

Even museum bigwigs called this "art of the German people"

Also painted directly on the wall in large letters were the "verdicts" that had been passed by Hitler, Goebbels, and Nazi ideologue Alfred Rosenberg on the outlawed art, the various artistic movements, and their adherents. With great precision these remarks captured the essence of the vilification that covered the walls all around. For example: "It is not the mission of art to wallow in filth for filth's sake, to paint the human being only in a state of putrefaction, to draw cretins as symbols of motherhood, or to present deformed idiots as representatives of manly strength."

These texts were intended to emerge as the "voices of reason" in the midst of the Nazi-contrived atmosphere of visual terrorism. They also provided the organizers with moral and political justification and left the visitor in no possible doubt that the exhibition was necessary

A N

The Nazis regarded modern art as krankhaft, "diseased," and this term, as applied to art by Paul Schultze-Naumburg in his pseudoscientific pamphlet Kunst and Rasse (Art and race), published as far back as 1928,11 was synonymous with "racially inferior" Schultze-Naumburg's warped comparisons of Expressionist portraits to photographs of sick and feebleminded individuals (figs. 3–4), for example, were carried into the political arena by the Nazis, along with the equation of "Bolshevistic" with "anarchistic," and the unifying link in all this defamation, the word Jawish.

Modernism, allegedly maintained by an irresponsible cultural elite, had to be unmasked as a palpable fraud calculated to confuse the German people. The modernists' interest in the primitive art of non-European cultures, spontaneous drawings of children, and fantasies of mental patients presented the Nazis with a wide and fertile field for antimodernist propaganda, for they rejected any departure from academic tradition as a "lunatic monstrosity" and "sheer ineptitude "12" "Art," said Hitler at the opening of the Grosse Deutsche Kunstausstellung, "that cannot rely on the joyous, heartfelt assent of the broad and healthy mass of the people, but depends on tiny cliques that are self-interested and blasé by turns, is intolerable It seeks to confuse the sound instinct of the people instead of gladly confirming it "13

Before describing the reconstructed exhibition in detail, which will demonstrate not only the extraordinary quality of art on view but also the propaganda methods employed in its presentation. I must first briefly discuss the sources that have made such a reconstruction possible

First, there are a few documentary photographs, published repeatedly in the literature on the subject, second, alongside the many questionable reviews that appeared in the daily press at the time, there was one surprisingly informative article in which art critic Bruno E Werner, writing in the Deutsche Allgemeine Zeilung of July 24, 1937, supplied a partial list of artists and works that served as a rough guide to the sequence of the installation. Another indispensable source is Paul Ortwin Rave's seminal book Kunstdiktatur im Dritten Reich (Art dictatorship in the Third Reich) of 1949, a firsthand account of a state-led crusade—probably unique in recent history to eradicate an artistic movement. In an appendix Rave gave an almost complete alphabetical list of the artists reviled in Munich and the works exhibited (although prints and drawings were listed without titles only as a presumably estimated total). To these resources must be added numerous hitherto-unpublished photographs. unpublished notes made at the exhibition by Carola Roth, 14 and letters written by Ernst Holzinger, a curator at the Bayerische Staatsgemäldesammlungen, to the director of the Nationalgalerie in Berlin, Eberhard Hanfstaengl 15

In addition to the information provided by these sources, which made possible a detailed picture of Entartier Kinst for the first time in 1987, on the fiftieth anniversary of the original exhibition, ¹⁶ a reading of the surviving portions of the Nazi inventories, in which a number was assigned to each confiscated work, shows that the numbering coincided to some extent with the sequence of works in the exhibition, a connection that was discovered by Andreas Huneke ¹⁷. A few weeks after the opening of the Munich exhibition Goebbels ordered a second, much more extensive "cleansing" of the museums, lasting from August through November, which added to the artists censured in the Munich exhibition a number of others, some of them foreign. The seized works were shipped to a storchouse on

Köpenicker Strasse in Berlin and given inventory numbers. Those responsible for the confiscations then traveled to Munich, probably toward the end of November, to complete their inventory by listing the works that had already been confiscated for the exhibition. They followed the order of the installation, observing a sequence based on medium first came the paintings on the upper floor, then those on the ground floor, for the most part proceeding clockwise around each room, then the sculptures, and finally the prints, drawings, books, and other material, which were shown on the ground floor either in glass cases or on the walls.

The last inventory number assigned in Berlin, 15392, was given to a portfolio of etchings by Bernhard Kretzschmar that is nowhere recorded as having been in the Munich exhibition. The numbers assigned in Munich begin with 15933. Max Beckmann's Kreuzabnahme (Deposition) in Room 1 on the upper floor The sequence established by the inventory gives us, virtually complete, the arrangement and number of works on view in Munich just before closing day (During the run of the exhibition-July 19 through November 30particularly during the first few days, some rearrangement and regrouping took place, and this will be discussed in detail later) There remain, however, some numbers on the list that cannot be assigned to any specific artist or work because of gaps in the source material Additionally, the number of the last work recorded at the exhibition remains unknown. According to both Roth and Holzinger, the exhibition itinerary ended on the ground floor with a vitrine of books including Gottfried Benn's Kunst und Macht (Art and power), assigned number 16485 It can therefore be assumed that the inventory ended between 16485 and 16500, or perhaps a few numbers higher The next known number in sequence, 16529, was assigned to a work not shown in Munich it appears on a sticker attached to Franz Marc's Tierschicksale (Fate of animals) 18 The numbering of all confiscated artworks ends with 16558, Otto Mueller's watercolor Akt ım Grünen (Nude in greenery)

These are the sources that have made possible the first reliably documented reconstruction of the Munich exhibition. Not only the paintings mentioned by Werner or Rave but also the prints and drawings that were previously lumped together and the published material that was on view can now be accurately identified and, thanks to the many photographs, at least of the upper floor, their placement almost completely established.

The Munich installation of Entartete Kunst is described here following the sequence of the inventory numbers—from 15933 through approximately 16500—that were assigned to the works of art shortly before the exhibition closed on November 30. Photographs taken on various days soon after the opening document not only changes in the installation but also the presence of additional works on view in the early days of the exhibition and subsequently removed from display for one reason or another. Eyewitness accounts have been helpful in those areas that cannot be documented by photographic or other sources.

Note to the reader

The tables on the following pages present information on each work of art exactly as it appeared on the wall label in the Entartete Kunst exhibition, with the addition of the inventory number, which was not seen by the visitor but which now serves as an aid to identification and cross-referencing (works that have no recorded inventory number are identified by the artist's name). No attempt has been made to correct errors or inconsistencies in the labels, with two exceptions in the event that a work was incorrectly attributed to an artist or given the title of another work, the correct artist or title is provided in brackets. For complete information on each work, please consult "The Works of Art in Entartete Kunst, Munich 1937" on pages 193—355 of this volume, using the artist's name and the work's inventory number as guides.

A question mark after an inventory number indicates that it is conjectural and has been assigned by the author

Inventory numbers that appear in white indicate works that have not been identified in any illustration of the exhibition

Label text in parentheses either was omitted in the exhibition or cannot be confirmed, in such cases—especially with regard to the ground-floor display—the information is taken from the Nazis' inventory

The quotations and comments written on or attached to the walls have been transcribed from photographs or reconstructed from the recollections of eyewitnesses. Aside from the texts by Hitler or other party dignitaries, all the quotations were taken from Willrich's Säuberung des Kunsttempels. Room headings have been provided in German and English Letter codes have been assigned to all documented wall texts, a letter in white indicates that there is no visual documentation.

Rooms 1 through 7 in the Entartete Kunst exhibition were located on the upper floor, Rooms G1 and G2 on the ground floor

The exhibition began on the upper floor, which was reached by a narrow staircase. As they climbed the stairs, visitors were greeted by Ludwig Gies's over-life-sized Kritzifixiis (Crucified Christ, figs. 28, 41) dominating the upper landing, against a wall hung with red cloth Beneath the sculpture, which had been so theatrically endowed with a quality of menace, was a cloth-covered plinth onto which was tacked a photograph of the interior of Lübeck Cathedral (fig. 42), showing the work in place after its installation in 1921. After public protests, fearing that the sculpture might be damaged, the artist subsequently placed it on loan to the museum in Lübeck. [19]

In Room 1 of the exhibition were displayed paintings of religious subjects. The derisive comment, "Insolent mockery of the Divine under Centrist rule," inscribed on the wall beside Emil Nolde's monumental Libra Christi (Life of Christ, figs. 321–29), was intended as a simultaneous indictment of the art and the church

Figure 41
Ludwig Gies, Knuzifixus (Crucified Christ), detail, c 1921, wood, dimensions unknown, probably destroyed Enlartete Kunst, Room 1, NS inventory no 162322

Room 1 Works of art	Artist, title Owner, date acquired, acquisition price or info	rmation
15933	Beckmann, Kreuzabnahme	Figure 164
15934	Nolde, Christus u die Sunderin Nationalgalerie Berlin, 1929, M 25,000	Figure 342
15935	Nolde, Die hlg - 3 Konige Landesmus Hannover	Figure 334
15936	Beckmann, Christus u die Ehebrecherin Kunsthalle Mannheim, 1919, M 8,000	Figure 163
	Rauh, Hl Franziskus Städt Gal Munchen	
15938	Schmidt-Rottluff, Pharisaer Stadt Mus Dresden, RM 3,000	Figure 372
15939	Rohlfs, Elias Stadt Mus Hagen	Figure 363
15940	Lüthy, Madonna Stadt Galerie Dresden, 1925, RM 6,000	
15941	Nolde, Kreuzigung Folkwang Mus Essen	Figures 321-25
	Heckrott, Maienkönigin Städt Gal Dresden, 1920, RM 2,000	
15943	Thalheimer, Versuchung des hl. Antonius Städt Gal Munchen	
15944	Nolde, Abendmahl Halle Moritzburg, 1913, RM 5,000	Figure 108
15945	Nolde, Tod der Maria aus Agypten Folkwangmus Essen	Figure 337
15946	Nolde, Christus u die Kinder Kunsthalle Hamburg, 1918, RM 15,000	Figure 336
15947	Nolde, Die klugen und die törichten Jungfrauen Folkwang Mus Essen	
16232?	Prof Gies, Christus Dom zu Lübeck	Figures 28, 41
?	Prof Cesar Klein, (Der neue Vogel/Kopf)	
?	Emil Nolde, Adam und Eva	
?	Karl Schmidt-Rottluff, Christus	Figure 369

North wall

West wall

Doorway to Room 2 B C

East wall

AABII ISXI	
A	Unter der Herrschaft des Zentrums frecher Verhöhnung des Gotterlebens
helow 15942	Insolent mockery of the Divine under Centrist rule
B left of 16232	Marvell The concentrated simplification of all the motifs is not meant as a halting primitivism but is a deliberate effort to convey aesthetic stimuli. The spiritual values too are so profound and individual that they would in themselves make the work one of the richest documents of modern religious experience. It would be hard to find a symbol that would convey to posterity with greater power and depth the significance of the Great War and its fallen heroes.
C	"Christ" by Prof. Cies, Berlin
below 16232	This horror hung as a war memorial in the cathedral of Lubeck

Figure 42
This photograph of Gies's Kruzifixus in Lüheck
Cathedral (c. 1921/22) was displayed under the
sculpture in Entartete Kunst

West wall

North wall

"Der klimster muß als klimster Anantist sein" Kunt Fisner (Tuste) "Aufruf an alle Klimster" (7)?)

"Wie kommt der Kündter heute in der Bourgoisie hoch ? Durch Schwindel." Groß, George im "Sham"

Der deutliche Hormalmensch ist ein kletin der der krition nicht die Wege zu weisen krit."

Dr. Edmin Bedslob, Beitrebweisert a.D.
"Mit der Derise, Kunst ist Sch....., berjann deren
Abbau durch den Dadussnus."

Erwin Pisantor in seiner Schrift: Ous politikar Treat

action, J. (48), Biodiscons de motor notes acto el grochola final d'involucio ana con si dis marti formation recons, denn as i priferio and de Distart.

Hi machon aut quaeren Meritan, veno vir ao sistemi in a bairre Messa cerpitarte i na l'estre cientino, des una atune) respliciten val. Hi kalonni deligio solo una atune) respliciten val. Hi kalonni deligio solo una atune) despriberte val. Hi kalonni deligio solo una atune) despriberte val. Hi kalonni deligio solo una distrata di ma l'Abespipcher. Me la nuo di cel sul materia deligio solo deligio della deligio della deligio deligio deligio della deligio deligio della della deligio della deligio della deligio della della della deligio della della della della della deligio della della

lies hat dieser grigblich Zeit neter, als die gelderish

Treasest, Man entricts dus Leben in Winde, Perfeyleric

Manifest der bolsahewistischen &

E

F

Sections of the south wall

The much smaller Room 2 contained only works by lewish artists. including Jankel Adler, Marc Chagall, and Lasar Segall These were lumped, regardless of subject, under the heading, "Revelation of the Jewish racial soul "The end walls of the tiny room carried lengthy quotations from Hitler and Rosenberg that proclaimed in no uncertain terms the resolve of the Führer and the man who had been his leading "cultural warrior" since the birth of the "movement" to show no mercy to the "incompetents and charlatans," the "Jews and Marxists" whose works were collected here. On the south wall, opposite the paintings, was an array of comments, quotations, lists of names, and photographs (covered with a curtain on July 24, according to Holzinger), including a list-headed, "The cultural Bolsheviks' order of battle"—of well-known personalities, artists, and architects, each name followed by an explanatory term such as Jude (Jew), Ringarchitekt (Ring architect),20 or Bauhauslehrer (Bauhaus teacher).21 The words of art historian Edwin Redslob, who was Reichskunstwart (Reich commissioner of art) before 1933, George Grosz, Kurt Eisner, and the Manifest der bolschewistischen Aktion (Manifesto of Bolshevik action) by A Udo were quoted with hostile intent to expose the thinking of the alleged adversaries and corrupters of German culture. In addition, photographs as yet untraced-of Rudolf Belling, Max Pechstein, and Moritz Melzer were pinned to the wall

East wall

Room 2 Artist, title
Works of art Owner, date acquired, acquisition price or information

15948	Katz, Bildmis Kunsth Karlsruhe, 1921, donation	Figure 252
15949	Chagall, Dorfscene Folkwangmus Essen	Figure 184
15950	Wollheim, Exotische Landschaft St. Kunstig. Düsseldorf, 1932	
15951	Meidner, Selbsibildnis Mus Breslau, 1929, donation	Figure 296
15952	Adler, Katzerzuchter Städt Kunstsammlung Düsseldorf, 1926, M 800	Figure 156
15953?	Adler, <i>Madcher</i> Kunsthalle Mannheim, 1927, M 800	Figure 157
	(L Segall, Die ewigen Wanderer) (Städt Gal Dresden)	Figure 391
15955	Adler, Musikanten Städt Kunstsammlg Düsseldorf, 1924, M 1,500	
15956	Chagall, Rabbiner Kunsthalle Mannheim, 1923, M 4,500	Figure 118

15957	Chagall, Winter Städelsch K Inst Frankf	Figure 183
15958	L Segall, Purimfest Folkwang Mus Essen, 1928, M 2,000	
15959	Feibusch, Schwebende Städelsches Kunstinst-Frankfurt a/M, 1932	
15960	L. Segall, <i>Lubende</i> Folkwang Mus Essen	Figure 390
Wall taxt		
	In the field of culture, as elsewhere, the Nati ment and government must not permit incor latans suddenly to change sides and enlist ur- new state as if nothing had happened. On under no circumstances will we allow the re- decadence that lies behind us suddenly to er- bearers of the future. [From a speech by Adolf Hitler at the NSIAP rally, Nuremberg, September	npetents and char- ider the banner of the te thing is certain presentatives of the merge as the standard session on culture at

continued

Jewish, all too Jewish With a sense of humor and a practiced talent for sycophancy, above 15951 even fascist rule can be borne quite well. I ask which of you is unshakably determined that his entire life should be marked by character, forthrightness, manly pride, and adherence to principle: Ludwig Meidner (Das Kunstblatt, 1929) Paul Westheim, Editor Offenbarung der judischen Rassenseele Revelation of the Jewish racial soul begins above 15953 Artists who for fourteen years were duped by Jews and Marxists and accepted laurels from their hands are now being extolled as our revolutionaries by certain individuals lacking in instinct and by specific politically motivated backers. It is high time we stopped being too tolerant [Alfred Rosenberg, 1934] South wall Aufmarschölan der Kulturbolschewisten The cultural Bolsheviks' order of battle The artist as an artist must be an anarchist Kurt Eisner (lew) Anruf an alle Kunstler, 1919 How does the artist rise in the bourgeoisie? By cheating Grosz, George in Sturm The average German is a cretin, and it is not for him to show the nation the way Dr Edwin Redslob, retired Reich Curator With the slogan "Art is Sh**" Dada began its destruction Erwin Piscator in his book Das politische Theater What this horrendous age needs more than anything else is perfect impudence. Life is smothered under layers of dignity

pedantry, achievement, hard work, and talent-mongering. We

the future

impudence

want no more than to be magnificently impudent! We no longer even want to call ourselves Futurists—we don't give a damn for

anything at all, and we laugh at anyone who wants to make us responsible. We can bluff like the most hardened poker players

We act as if we were painters, poets, or whatever, but what we are

is simply and ecstatically impudent. In our impudence we take the

world for a ride and train snobs to lick our boots, parce que c'est

notre blassir. We raise the wind, we raise the storm with our

Manifest der bolschewistischen Aktion

[Die Aktion 1915]

We take no responsibility whatsoever for our work, if we do

In the third room, which was interrupted halfway along the south wall by a wide projecting partition (presumably to conceal a plaster cast of the Nike of Samothrace that stood behind the screen; fig 43), statements in outsized letters running along the tops of the temporary walls imposed some semblance of iconographic or thematic order Nudes by Karl Hofer, Ernst Ludwig Kirchner, Paul Kleinschmidt, and Otto Mueller were headed, "An insult to German womanhood" and "The ideal—cretin and whore." More slogans ("Deliberate sabotage of national defense" and "An insult to the German heroes of the Great War") introduced Kirchner's Selbstporträt als Soldat (Self-portrait as a soldier, fig. 264)—the title of which the organizers altered for effect to the more provocative Soldat mit Dirne (Soldier with whore)—and Otto Dix's indictments of the horrors of war, Kriegskrüppel (War cripples) and Der Schützengraben (The trench). In a deliberate fabrication, works by Kirchner, Pechstein, and Karl Schmidt-Rottluff were presented under the heading, "German farmers—a Yiddish view" Another group of works by Mueller, Nolde, and Pechstein was dismissed, somewhat enigmatically, with the words. "The lewish longing for the wilderness reveals itself—in Cermany the negro becomes the racial ideal of a degenerate art " Further comments in the same vein, especially the precepts of Hitler and Goebbels, which occupied four sections of the wall, exemplified the logic of the Nazis' antimodernist campaign

In his "combat" against modernist art Hitler paid particular attention to the Dadaists and their circle At the 1934 Nuremberg party rally he had thundered "All the artistic and cultural blather of Cubists, Futurists, Dadaists, and the like is neither sound in racial terms nor tolerable in national terms." This passage from his speech was displayed directly opposite the "Dada wall," which was arranged with considerable care. A statement by Grosz, "Take Dada seriously! It's worth it." was blazoned across the wall with deliberate irony. Below, details from compositions by Wassily Kandinsky-who had been quite erroneously classified as a Dadaist-were enlarged and painted on the wall to form a self-contained ensemble in conjunction with a Merzbild (Merz picture) and Ringbild (Ring picture) by Kurt Schwitters, Paul Klee's Sumpflegende (Swamp legend, fig. 273), two issues of the periodical Der Dada (figs 224-25), and an unidentified marble figure by Rudolf Haizmann. The exhibition organizers presumably intended to demonstrate that they themselves or anyone at all could produce Dada art—or compositions by Kandinsky, for that matter—thus demonstrating the worthlessness of such works. A photograph of Hitler standing before the Dada wall at a preview of the exhibition, in the company of the organizers Ziegler, Willrich, Hansen, Heinrich Hoffmann, and others, reveals that the works by Schwitters, Kandinsky, and Klee were originally hung crookedly on the wall (fig. 44); later photographs of the final installation suggest that someone must have vetoed this as too obvious.

During the run of the exhibition the installation in Room 3 underwent a number of changes Between Kirchner's Gelbe Tänzerin (Yellow dancer) and Max Ernst's Erschaffung der Eva (Creation of Eve),

Figure 43
A view of Room 3 in Enlartete Kunst, Munich, 1937, showing the projection along the south wall, including the Dada wall

Figure 44
Adolf Hitler, visiting Enlaritete Kunst on July 16, 1937, stops at the Dada wall, he is accompanied by commission members Hoffmann, Willrich, Hansen, and Ziegler Paintings by Kandinsky, Klee, and Schwitters have been hung deliberately askew

also called *Belle Jardimère*, on the west wall there originally stood a bronze group by Ernst Barlach, *Christus und Johannes* (Christ and John, fig. 46). Sometime on or after the morning of July 24 this was replaced by another sculpture, which was identified by Holzinger, writing to Hanfstaengl on July 25, as *Der Schauspieler* (The actor, fig. 45), a wood carving dating from 1928–29 by Theo Brün, probably from the Stadtmuseum Hagen, previously on view in Room 7. There is no information as to what happened to the Barlach bronze in the interim, but the inventory number assigned to it—16245—indicates that it was back on view by the end of the exhibition when the list was compiled. No inventory number, on the other hand, can be assigned with certainty to the work by Brün, at some point, therefore, the Brün was probably removed and Barlach's group put back in its original place until the exhibition closed.

Also removed from the exhibition before the inventory was compiled were two sculptures by Belling, Dreiklang (Triad, fig. 178) and Kopf (Head, fig. 179); their numbers—15029 and 15047, respectively—were in the sequence of those previously assigned in Berlin The organizers had initially failed to notice that another bronze by Belling, Der Boxer Schmeling (The boxer Schmeling), was actually on view across the street at the Grosse Deutsche Kunstausstellung, which Hitler had promoted as the forum of the "new" German art ²² Kirchner's wood carving Badeude (Bather), which had originally been placed next to Ernst's Belle Jardinière, was moved to fill the gap

Two errors require comment the work entitled Josef und Potiphar (Joseph and Potiphar) and ascribed to Christoph Voll, 16233, is actually Adam und Eva (Adam and Eve) by Eugen Hoffmann, and a Lyonel Feininger, 15980, bears the wrong title it is not Tellow, seized from Berlin (and on view in Room 5 as number 16084), but a view of Hopfgarten, confiscated from Leipzig (fig. 29)

For other views of Room 3 see cover, pages 4 and 398, and figures 16, 23, and 66

16234? **J**

East wall

15962 15 South wall

Theo Brun, Der Schusspoler (The actor) 1927, wood height c 60 cm (23% in) location unknown

Erry Roder Schozeger (Pregnant woman) 1918, terra cotta heighi 80 5 cm no 162491

Figure 48

Bayen Hollmann Madebee set blosse Hast (Corl with blue hair) plastet dimensions unknown, location unknown NS (men sory no 10242

Hoffmann, Wishi, by Air (Female nude) wood dimensions unknown focation unknown NS (menopry no 3024)

	Herzon, Liu like Naturalisi Berlin			It is not the museum of art to wallow to blib for fifth's sake	Raom 3 Works of art	Arent ofe Owner date acquired acquisition price in a	elormati-e	15987	K. Holer Nazudo Alii Nationalizaletie Beslin	
	Harmann Fav Harmann Fav			codean ceres as symbols of motherhood or to present determed ideas as representatives of marky strength	15029	Belling Drilling Nationalizal Berlin 1924 M 2 500	Energy	15988	Kleinchmids Dart in Novicefe Konstania Storigans, 300	
	MATAMagarethe Alta Seedau 1944 M 1 1 1			Add Hules 1915 [Even a speech as a NSIAP rally in Natemberg September 11, 1945	15047	Belling Kepf Nationalgal Berlin 1928 RM 8 5(4)	Espet eta	15989	Hoerie Milashio Kumballe Marshem 1929 M 600	
	Sam Makho Nationalgal Serim 1991 designon		1	It is one periodic oversuse pair ideological abereation of the accuracy land by discussing them as the circuit youth	15961	Mulier Erd wit had Museum Breslau	Finet 112		Mostler Zavi Alivi (Halle Moresburg)	
	14-three Makes without Han- tall Month Dondo	Figure 16		whose creative and father did not yet know whether he wanted to be a partner or composer at all. The respon- while the three lost our with the much provided Zetami but	15962	Nulde Stiller we Holshoo Followingson. Even	Face 111		(Klessicherdt Zoharrisse) (Naternäulette Berlin	
	Estiman Ball Altrait No. Dander	Fann to co		with the areast himself selected identity and name are behind the work	15963	Pechnein, Auf Pales Maseum Resilia M 1 000	Francista		(Kirchner (James in Life) (Halle Morrethura)	Fam
	* month Namestupe			Dr. flicebbeh. 1934 From a specifi at a substral rally at the Sportpalant Berlin. 19141	15964	Pechacia Isolanna Kaner Withelmous Kreleld			(Kitchner Nob kommuler Alt) (Halle Moortharg)	Figure 11
	Lasty to French and Ghaner Full Exemplaties	Faton in 1 s	d leter s -	Salas be Wasterdreacht was bisselt Left—Lite Noor word in Distriction from Recorded from relation Kerni	15965	Schmidt Rottlatt Airt Namihalle Harrburg, N. 4 Stitt		15994	Muller Pair Museum Breslau 1920 denation	Equivale
	Kerbon Hainds Hambur, Moreon by Norst and			The leaveh fonging for the milderness reseals stell— in Germany the ingris becomes the rasial ideal of a degenerate and	15966	Noble Atom and History Followingsmus Essen		15985	Muller Akts Nationalgalene Berlin, 1921 Na 15 (tou	Figure 11 s
	Name To Late	Equi 21	к	It is not Bobbes at articule; tors or their literary brighman who have had the tourdature for the enterior of a new	15967	Nolde Hammonachts Halle Meestehy, 1924 Rht 4 Stat	Figure 224	15996	Heckel Rahman Mudrber Landevinus Hannover 1921 RM 1 000 III	-
	National galletin Book in 1929, 408 Roder Schweiger	fiam r		on en saleguarded the very susseal of art in Cermans but we see to whem the state owes its Me. We shall	15948	Cameroch Bildon Sherri Folkwarg Man Evern		15997	Kirchner Tarzpair Followatgi Min Eisen 1925 M 1 650	Jugar 212
	North Barbrube The Brow Do Sougelet	France		now wage tresteable wer to eliminate the last elements of our cultimal decay Adult Hisler on German Art Day, 1987	15959	Muller Zyranen Kasses Withelmous Areleid	Esper no	15998	Kirchner (Unifold Kurnisty Sturgers 1914-1000	
	Direct Johnson Rahmeshally Barmen 1932 M 1900	Figure 1		(From a speech at the opening of the Hass det Deutschen hamst on laby 15: 1937	15970	Muller Akti Nasonalgal Berlin	Figure 11th	15999	Karehner Soldat wit Diviv (Stadi: Kullerie Frankluri)	Figur 244
	2011 Et a. Alia Debapuar Madebec eer den Spageli		E Mac 110	Annual count from the Galerie Neve Kurse and Golds Publishing. One of Georg Gross most important works	15971	Nuller Zrk Nasosalgal Berlin 1921 M 51001	Esper 11	16000	Dis Knapkuppel Stadimus Deesdes	
	Long Heartheld Haumann page trom Liv (sale Nr. s. April 1920)	Epin 1)		has been acquired by the Studitzureum in Dreiden. An acture maseum director with a same eye for new acquirition has brought the Dreiden city art collection to a high.	15972	Muller i France Nance Withchmuseum keeteld RM r Soo	Figure 10s	16001	Dis De Anni (De Schitzmenhei) Stadt Misseum Diesden 1928 RM (IIIIX)	
	Rend Hanmann sele page 100 Dala No. 2 December 1919	Fam 214		Vandard (Jugus 1920)	15973	Gross Abertone Stadt Nov Dresden 1921 M Hilland			11HD cry funds) Beckmann Famushri	Figur 41
	Lyp Rubson Element de La bersparent in Lewist Enlested!		Me Angle and small	Melann or Dada erect - Infect with Take Usda servicials into worth in George Gross	15974	Schwitters, Mesthill Diesden 1920 141001		16003	(Nationalgalene Beilin) Prohitein Fras & Kanifin	
41			M report of the	Nutr Schwitters audgewor paintings produce entirely new color harmonies achieved through the objects	15975	Nice Sampfoonde Han	Figur 211	16004	Nationalg Berlin 1926 donation Basknecht Din Hrow	
	L. hiterary & Japan bearings		right () ()	themselves. There are velvers harmones to this trach can material that one never perceived before	15976	Schwitten Rinabill Diesden 1921-225		15005	Kunstrike Statigart danation Schmidt Roesfallt Abrid	
	The Armand than			M. s. Weslerlug, Exem. 1920. Have nowene, but that s.a dangerous burness. Elect.	15977	Randonky Zeordo Roi Naouvaljošene Berlin, 1921, 2 (10)		16006	Kines Wilhelm No. Krefeld 4 000 Krechner Baummelden!	Esper 201
	The demonstrate Realist graphs for Reddle Second the persons of the limit business			wire for noneme because it has writingly been accorded attents, form and that is wire like entirense. Next Schwitten 1924	15978	Nolde Atales Nationalgaletie Berlin 1922 donation	Fugur 100	16007	Numitable Hamburg 1924 SFr 1 100 Pechstein Frichesfands	
	a polithaming quality that can be likened. 1. 2 in lines		Belog comme	They say it themselves. We all as dive were paintern executor whatever that	15979	Felveraller Schubiden Stadt May Dresder, 1925 RM 1 000		160087	Nanoralgal Berlin. Schreidt Rottlell Tree	
	Bissonic Bolosalessay Deliberate salvisage of national defense		abon (tes)	what we are it simply and extraorally impudent livings impudence we take the world his a rade and train mobile to the light basis.	15980	Feinerger Tilver (Hagfaerin Nationalgaleire Berlin, 1921, 51 7 (xx)	Figure 29	16009	Kontrike Stuttgare 1922 At 150 total Schools Rossfell Mahre	
	The fempling de describer Hilder de Melderag An insult to the Lacrour between it the Lac			Maribean A Udir Abise 1915 Arandria Boldesik Tanansharda	15981	Campendoni Soulifaled Numrhalle Karlsoube		16233	Strail Samrilg Munches Voll (Hildmann) And v. Flephie	Page 4
	Laying buildeddic ill prototigas laines of libral. Wrands and cadaren, sale men The mockets of the shills, man graves	and cripples	P	Liebbrecht Litteriburg All the arrotte and extratal blather of Cultura Garanese	15982	Mer Un die Frich Stadt Mitterim Dresden	Figur 210		Alze sad Ere Neads Miss Dresden, donation	
	Copyried the whole pattern beaven di The total semelescopes of all that was size	insencested to and vallened		Dublants, and the like is neither usual or racial serms more is levable in manufactures. It can at best be regarded as the expression of a worlds ow that freely admits that the	15983	Feliamater Statumenth hammamorlog Statuser 1 000		162347	hrendish Riner Keji au faje komihile Hambug, 1910	Figur 91
	at the It wit and at home most inspetting between — ought to be hrought alive one benefit of these property lees of the less	e more for the		dividence of all energy ideas, all regions and all races, their renorms and adolescence in the betters goal of their	15984	Campendon's Springendo Ffind Nationalgoletic Berlin		16235	Niestrath Huspige Stadt Min Hagen	Favors
	of superiors and government, and wrops that these who come after may report it is	as a monument six		conflictual creation and chapte of leaders. With invate came efficiency, the cultival equivalent to publical destroy tan seeks to delight the new state with a Stone.	15945	Kirchner Lidle Touzen Halle Montring 1924 61900		16236?	Kirchner Plan Museum for North and Cowerbe Hamburg 1932 RM 3 000	
	Ohlas Karelil Dr. (Bow. 1922)			Age culture as it nothing had happened	15916	Frmt Enchellant d Env				

From a speech at the south NNDAP continuous.

Numberg September 5 1914

Room 4

Voll Schornany

Sadi No Dreden

16045?

East wall

West wall

Room 4 Warks of ori	Artist, life Owner, date acquired, acquisition price or	information
16010	Schmidt-Rottluff, Sommer am Meer Essen Folkwang Museum	
16011	Nolde, Russe Stadt Museum Erfurt	Figure 320
16012	Nolde, Madcherkopf Hannover Landesmus, 1924, RM 2,000	Figure 343
16013	Kirchner, Strassmizzne Dresden Stadt, Gal., 1926, RM 9,000	
16014	Otto Müller, Akte in Landsebaft Halle, 1924, 3,000	Figure 314
16015	Felixmuller, Mann mit Kind Ruhmeshalle Barmen, 1922, 7,000	
16016	Kirchner, Die Gattin des Kunstlers Stadt Galerie Franklurt, 1919, 5,000	Figure 266
16017	Heckel, Badende Folkwang Mus Essen	
16018	K. Hofer, Schlafinde Minschin Barmen Ruhmeshalle, 1922, RM 6,000	Figure 229
16019	Kokoschka, Hndm Stadt Mus Dresden, 1920, RM 10,000	Figure 286
16020	Holer, Der erwachende Gefangene Staatl SIg Stuttgart	
16021	Kokoschka, Dit Windsbraut Hamburg Kunsthalle 1924 13,500	Figure 37
16022	Kokoschka, Asswanderer Halle Montzburg, 1926, RM 13,500	Figure 284
16023	Christ Rohlfs, Totontanz Halle Moritzburg 1934, donation	
16024	Kirchner, Der Kranke Hannover Landesmus, 1930, RM 2 400	Figure 269
16025	Kirchner, Bildnis des Malers Schlenmer Essen Folkwang Museum	Figure 259
16026	Beckmann, Selbstbildius Stuttgart Kunstsammlg, M 3,000	Figure 162
16027	Heckel, Flamsche Familie Stadtisches Kunstinstitut Frankfure	
6028	Kirchner, Kartmspelinder Knabe Halle Moritzbg., 1924, RM 3,500	Figure 260
16029	Pechstein, Morger am Haff Hamburg, Kunsthalle, 1923, donation	
16030	K. Holer, Tischgestlischaft Barmen Ruhmeshalle, 1924. RM 2,700	
16031	Beckmann, Der Strand Stadt Galerie Frankfurt	
6032	Karl Hofer, Insulanerin	

Museum Breslau, 1932, donation

16033	Kokoschka Bildnes der Herzogen p Montesquieu	Figure 128
16034	Rohlfs, Akrobates Essen Folkwang Mus	Figure 362
16035	Schmidt-Rottluff, Strickerde Fran Halle Montzburg, 1921	
16036	Schmidt Rottluff, Fraumbilders Halle Montzburg, 1921	
16037	K. Hofer, Zwo Franke Städelsches Kunstinstitut Frankfurt, 1928, M 3,500	Figure 231
16038	O Lange, Tschum d Katzenfreund Dresden Stadt Gal, 1921, RM 2,000	
16039	Kirchner, Vater w Sobin Halle Moritzburg 1924, RM 3,500	
16040	Kirchner, Die Meister der Brucke Berlin Nationalgalerie Kronprinzenpalais, 1928, M 5,000	Figure 110
16041	Kirchnet, Funf Fraum Essen Folkwang Mus	Figure 254
16042	Kirchner, Strasse Nationalgalerie Berlin, 1920, M 12 000	Figure 255
16043	Kirchner, Russische Tänzerin Breslau Mus., 1929 RM 2 500	Figure 250
16044	Kokoschka, Alter Herr Halle Morstzbg 1924, M 15,000	Figure 281
16045?	K Hofer, Frandomen Hamburg Kunsthalle, 1924 RM 2,500	Figure 230
16046	Tietz, Doppelbildnus Stadt Museum Dresden, 1928 600	
16047	Heckel, Unterbaltung Halle Moritzburg, 1924, RM 3 500	
16048	Nolde, Dr Mulattin Halle Moritzburg, 1924 RM 8,000	Figure 319
16049	Heckel, Sitzender Mann Dresden Stadt. Gal., 1920, RM 3,000	
16050	Schmidt-Rottluff, Bildnis B. R. Hamburg Kunsthalle, 1913, donation	
16051	Schmidt-Rottluff, Sitzeide Fran Dresden Stadt Galerie, 1925 bequest	
16052	Schmidt-Rottluff, Selbsibildius Halle Moritzburg, 1924 RM 4 000	Figure 371
16053	Schmidt-Rottluff, Frauerbildens Halle Moritzburg	
16054	Schmidt-Rottluff, Akir Stadt Mus Dresden, 1920, RM 350	

The works in Room 4 were not arranged by theme or artist, nor did the walls bear sneering slogans, comments, or quotations from the fulner's speeches on contemporary art. Here the organizes limited themselves for the most part to indicating artist, title, museum, and purchase price. To judge from the photographs of individual sections of the walls (igs. 59–53), the hanging wax—if such words are not out of place in this context—calient and less emotive. The works shown here were mostly by the artists of Die Brucke (The bridge)—Erich Felckel, Nirchner Nolde Pechstein, and Schmidt Rottluff—with the addition of Christian Robils. The room also contained two other notable paintings, Beckmann's Dir Stand (The beach) and Oskar Nokoscha's Zie Windshout The tempers, fig. 37.

Figures 51–53 Views of Room 4 in Entartete Kunst

Room 5

For another view of Room 5 see figure 15

West wall

North wall

16125

last wall

South wal

16127

16123

16120

16121

LUTTICHAU 55

082			1611	Schools Realisti Landschill am Sar
	Graden begann	Francis	16112	No Ambust a d Halantoli National prieses Berlin, 1931
			16113	School Reviel Derlores & Leubines Landermanum Plannant 1910 I 500
-	A 100	Faper	16114	Rechner Lebrasianheloft Baner Fredrick Min. Mandeburg. 192 - 1 500
		Faper	16115	Nagel Air de Sectoral Sal Marcon Pages
			16116	Engliser Salidon Falle Monteburg, 1924, RM 4 (88)
		Futer 1	161/7	Destrochance Medidade Feste
				Ruhmeshalle Barmen 1922 RM 121001
			16118	Schmidt Rottfall Ritterperk Namer Erredrich Mills Majdeburg, 1922 RM (Namer)
			16119	Schende Rettfell Stiller Stadt Monten Denden 1920 RM 1 Hz
		Faper	16120	Schmidt Rottlidt Vor est Lengere Kumshalle Hamburg, 1922 donate n
			16121	School: Roeslatt Salidon Stadeholm Romannian Franklatt, 1927
		Topor 111	16122	National Regulati Safekei National autori Regulati 1933 2 400
	-	1997 11	16123	Noble Turnshild not France Halle Mercephang, 1924. RM 8 (83)
		Fave 12	16124	Reckmann Samehine Stadeliches Ramstons Franklurs 1927
		Figure 11	16125	Nationalities Allerin Carlo
		Figure 185		Frankl Stadeliches kannt Institut 1920 (1931)
		Equation	18126	Fechstein Stewisch Sei Nitssandgaleiter Berlin 1919
	Salar Sup Sur Standards No. 200 Server	Faser sin	16127	NAS Stiffen Naturalist liefen 1910 eschange
		Fater con		Desil Abosto Ampertur
	Soliti av Sraden, for hanktminns fysiktiss	Pager est		Landonnia Harrisver 1929 RM 151 20
	P Mts. Hagenham talk Novemberg, 1914	Fuer r r	Welltest	
	CESSER'S Washick on Rabido National Sell Review		due parte a	Halmon and Mthole Madress becomes method
	t. Maller As k see Eulesfee National Lad Berlin		Miller to a	Militable are at mong and it was no keoper term what we call the wante of the fature M
	Northean High on Tabel Northeanlyabour Herbot (192	Fauri		name comple of a pure artist who gives no the market P.E. Schnede
105	hendt Rettlitt Bewehren an Steid Halle Storegharg, 1924	Falor 111	C.	Street we rule then I care at any prince
9106	Schools Reshift Hardwallings Agreeballe Hardway 1924 (CA), etc.		٥,	Works his Kandinsky teacher at the Community to Design and 1943
6107	Named Settlet Fast as No. Named place Series 1919 834 1183	France 2		understed text
6100	Schmidt Rathill France by Straffaglands	Figure 1 x		undersited test
	Marcon Breslag 191 RM 500	Again 1 1	6 almer 22122-21	Ne schoole leaste treste de Natur Nature as seen by sick minds
6109	Frich Heckel Laukchgrau Mahle Landerings Physicians 192 (RM) (1811) (18		M above tables-and	Abri auch Mannenderten namen das Agent dis deutsten Valles
			16011-110	Even mineum bigrassos salled this "art of the
6110	Schmidt Kertlett Kannelandschaft mit Remagnischen Landschaft und Plannange 192			treasure becape of a residence to the fire

Figure 54
Abstract works displayed on the north wall of Rusen 5 to Entwite Kent

In Room 5 the sensence of the installation became "thematic once more accompanied by commentance written across the walls. Abstract paintings by Johannes Molzahn were summarily dismissed with the words. Madness becomes method. A group of impressive watercolors by Kandinsky serzed from Halle and "Crazy at any price. The visitor was given the additional information that these were works by Kandinsky, teacher at the Communist Baubaus in Dessau until 1933. A watercolor by and attributed to Kandinsky, two works by Kandinsky himself, Absolute Termination by 2431 and Zuei Konoleir (Two complexes he 245) both horizontal in format were (deliberately) presented vertically it is noteworthy that Kandinsks was the first artist in the sequence of the installation for whose works relevand provenance were not provided. Examples of abstract art were mit presented as individual works but en masse without even the slightest regard for an artist's indication of which way was up The Kandinskys were followed by seven urban views-of

intent this place of the Virginian County of the Management of the

Halle Vollersroda Teltow and other locations-thy Ferninger In

dide tite messages of some sort but for lack of documentary photographs or eyewiness accounts their content is unknown. No doubt they were more pronouncements on cultural policy by Huler or perhaps Goebbels.

Assem 5 Asinc sile
Works at art Owner date acquired acquired price or ancommon

16055	Ramenter Hanhland Following Max Frien 1926, 125	
16056	Merzinger Iw Auru	
	Nationalpel Berlin (910	
	Kandonka (ogramutori)	Frances:
	Landesmus Hammer	
16058	Moli Stel Jack From Mureum Brestay RM 1 8001	
16959	Molestin Zeelloor Molestin Breday 1910 RM 1 800	
16060	Melzahir Besov Habreneshia	
	Following Mon Error	
(606)	Midgahn, Inseptualitie Restallation Following Misseum Even	
16062	NS Eather Dies tust der Florer	
	hillware Statesm Even	
16063	Mikalin Herzestelmpleron Mai Bredau 1929 RM 3 2181	
16064	Barrenter Timbpolichidt Kamithalle Mareholm, 1921 RAS 500	
16065	Mikaha Pan	
16065	Max fireday 1920 donatem	
16066	George Grans Der Bener	
	Mas Breslau 1923 duration	
16067	Saumenier Din Heimer Netzwalgel Berlin 1980	
16068	Baumcotzi Coller Korper	
	Kamihalle Karlitube. 1921. distatos	
16069	Schlemmer Washish art field Anabes Fillswangmax Even 1900	
16070	Louizks Abitalis korporow Landormis Hansaver 1921 2011 dellari	
16071	Ratings Farboundsons	
	Landerman Hansover 1921 RM 80	
16072	Mandrum Anaperture Landonnum Hummure 1929 RM 420	
16073	handmay running 1929 for 420	Figure 212
16074	Kandinsky klee	Figure 212
19074	1010 vini Viutiume vine	
16075	Kandimks	
	1929 750	
16076	Kandireks 1939 octo	
16077	Kandimks	Frant 211
	1929 500	
16074	Kandinsky 1929 Addi	Figure 221
16075	Kundimky	Field 21
	1927 (18)	
	- (Kandrolis 1927 500) and Kandrolis 1929 1 (1916	
16081	Fernance Zerbox 14	
10001	Halle Municipal 1924 RM * 190	

Asom û Werks si set	Artist, 1-9 Owner date sequired sequential price or returns	
14126	(Man. De Ton de Bries (Smb) Naccoulgalere Berlin removed in en display 1930	
14145	Scholz Assaylin Knopp PAI Berlin 1915 segured in eschange	
15051	Vall Kejli Dresden	
16128	(Beckmann Extremist) Krimpencenpalan Berlin 1935, acquired by exchange	Esper Iss
16129	Nidde Teigr Synle: Novingensecyalari Berlin, 1985, acquired by exchange	Esper (1)
16130	Nido Rob Semeklawa Krospinopingalan Berlin 1945 superied by exchange	from 121
(6131	i Marc Weldmann Franklass	Febr 211
16182	Marc. Do Mauloli Nanothalle Elamburg, removed from display 1946	Faur 11
	Man. Zwn Auton. Rubroeshalle Barmen, removed from display 1917.	Part 12
16134	Hakuschka, Helmstelaulicheft im eine Staatsgal Munchen remined from displas 1947	Fam 211
	(Bockmann Sudduhee Walle Rich Mus Kohn	Figure 229
	Androughta Miller Karl Ellman (hadn)	Fran 213
	Kirchner Das Besletti (Kolin	
	Nice Do address freik Enlargeing Palan Beilin removed term dopler	Jan 211
16139	Rollfs. The King. Neads: Mayoum Hayon, removed from deplay 1937	
18140	(Rubble, Rupellow Dishebbild Stude Mousem Hagen, removed from deplay 1917	
16141	(Marc. Elected National State) Flatfe	Film 211
16142	Heckel Unlet an Men Auraballe Breisen zemwed Irom display 1917	Film 331
16143	Petter Waterphil Summelifee: Nationalgalene Berlin 1915, is quited by eaching	
16144	Noble Helber-Hel: Kumohalik Hamburg, purchased 1914 RM 4000	Super 11
16149	Correct Hiller	Fair 111

Consth Waldensteadshall	
Marrhem	
Manness	
Coreth Versidations	
Munchen	
Frage Stilling at Joseph Account to enchange	
Acongo Palan Borlin, 1915, acquired by enclurar	
Nolde Mesheult	
Lehrebruch De Desker	
Marken	
Mark by 2011 areas	
Fasen	
Marche Safredin fouches	
Even	
Balls Rich Man July 1997 purchase	
Lehmbesch vina Rombi	
Munchen	
W Schole Day on Fred	
Wallest Rabory Mrs. Rate. 1916. RNI 2000	
Various at west end of south wall containing phones	
by Courth Loage and Exhibition & which Bade	
de Stam Amerikaskov Sermanndruck Lingsig & a landa ann math trens Lebesbrack Statende Scher	
a landscape with trees. Lebtobrisch Badmir Schiro, Statistischer Mariach, Linux Schmir of SVIII, Sur-	
Schargeberg Marie, N. Lipson Gebrule of SVIII San Schrede also Stand Alason for All certs discourse	
fine of 1916 th Kerlin, Term of 1910 (Berlin and S	
THE RESIDENCE SERVICE CONTRACTOR IN THE CHARLES WAS A	
	_
Expossible would out recently by the firense	
Total and or become he and fundaments Andrews	

Wall levi

Coronth Embour
Nancoalgabrie Berlin 1929 RM 90,000.

TRITTERAN 65

East wall

15051

16156

16248

East wall

14145

West wall

South wall

North wall

West wall

Lehmbruck [later 16248]

Rooms 6 and 7

Rooms 6 and 7

The contents and installation of the two remaining rooms on the upper floor were altered shortly after the opening of the exhibition and therefore cannot be established in detail

The works in Room 6 bore no titles Only in a few cases was the visitor provided with any information, whole sequences of works were left unlabeled. Where the former collections were named, the emphasis was on the facts of secure by Ziegler and his committee. Temoved from display, Staatsgalere, Munich, 1937" or Temoved from display, Staatsgalere, Munich, 1937" or Temoved from display, Staatsgalere, Bunnel, 1936 interestingly, comments such as "acquired by exchange, National-galere, Berlin, 1935" or "acquired Cologne 1934" revealed that even alter the Naza securate of power in 1933, and in defance of the cultural policies proclaimed at a succession of party meetings, the museums had preserved in acquiring continendorary art.

The entire south wall of Room 6 was reserved for works by Lorin Corinth, under an inscription reading. "Decadence evploited for literary and commercial purposes," According to Holzinger, the artists name was originally written alongside the pointings but was easted after the opening or, in one case, as can be seen from a physiograph, obliterated by the red sticker proclaiming that it was "paid for by the taxes of the German working people."

Beneath Coronth's Walchensee landscapes was a narrow glass case, unstilled on July 23, according to Holzinger,
containing photographs of works by Coronth and Withelm
Lehmbruck Lehmbruck's Gross Kinnele L'Large kneeling woman,
ng 2900, lent by his vidow to the Stadtische Galerie, Munich,
was placed in this room only on July 22 and was removed again
one week later for reasons that remain unclear The work had
been badly damaged in transit. "The shards lie on the plinth"
i-Helzinger! The photograph beneath the Gross Kinnele was
of Lehmbruck's Sizenele Jungling (Seated Youth, fig. 289), this
sculpture, which had been serged in Mannheim on July is, was
shipped to Munich on July 29 and set up in the space left vacant
by the removal of the Gross Kinnele 33.

On the west wall was a celebrated work, Tion de blauen Pfried i Tower of blue horses) by Marc, with the note, "Free ledged from display, Kronprinzenpalas, Berlin, 1936". Holzinger's tests to Hanistaengl and the notes made by Rave after his visit to the exhibition on blyy 21 or 22% describe the changes that centered on this work during the first few days of the exhibition. The painting was removed after the Deutscher Offiziensbund (German officers' federation) sent a note of protest to the Reichsdammer der bildenden Kunste to say that Marc, an officer who had served the Reich and the fatherland with distinction in the Creat Wax, who had won the Iron Cross, First Class, and who had fallen at the stepe of Verdun, could not be associated with the infamy of such an exhibition 21 Four other works by Marc, which were in Room 7 at the opening and were subsequently mixed to Room 6, remained on weeks as the inventory sent memory abent present plants.

Figure 55
View in Room 6 in Entartie Kunst, in the background is the door to Room 7, which was closed to the general public from the end of July onward.

Northwest corner of Room 7

numbers show! Time der blauen Pferdit was given the number 14126, which indicates that by the time the inventory was started in Munich with the number 15933, it was no longer in the exhibition, although exactly when it was moved to Berlin is impossible to say

The vacant wall was filled with two additions to the exhibition, paintings by Cornth and Node Hoder's Stillen mil Camire (Still lie with vegetables), which had previously been hung on the east wall of the same room, was also moved A triptych by Werner Scholz and a wood carroing by Voll along the same streeth or wall were also pulled out of the exhibition before it closed, to judge by their low inventory numbers (1440 and 1950); respectively.

Above the door leading into Room 7 were the words, "They had four years' inter" (fig. 58), a reference to the remark with which Huller concluded his declaration on taking power on February 1, 1933. "Now people of Germany, give us just four years, and then judge us." In this room were partitings by acidemy professors whose work had incurred the Naisi displeasure and who had consequently lost their posts, in some cases as early as 1933. Uffortunately, only one photograph of Room 7 has so far been found, so that no more than a tentative reconstruction is possible Surmounted by the words, "These are the masters who have been teaching German youth," were paintings by among others, Hant Purrmann, still the honorary director of Villa Roman in Florence, Karl Caspar

dismissed in 1987 as a professor at the Munich Akademie, his write, Maria Caspar-Filser, Paul Bindel, Wêrner Heuser, Heinrich Nauen, and Edwin Scharff, all of the Düsseldorf Akademie, Fritz Burger-Muhlfield, Hannower Akademie, and Georg Schrimpf, Berlin Akademie. The same room also contained works by Paula Modersohn-Becker and Edward Munich 1911 appears that paintings by Adquist Macke were initially shown in Room 7, they were removed after another protest note from the officers 3" Macke. also a holder of the Iron Cross, Frist Class, had been killed in battle in Champagne in September of 1914

According to Rave, a number of labels and comments were whitewashed over, although they remained visible and legible. He commented on the resulting muddle.

These labels clearly show that the exhibition organizers are not concerned with art alone but with making war on the public art administration. They bear a particularly evalunt gradies against the Rechirezethongonousterium (Rech ministry of abacation). The numerous changes made in the inscriptions betway a degree of uncertainty on the part of the exhibition organizers.

From the accounts of Rave and Holzinger, which are not entirely consistent, it is possible to reconstruct the confused situation in Rooms 6 and 7 immediately after the opening of Entartet Kinst on Monday, July 19 Room 7 was closed on Monday, opened on Tuesday evening around 6.45, closed on Wednesday, Rooms 6 and 7 were both inaccessible on Thursday (from the early morning onward, according to Rave, from the afternoon onward, according to Holzinger), but were reopened the next day

The works in the two rooms were rehung during the July 22–23 closure, but it is unclear which paintings hung opposite the Corinths in Room o before the change. We know from both Rave and Holzinger that Kokoschka's Dolomitenlandschaft Tre Croci. (Landscape in the Dolomites, Tre Croci, fig. 283) and four small paintings by Marc were in Room 7 before being moved to Room 6 during the closure. We may speculate that works by Nolde, Max Peiffer Watenphul, Rohlfs, and Scholz, among others, were originally displayed on the walls of Room 6 in a less cramped arrangement than appears in the photographs taken after the reorganization. This might also help to explain the curious arrows painted on the walls that point to the picture titles in Room 6 once the organizers had crammed more works into the room, the hanging no longer coincided with the labeling, and the arrows helped the visitors to get their bearings.

Holzinger gives a full list of the paintings in Room 6 on July 23 that coincides exactly with the inventory drawn up at the end of the exhibition (November 30). Thus, from July 23 at the latest, apart from the removal of Turm der blauen Pferde and the replacement of one Lehmbruck sculpture with another, the installation of Room 6 was in its final form

During the run of the exhibition, from the second week onward, if not before, Room 7 remained closed to the public, and access to it was granted only to journalists and holders of special nermits.

Another interesting remark by Rave indicates that "on July 21 numerous works that had not been included were packed into a furniture van and driven away" ²⁰ This would indicate that the content of the exhibition—including the ground-floor section opened to the public only on July 22—had already been determined. The works removed from Rooms 6 and 7, including the Marc painting and the works by the academy professors, all have low, fairly adjacent inventory numbers, which suggests that they were inventoried in Berlin after being sent there in one consignment.

Room 7 Works of art	Artist, tille Owner, date acquired acquisition price or info	ormation
	Nauen, Ahrenleserinnen Essen	
	Nauen, Sonnenhlumen Berlin	
	(Nauen, Bildins Flechtheim) (Dusseldord)	
	(Bindel, Martinsjunge) (Dusseldorf)	
	(Heuser, Taufe) (Dusseldorf)	
	(Nauen, Kuhweide (Essen	
	(Burger-Muhlfeld Abstrakte Komposition) (Hannover)	Figure 1801
	(Scharlt, Pferde an der Tranke) (Dusseldorf?)	
	(Purrmann, Bodenseelandschaft) (Munchen)	
14260	(Caspar, Drei Frauen am Grabe Christi (Munchen)	
14261	(Caspar, Auferstehung, Ostern) (Munchen)	Fidure 182
	(Caspar, Jacob ringt mit den Engeln) (Munchen)	
	(Scharff, Badende Manner) (Düsseldorf)	
	(Caspar-Filser, Winterlandschaft) (Munchen)	
	(Burger-Muhlfeld, Abstrakte Komposition)	
	(Nauen, Madonna) (Barmen)	
?	(Purrmann, Damoibildius) (Bremen ^a)	

Wall text

A	Solche meister unterrichteten bis heute deutsche Tugend
helow Purmann and 14260–61	These are the masters who have been teaching German youth:

Ground floor

The second section of the exhibition, on the ground floor, comprised a number of oil paintings but mainly watercolors, prints, drawings, photographs, and books and is far more difficult to reconstruct

On Thursday, July 22, three days after the rest of the exhibition had been inaugurated, the ground-floor rooms were opened to the public. The delay was no doubt caused by sheer lack of time: the organizers had had from June 30, the day when authorization came from Goebbels, until July 19 to assemble the show. On this lower floor the impact of the presentation was even stronger than on the floor above. The walls were densely and chaotically covered with paintings, prints, drawings, and written comments, unframed works on paper, photographs, and books were crammed into the glass cases that stood against the longer sides of the rooms. It looked as if a hasty effort had been made to pack into this part of the exhibition as many as possible of the remaining works that had been shipped to Munich.

From a small lobby—presumably at the foot of the narrow stairway to the upper floor—the exhibition extended through two vaulted rooms. Since the upper floor was supported on the Hofgarten side by an arcade, the ground-floor rooms were that much narrower. The organizers made use of the existing glass-topped vitrines, which were about forty inches deep, leaving only a narrow passage, and there were signs instructing the public to keep to the right as they walked through. Both rooms were lit by windows on the south side.

Unlike the upper floor, the installation on the ground floor showed no attempt at iconographic classification. With few exceptions the works were not individually identified. Here and there the visitor would come across a label covering a group of works by a single artist or a large number of items from a single museum. Sometimes details of provenance had been carelessly chalked onto the frames, as with the works from Dresden on the west wall of the first room, for other works the plates traditionally attached to the frames by museums provided the name of the artist and the title of the work.

Although far more than half of the objects on display in Entartete Kunst were crammed into these two catacomblike chambers, there exists neither a press account of this lower section nor any official documentation or listing of the works The inventory numbers and the notes made by Roth and Holzinger—which convey the general muddle and the visual chaos—are the only sources that afford a chance of reconstructing any of the installation. As on the upper floor, the paintings were listed first on the inventory, they were hung primarily on the end walls and between the windows. Then followed the framed prints and drawings, and finally the unframed works on paper and the books.

A comparison of the numbering system with the surviving photographs suggests that the works in the cases and the prints and drawings on the walls were inventoried in a sequence that began

with the vitrines on the north wall of Room G1 (16252–79), proceeded to the vitrines on the north wall of Room G2 (16280–360), then, working back along the south wall of Room G2 to the south wall of Room G1, the numbering ran in all probability from 16261 through 16528, the last number that could have been assigned in the exhibition But until all the inventory numbers can be traced and assigned to individual works no definitive reconstruction of this part of the exhibition is possible

Ground floor, Lobby

The lobby contained two works, Schmied von Hagen (Blacksmith of Hagen), a figure in wood by Kirchner, and Der neue Mensch (The new man; fig. 56), a plaster sculpture by Otto Freundlich, which was later featured on the cover of the Ausstellungsführer Entartete "Kunst," the guide published to accompany the exhibition on tour after it left Munich (fig. 1).30 No inventory number can be traced for Der neue Mensch, which suggests that it was withdrawn from the exhibition early, together with other sculptures including the Kirchner (which has a low inventory number).

Lobby Works of art	Artist, lille Owner, date acquired, acquisition price	or information
	(Kirchner, Schmied von Hagen) (Essen)	
?	Otto Freundlich, Kopf (Hamburg)	Figures 1, 56
Wall text		
above Freundlich	"Head" of Otto Freundlich The face of the "new man" of the "new heralded by the "new art" The anarchi writes "Today we stand outside all hist essence of our world destiny"	st-Bolshevik Freundlich

Room G1

Figure 56
Otto Freundlich, *Der neue Mensch* (The new man), detail, 1912, plaster cast, height 139 cm (54% in), location unknown

The first of the two downstairs rooms was about half as long as the second. On the west wall, beside and above the door, hung a group of paintings seized from the Stadtmuseum in Dresden, mainly painted by local artists; these had figured in the Schreckenskammer (chamber of horrors) exhibition that opened in Dresden in 1933 and subsequently toured Germany³¹. More paintings were displayed along the north wall above the glass cases, including an impressive sequence of five paintings by Oskar Schlemmer. On the end wall were two paintings by Grosz and two by Dix. On the three piers between the windows on the south side were more paintings, including three by Heinrich Campendonk.

In the glass case on the north wall were, among other works, three portfolios of prints Kandinsky's Kleine Welten (Small worlds, figs 249-51), a portfolio of twelve woodcuts by Feininger (figs 208-9), and Kokoschka's Bachkantate (Bach cantata; figs 32-36). The number of works from each portfolio actually on view can be established only in the case of Kokoschka Presumably a selection was made of prints by Kandinsky and Feininger, but each portfolio was assigned only a single number. The vitrines on the south wall contained some other portfolios-Dix's Der Krieg (War, figs 191-97) and Kandinsky's Klänge (Sounds; fig 247)—but mainly books from the Junge Kunst (Young art) series founded by Georg Biermann and published in Leipzig; these copies were seized from the library of the Schlesisches Museum in Breslau Much space was also devoted to the books of drawings by Klee and Barlach published by Reinhard Piper Verlag, Munich, which were exhibited with the organizers' comments, some of which were recorded by Holzinger

This diagram indicates the location of inventoried works for which there is inadequate photographic documentation

Room G1

6167		
170		

16177 16178

West wall

Room G1 Artist, title

Works ol art Owner, date acquired, acquisition price or information

West wall		
16158	(Dix, Landschaft mit aufgehender Sonne) Dresden	Figure 198
	(Skade, Damenbildnis) (Dresden)	
	(Schubert, Verkundigung) (Dresden)	
	(Johanson, Fabrik) (Dresden)	
16162	(Mitschke-Collande, Familie) Dresden	
16163	(Cassel, <i>Bildms</i>) Dresden	
16164	(Schubert, Beerdigung) Dresden	
16165	(Hebert, Bildnis Mein Bruder) Dresden	
16166	(Skade, Frauenbildnis) Dresden	

Sections of the North wall

16167	(Grundig, Knabe mit gebrochenem Arm) Dresden	
16168	(Kirchner, Berglandschaft) Dresden	
16169	(Heckel, Zwei Akte im Atelier) Dresden	
16170	(Felixmuller, <i>Das Paar</i>) Dresden	
North wall		
16171	(Rohlfs, Madeben mit Kind) (Hagen)	
16172	(Hebert, Selbsibildnis) (Dresden)	
(7)	(Mondrian, Farbige Aufteilung) (Essen)	
110	(Schlemmer, Sinnender) (Stuttgart)	
16175	(Schlemmer, Drei Frauen) (Breslau)	

D

16197

East wall

16176	(Schlemmer, Konzentrische Gruppe (Berlin)	Figure 93		
16177	(Schlemmer, Romisches (Essen)	Figure 365		
16178	(Schlemmer, Frauentreppe) (Mannheim)	Figure 364		
16179	(Bayer, Landschaft im Tessin) (Essen)			
16180	7			
0111	(Dix, Bildnis Franz Radzwill) (Dusseldorf)	Figure 200		
16182	(Rohlls, Blumenschale) (Hagen)			
	(Nolde, Frauenkopf) (Dresden)			
	(Dix, Die Witwe) (Mannheim)			
1	(Gleichmann, Die Braut) (Mannheim)			

	(Nolde, Blumengarten X) (Kiel)	Figure 120
	(Kleinschmidt, Stilleber) (Mannheim)	
16188	(Mueller, Badende Frau) Barmen	
16189	(Nay, Fischerdorf Tejn auf Bornholm (Lubeck)	Figure 316
16190	(Kandinsky, Die Kreuzform) Barmen	Figure 244
16191	(Ernst, Muschelblumen) (Berlin)	
16192	(Kirchner, Das Wobnzimmer) Lübeck	Figure 270
16193	(Eberhard, Vision) Karlsruhe	

North wall, vitrines

North wall, vi	trines	
	(Schmidt-Rottluff, Landschaft)	
	2	
	,	
	2	
	(Hoffmann, Nacktes Weib)	
	(Dresden)	
	(Grosz, Menschen)	
	(Dresden)	
	(Pechstein, Aus Palau) (Dresden)	
	2	
	(Grosz, Bild Nr 22896/I)	
	(Breslau)	
1-1	(Voll, Kopf)	
	(Dresden)	
	(Voll, Funf Kinder im Freien) (Berlin)	
(6)	(Voll, Sitzender Akt am Ofen) (Dresden)	
	(Haizmann)	
14-3	(Haizmann)	
10,000	(Dix, Sappenkopf) (Dresden)	
(5.4)	?	
1	7	
	(Grosz, Strassenszene mit Kruppel) (Breslau)	
	(Mueller, Wablicher Akt) (Berlin)	
	(Kandinsky, Kleine Welten) (Breslau)	Figures 249–51
	(Kandinsky, Kleine Welten) (Breslau ²)	
	(Feininger, Holzschmit-Mappe) (Breslau)	Figures 208-9
	(Kokoschka, Bachkantate Nr >) (Halle)	
11771	(Kokoschka, Bachkantate Nr 4) (Halle)	Figure 33
100h	(Kokoschka, Bachkantate Nr 3) (Halle)	Figure 32
	(Kokoschka, Bachkantate Nr 8) (Halle)	Figure 36
	(Kokoschka, Bachkantate Nr 6) (Halle)	Figure 34
	(Kokoschka, <i>Bachkantate Nr</i> 7) (Halle)	Figure 35

East wall

16194	(Grosz, Grossladt) (Mannheim)	Figure 216
16195	Georg Gross, Max Hermann-Neisse (Mannheim)	Figure 213
16196	(Dix, Bildnis des Juweliers Karl Krall) Berlin	Figure 199
16197	(Dix, Bildms des Dichters Herhert Eulenberg) (Düsseldorf)	

South wall

(Campendonk, <i>Bergziegen</i>) (Frankfurt)	Figure 181
(Campendonk, Badende Frauen) (Dresden)	
(Campendonk, Zwei Frauen in einem Teich)	
(Volker, Industrielandschaft) (Berlin)	

South wall vitnings

	(Kokoschka, Selbstportrat) (Dresden)	Figure 288
	(Junge Kunst 35 With, Chagall) (Breslau)	
	(Junge Kunst 20 Graf, Uhden) (Breslau)	
	(Junge Kunst 31 Einstein, Kisling) (Breslau)	
	(Junge Kunst 5 Daubler, Klem) (Breslau)	
	(Junge Kunst 18 Kuhn, Roeder) (Breslau)	
	(Junge Kunst 41 Wolfradt, Dix) (Breslau)	
	(Junge Kunst ?) (Breslau)	
	(Junge Kunst 21 Wolfradt, Grosz) (Breslau)	
	(Junge Kunst 42 Grohmann, Kandinsky) (Breslau)	
	(Junge Kunst 12 Frieg, Morgner) (Breslau)	
	(Junge Kunst 7 Hausenstein, Grossmann) (Breslau)	
	(Junge Kunst 9 Cohn-Wiener, Jaeckel) (Breslau)	
100	(Junge Kunst 13 von Wedderkop, Klee) (Breslau)	
100	(Junge Kunst 45 Grohmann, Gotsch) (Breslau)	
×100	(Junge Kunst 1 Biermann, Pechstein) (Breslau)	
	(Junge Kunst 48 Reifenerg, Hofer) (Breslau)	
0.00	(Junge Kunst 3 Uphoff, Hoelger)	

	(Junge Kunst 4 Brieger, Mindner (Breslau)	
many .	(lunge Kunst 3) (Breslau)	
-1/4	(lunge Kunst > Landsberger, Impressionismus un Expressionismus (Breslau)	d
	(lunge Kunst 2) (Breslau)	
	(lunge Kunst 16 Valentiner, Schmidt-Rottluff) (Breslau)	
	(lunge Kunst 2) Breslau	
	, lunge Kunst 8 Schwarz, Krayn) Breslau)	
	Dix, Der Krieg Berlin	Figures 191–97
	(Kandinsky Klange) (Breslau)	Figure 247
	(Benn, Kunst und Macht) (Breslau)	
	(Meidner, Septembergeschrei) (Breslau)	Figure 297
	missing	
	Also on display in the vitrines were the follow tory numbers were not assigned)	ing (to which inven-
	Additional volumes from the lunge Kunst seri Cézanne, Coubine, Derain, Eberz, Gauguin, v dorf, Kubin, Laurencin, Macke, Matisse, Mod Nauen, Roeder, Rousseau, Scharff, and De Sm	van Gogh, Hecken- ersohn-Becker, Moll,
	Prospectus of the Deutschen Kunst series pub Angelsachsen Verlag	lished by
	Piper Verlag publications Ernst Barlach, Zuch view Hexenritt, 1922, Fluchnide Furie, 1923, De and Drie Furini, 1922), and Paul Klee, Handzie	r Wartende, 1922,

	A	From the collection of the Stadtmuseum in Dresden.
	below totas	Dr.P.L. Schmidt. This astute museum director with a sure eye for new acquisitions.
		has in a short time brought the Dresden city art collection to a high standard
and .		Ararat 1920 p 174
	В	Book review
	left of 16171	Merz drawings by Schwitters' Merz poems by Schwitters! Lifteer of each, always with a poem on the left and a drawing on the right! And both meaningless. Printed words in lines of different
		lengths, and those are supposed to be poems. Words stamped all over notepaper and childish drawings of cottee grinders houses, and wheels, and those are supposed to be drawings. Damned if I
		can make head or tail of them. One goes like this Umdumm So hear glands scream tormented Morea Wawall squeal unlarned you self sing
		Shrill blazing glands equalk heing
Figures 191-97		Like axletrees screaming scream Blaze tormented bodyhot unlarned gleam Oh hear! Eh unlarned tormented torment
Figure 247		Hey you Sihaylie splats the moon Oh see oh sing alung The dragontly golds Cloyteyah
		But toorment dream chokes off my sing
Figure 297		Now if anyone asks me what all this is supposed to mean I can only laugh in his Iace, along with the poet and painter himself. (Kuwitte, presumably). Art is not there to be "understood", Merz poems are not for professors of philology. Dada—yes, Dada—is there for joining in, for laughing at yourself and the world at
wing (to which inven-		large, for being a happy dope. If you don't leel it, you won't ever get it. To think that someone has the courage to kid around in ar. A slap in the face to meaning and gravity! To Kurt Schwitters—
ries, on Campendonk, , van Gogh, Hecken- dersohn-Becker, Moll,		many thanks Paul F Schmidt
met iblished by	C left of 16172	In praise of nonsense The director of the Staditiuseum in Dresden, Dr. P. F. Schmidt, writes. The the pioneer artists of our time we see an unprecedente struggle for psychic salvation, for them it is all ur nothing—not
hnungen, 1936 (on Der Wartende, 1922, richnungen, 1936		some mere studio problem, some nuance of color and lighting, but the meaning of existence itself. The sacrifice of one's own life counts for little when an image of the universe stands to be revealed. For the sake of a suffering creation these great souls.
		embrace all suffering, and they do so with the joyous conviction of the martyr. This is a truly heroic generation, and its willpower verges on the sublime, for to the outsider, who knows no better, it seems like eccentricity and madness and a vile assault upon the sanctity of tradition."
		He is accorded the highest praise "Schmidt has the rare gift of going to the heart of the matter with a single word—a firm point of view—a secret romantics" (F. Roh in Westheim's Kunsthlatt, 1923)
	D	Max Hermann-Neisse painted by Georg Gross
	below 16195	What is art but a moldy fruit from the houseplant of bourgeois romantic reality? Max Hermann-Neisse
	south wall vitene	At least as culturally pernicious as the work of incompetent, malignant, or sick "artiste" is the irresponsibility of those literary primps, tenured museum directors and experts who have listed this perversity on the people and would still cheerfully offer it as art today.
	south wall retrine	How Professur Biermann has disseminated art-Bolshevism in Germany
	south wall vitrine 16487–528	A masterpiece of ideological realignment
	south wall vitrine 16487–528	The State Secret Police intervene—a selection of books confiscated in recent years

Room G2

16280?		16286?	16289?	16315	G	16318?
16281? 16282?	E 16284?		16290? 16291?	16316	16317	
22072	162052					

West wall

Sections of the North wall and vitrines

This diagram indicates the location of inventoried works for which there is inadequate photographic documentation

16331	16334	16336	н	16339	16353	16356	16357
16332	16335	16337	16338	16342	16354	16359	16358
					16355	ī	16360

16223 16222 16224 16225 16221 Nolde

East wall

On the entrance wall of Room G2 and on the wall between that and the first window were works by Rohlfs and Klee. In this area the connection between the installation sequence and the inventory listing of the works is particularly clear. In the absence of photographs, however, the inventory numbers alone would not have sufficed for an accurate reconstruction. Those who carried out the inventory sometimes failed to draw a distinction between oil paintings and framed watercolors or drawings. On the upper floor the framed works on paper by Kandinsky, Klee, and Schmidt-Rottluff (all seized from Halle) were included among the oil paintings, and the same thing happened on the ground floor with the framed works by Klee. The three watercolors by Klee tacked up on the west wall appeared merely as "sheets" and were given much higher inventory numbers than the other paintings or no inventory numbers at all.

A strip of text can be seen along the north wall in the few available photographs "We would rather exist unclean than perish clean; we leave it to stubborn individualists and old maids to be inept but respectable; reputation is not our worry" These words, wrenched out of context, had been written by Wieland Herzfelde, the publisher and founder of Malik Verlag, as a polemic against the double standards of bourgeois morality. Further abusive comments were written on cards placed among the items in the vitrines or tacked onto the walls. Even with the accurate information supplied by Holzinger, who noted down the gist of many of these texts, it has not been possible to identify all of them. As in the previous rooms, they were mostly statements by art historians, quoted out of context in accordance with Willrich's tried and tested method. Rather than speculate, we have inserted into the room-by-room reconstruction only those texts whose wording and position is known for certain

The exhibition ended on the east wall, and visitors had to retrace their steps to reach the exit. On this wall and along the south wall were more paintings, interspersed with prints that can be identified only conjecturally from photographic evidence. The positions of the unframed prints in the glass cases or of the works on paper thumbtacked to the wall cannot be established with any certainty. Holzinger and Roth tell us that the display also included photographs of works of art by, among others, Gies, Cesar Klein, Scharff, and Georg Scholz. None of the available sources, however, indicates that inventory numbers were assigned to photographs; thus, the correspondences that the exhibition organizers certainly intended to emphasize can no longer be ascertained. Books, on the other hand, were clearly inventoried, as can be seen from the list of contents of the vitrines along the south wall of Room G1

The north wall of Room G2 began with a series of prints from various Bauhaus portfolios (16280–91) seized from the Wallraf-Richartz-Museum in Cologne. Above the portfolios, in the three cross vaults, were paintings, including works by Dix, Alexej von Jawlensky, and Schmidt-Rottluff In the sequence of inventory numbers there follows a more or less orderly succession of groups of works taken from the print collections of the museums in Düsseldorf, Berlin, Dresden, Mannheim, Breslau, Essen, and Dresden again. Between the first Dresden and Mannheim groups were works from Hamburg, according to Holzinger Notable were woodcuts by Schmidt-Rottluff and a small group of watercolors by Mueller at the end of the north wall

In the cases on the south wall were works from Dresden museums and a large number from the Kupferstichkabinett in Berlin, with single prints from Essen and Düsseldorf, followed by a conspicuously large consignment from the Schlesisches Museum, Breslau. The sequence of these groups suggests that especially in this part of the exhibition there was no time to orchestrate the effect and that the prints went straight into the vitrines or onto the walls as they were unpacked. This room also affords a particularly high proportion of missing or unattributable inventory numbers.

Room G2 Artist, title

Works of art Owner, date acquired, acquisition price or information

	(Rohlfs) (Hagen?)	
	(Rohlfs, Brauner Mondschem)	Figure 358
	(Hagen?)	1 igure 356
16204	(Rohlfs, Zwei Köpfe) (Hagen?)	
16205	(Rohlfs, Tessiner Dorfhauser) (Hagen?)	
16206	(Rohlfs, Landschaft) (Hagen ²)	
16207	(Rohlfs, Der Gnom) (Halle)	
16208	(Rohlfs, Junger Wald) (Hagen?)	
1 70-	(Rohlfs, Halbfigur auf Grun) (Hagen?)	
1- 1-	(Rohlfs, Κοβf) (Hagen²)	
16211	(Rohlfs, Topf mit Blumen) (Krefeld)	
16212	(Klee, Rythmus der Fenster) (Stuttgart)	
16213	(Klee, Mond über der Stadt) (Berlin)	
16214	(Klee, Wintergarten) (Halle)	
16215	(Klee, Wohm?) (Frankfurt)	Figure 271
16231	(Klee, Das Vokaltuch der Kammersängerin Rosa Silber) (Berlin)	Figure 274
?	(Klee, Geisterzimmer)	Figure 278
?	(Klee, Rechnender Greis)	Figure 276
?	(Klee, Zwitschermaschine)	Figure 117

North wall cove

15-15	(v Jawlensky, Sizilianerm) (Mannheim)	
7.1	(v Jawlensky, Kind mit grüner Halskette) (Breslau)	
€_	(Dix, Arbeiterin im Sonntagskleid) (Barmen)	
7.27	(Dix, Arbeiter vor Fabrik) (Stuttgart)	
1.721	(Schmidt-Rottluff, Melancholie) (Lübeck)	

Figure 57
Room G2 in Entartete Kunst, looking west

North wall and vitrines

North wall a	nd vitrines	
16280?	(Schreyer, Kindersterben) (Köln)	Figure 389
16281?	(Kandinsky, Komposition) (Koln)	Figure 248
16282?	(Jawlensky, Kopf) (Koln)	Figure 234
16283?	(Klee, Die Heilige vom innern Licht) (Köln)	Figure 275
16284?	(Bauer, Bautama) (Kòln)	Figure 159
16285?	(Itten, Haus des weissen Mannes) (Köln)	Figure 232
16286?	(Schreyer, Kindersterben) (Koln)	Figure 388
16287?	(Molzahn, Komposition) (Köln)	Figure 304
16288?	(Topp, Abstrakte Komposition) (Koln)	Figure 393
16289?	(Schlemmer, Figur H2) (Köln)	Figure 366
16290?	(Schlemmer, Figurenplan K1) (Koln)	Figure 367
16291?	(Baumeister, Abstrakte Sitzfigur) (Köln)	Figure 161
	(Wollheim, Schlachtschussel) (Dusseldorf)	
	(Adler, Handler) (Düsseldorf)	
	(Hoerle, <i>Das Paar</i>) (Düsseldorf)	
	7	
	(Schwitters, Uneben) (Berlin)	
	(Schwitters, Traum) (Berlin)	
	(Grosz, Akt) (Berlin)	
* **	(Mueller, Paar) (Berlin)	
100	(Kirchner, Des Künstlers jungste Tochter beim Tanz) (Berlin)	
	(Meidner, Die Verzückung Pauli) (Berlin?)	
	(Nolde, Propbet) (Berlin)	Figure 347
	(Schmidt-Rottluff, Sich waschende Frau) (Berlin)	
-0	(Pechstein, Aus Palau) (Dresden)	
*	(Dix, Sappenkopf) (Dresden)	
	(Dix, Madchen) (Berlin)	Figure 201
	(Meidner, Septembergeschrei) (Berlin)	
	(Klee, Der Angler) (Berlin)	Figure 272

	(Pechstein, Liegender Akt) (Berlin)		
	(Pechstein, Sitzender Akt) (Berlin)		
	(Gilles, Phantastisches Gebilde) (Berlin)		
-	(Felixmuller, Revolution) (Berlin)		
	(Beckmann, Enitauschte) (Berlin)	Figure 174	
	(Beckmann, Nackttanz) (Dresden)	Figure 176	
16315	(Heckel, Kopf) (Dresden)		
16316	(Kirchner, Strassenecke) (Dresden)		
16317	(Pechstein, Zwei Frauen) (Dresden)		
16318?	(Nolde, Diskussion)	Figure 335	
1	missing (possibly other works from Dresden, Hamburg, and Mannheim)		
	(Schmidt-Rottluff, Landschaft im Herbst) (Mannheim?)		
	(Schmidt-Rottluff, Bildnis Flechtbeim) (Mannheim)		
	(Schmidt-Rottluff, Mädchenkopf) (Mannheim?)		
16331	(Schmidt-Rottluff, Christus mit erhobener Hand) (Mannheim)	Figure 386	
16332	(Schmidt-Rottluff, Zwa Akte)	Figure 381	
1.44	(Schmidt-Rottluff, Bildnis der Mutter [?]) (Breslau)		
16334	(Schmidt-Rottluff, Bildnis der Mutter) Figure 383 (Breslau)		
16335	(Schmidt-Rottluff, Sitzender weiblicher Akt) Figure 387 (Essen)		
16336	(Schmidt-Rottluff, Kopf)	Figure 385	
16337	(Schmidt-Rottluff, Weiblicher Kopf) Figure 382 (Breslau)		
16338	(Schmidt-Rottluff, Christus-Kopf) Figure 368 (Essen)		
16339	(Schmidt-Rottluff, Bildnis G)	Figure 377	
(=1.01	(Schmidt-Rottluff)		
(-)()	(Schmidt-Rottluff)		
16342	(Schmidt-Rottluff, Liebende) (Breslau)		
10.112	(Schmidt-Rottluff, Weib am Ofen) Figure 380 (Breslau)		
15/11	(Schmidt-Rottluff, Drei Apostel) (Breslau)		
	(Segall, Zwei Figuren) (Dresden)		

Figure 58
Room G2 in Entartete Kunst, looking east

	(Kokoschka, Liegendes Madchen) (Dresden)			
	(Mitschke-Collande, Der begeisterte Weg) (Dresden)	Figures 298–303		
	(Pechstein, Badende IV) (Dresden)	Figure 357		
	(Rohlfs, Drei tanzende Manner) (Dresden)			
	(Beckmann, Christus und Thomas [7]) (Dresden)			
	(Nolde, <i>Gerte Nr.</i> 584) (Dresden)			
-1	(Nolde, Zwei Fremdrassige) (Dresden)	Figure 348		
16353	(Dix, Dirnenkopf) (Dresden)	Figure 202		
16354	(Felixmuller, Mutter und Kind) (Dresden)	Figure 211		
16355	(Mueller, Lubespaar) (Dresden)			
16356	(Mueller, Zwei Mädchen im Grunen) (Dresden)			
16357	(Mueller, Zwei Madchen am Baum) (Dresden)			
16358	(Mueller, Grunes und braunes Madchen) (Dresden)			
16359	(Mueller, Nacktes Paar) (Dresden)			
16360	(Mueller, Drei Akte vor dem Spiegel) (Dresden)			
East wall				
16221	(Burchartz, Stilleben mit zwei Kannen) (Hannover)			
16222	(Heckel, Barbierstube) (Halle)	Figure 226		
16223	(Driesch, Volksfest) (Lubeck)			
16224	(Nolde, Stilleben mit Maske) (Lubeck)			
?	(Nolde, Die Heiligen Drei Könige)	Figure 334		
South wall	, piers			
16225	(Nolde, Frauenprofil) (Stuttgart)			
	(Beckmann, Maskenball) (Frankfurt)	Figure 166		
	(Mueller, Badende in Seelandschaft) (Stuttgart)	Figure 307		
	(Drexel, Blumenfrau) (Berlin)			
	(Kokoschka, Die Freunde) (Berlin)			
	(Kirchner, Tünzerinnen) (Berlin)	Figure 261		

South wall, vitrines

	(Beckmann, Kreuzabnahme) (Dresden)	Figure 171
	(Segall, Mann und Weib) (Dresden)	
	(Grosz, Im Café) (Dresden)	Figure 219
	(Grosz, Nach dem Stahlbad) (Dresden)	Figure 222
-	(Grosz, Der Seiltänzer) (Dresden)	Figure 221
. 1-4	,	
	(Schmidt-Rottluff, Sitzende Frau im Bergland) (Breslau)	
	(Schmidt-Rottluff, Ziegelei bei Darel) (Berlin)	Figure 379
	(Schmidt-Rottluff, Sitzender Akt) (Berlin)	
11.	(Schmidt-Rottluff, Weiber) (Berlin)	
	(Schmidt-Rottluff, Mann mit Pfeife) (Berlin)	
	(Schmidt-Rottluff, Drei Männer am Tisch) (Berlin)	Figure 378
	missing (possibly other works from Berlin)	
	(Mueller, Zigennerin) (Breslau)	
	(Schmidt-Rottluff, Kmende Frau) (Dresden)	
	(Nolde, Unterbaltung) (Berlin)	Figure 349
	(Nolde, Mann und Weibehen) (Berlin)	Figure 346
11500	(Pechstein, Kraft und Herrlichkeit) (Berlin)	Figure 356
111	(Pechstein, Unser taglich Brot) (Berlin)	Figure 354
10	(Pechstein, Vater unser) (Berlin)	Figure 353
	(Pechstein, Führe uns nicht in Versuchung) (Berlin)	Figure 355
	(Rohlfs, Weiblicher, kauernder Akt) (Berlin)	
(1-4)	(Rohlfs, Frauenbildins) (Berlin)	
16/11	(Grosz, Grosstadt in USA) (Berlin)	Figure 215
(500)	(Grosz, Wildwest) (Berlin)	Figure 220
γ= (0)	(Grosz, Am Kai) (Berlin)	Figure 214
1100	(Grosz, Strassenbild mit Mond) (Berlin)	Figure 217
	(Grosz, Zechgelage) (Berlin)	Figure 218
()	(Grosz, Germanenköpfe) (Berlin)	
1,12	7	

	,	
	Dix, Lustmord Berlin	Figure 201
	(Schlichter Annaberung) (Berlin)	
	(Beckmann, Umarmung)	Figure 177
	(Huter, Mond und Sonne) (Berlin	
	(Feininger, Benz)	
	Nolde, lunger Furst und Tanzerinnen Berlin	Figure 350
	(Grosz, Zwei Akte) (Berlin)	
	(Schlemmer, Abstrakte Komposition in Weiss) (Berlin)	
	(Siebert v. Heister, Weib) (Dusseldorf)	
	missing (possibly other works from Berlin or Dusseldorf)	
	(Grosz, Der Gekreuzigte) (Berlin)	Figure 223
	missing (possibly other works from Berlin and Essen)	
	(Kirchner, Nackter Mann) (Essen)	
	(Kirchner, Sitzende Frau) (Essen)	
	(Wauer, Abstraktes Litho) (Breslau)	Figure 394
	(van Heemskerk, Abstraktes Litho) (Breslau ⁿ)	Figure 228
	(Stuckenberg, Abstraktes Litbo) Breslau ⁹)	Figure 392
	(Klee, Hoffmanneske Szene) (Breslau?)	Figure 277
	(Muche, Mit Herz und Hand) (Breslau?)	Figure 305
	(Itten, Herzen der Liebe) (Breslau?)	Figure 233
	(v. Jawlensky, Sechs Köpfe) (Breslau ⁿ)	Figures 235–40
-	(Grossmann [Grosz], Strassenszene) (Dresden)	
	(Chagall, Manner mit Kuh) (Essen)	
	(Feininger, Der Gager) (Essen)	Figure 210
	(Moholy-Nagy, Konstruktion) (Essen)	
1120	(Dix, Flescherladen) (Breslau)	
	(Dix, Strasse) (Breslau)	
	(Dix, Kriegskruppel) (Breslau)	Figure 190

	(Dix. Spiegelsaal von Brussel) (Breslau)	
	(Drx Schwangere (Breslau)	
	(Segall, Mappe mit sechs Blattern (Breslau)	
	(Grossmann, Gestalten im Freien) (Ilreslau)	
	(Kandinsky, Abstrakt Nr. 24796) (Breslau)	
	missing (possibly other works from Breslau and Berlin)	
	(Beckmann, Die Bettler) (Berlin)	Figure 173
	(Beckmann, Drehorgelmann [7])	
	(Beckmann, Kreuzabnahme) (Dresden)	Figure 171
	(Beckmann, Umschlungenes Paar) (Dresden)	Figure 170
	(Beckmann, Faschingsszene) (Dresden)	Figure 175
	(Beckmann, Paar) (Essen)	Figure 172
	(Beckmann)	
	(Beckmann)	
	(Mueller, Akte im Grunen) (Berlin)	
-	,	
	The following works and photographs were also on ground-floor galleries, however, since no inventory assigned to them, it is not possible to determine which displayed	numbers were
	Robert Genin graphic work	
	Franz Jansen graphic work (Wallraf-Richartz-Muse Cesar Klein four graphic works	um, Cologne
	Paula Modersohn-Becker Weiblicher Akt mit Hut, sket-	ch
	E Minztrick watercolor	•••
	Pablo Picasso Stilleben, color lithograph	
	Fritz Schaefler watercolor	
	Otto Andreas Schreiber woodcut	
	Wilhelm Philipp Inthograph	
	Otto Pankok Hoto II, lithograph (fig. 351)	
	Otto Gleichmann photograph of Die Braut, compari illustration of the statue of Uta from Naumburg Cat	
	Ludwig Gies photographs of his work	
	Wolfgang Curlitt photograph of his bedroom, with Cesar Klein and woodcarving by Rudolf Belling	murals by

Walter Kampmann photograph of his art object Duna im Wasser stehend und schiessend, 1930 Edwin Scharff photographs of his sculpture Die grossen Pferde for the city of Dusseldorf, in progress

Wall text

A below 16206	Christian Rohlfs's painting instructions. Take one meter of canvas, squeeze out the contents of various large tubes of paint all over it, vigorously smear the whole thing, stretch, and place in a frame.		Communist artists must make contact with each other, poss forming party groups — Communist interests first, then ar In artistic matters, however, not coercion but example, not catorship but democracy It goes without saying that the art	
B below 16208	So one fine day Christian Rohlfs got to be a professor But he can't help it. It's the same way that, one fine day, he got to be seventy years old. But they might just as well have made the Old Man of the Mountains, or Robinson Crusoe, or Gulliver, or the Boy Who Wouldn't Eat His Soup a professor instead. Karl With, Director of the Museum Folkwang, Essen	tatorship but democracy It goes without saying that the verdicts of any such democratic jury are not to be defin provisional and tactical Productive examples need to be lectively, artists will give priority to propagandistic issue technical ones—so that Communism, from being a pri political principle, will become a principle of living cons Wieland Herzfelde		democratic jury are not to be definitive but cal Productive examples need to be set Col- give priority to propagandistic issues over that Communism, from being a primary ill become a principle of living consciousness
E below Klee, Geisterzimmer	Even before the first rocket ship soars beyond the frontiers of earth, the soul of our planet, the way into the cosmos, reveals itself to the painter Paul Klee as he works away in dedicated seclusion Paul Klee has overcome the force of gravity Through an act of the soul. An event of epoch-making, profoundly human significance. Unertringly, his creative being has left its native spheres far behind and soared among the stars, leaving the temporal accretions of lineage and personal status as an outworn chrysalis behind him. Man's progressive loss of contact with his roots—which to those who remain earthbound is a sinister process, a vision of dread—stands revealed, through the radical self-fulfillment of a being totally absorbed in the spirit, as a spurt of growth into supernal regions. Rudolf Probst	G aboot 16317	Weimar critics G. Biermann L. Benninghoff H. Busch Dorner P. Fechter W. Grohmann G. Hartlaub H. Hildebrandt C. G. Heise Müller-Wultow W. Niemeyer J. Meier-Graefe F. Mernitz	Leipzig Hamburg Hannover Berlin Berlin Mannheim Stuttgart Frankfurt Oldenburg Hamburg Berlin Berlin Berlin
D below Klee, Zwitscher- maschine	I am not to be comprehended purely in this world's terms my home is with the dead as much as with the unborn Paul Klee		M K Rohe K Scheffler E Sander P F Schmidt R Schapire	Hamburg Berlin Hamburg Dresden Hamburg
By Lothar Schreyer! whose 16284 By Lothar Schreyer! Virgin Blood sisters me Sprouts shame You womb You blood Fruit of fruit Scared sickened shamed You by shame, You by womb Sister You by blood Sturmbache XIV Lothar Schreyer dabbles in Christian mystical art appreciation! From "Dance" by August Schramm Into the wounds Sounds hop Wallow, burrow Welter, swirl Fall with a giggle Tumefy and eat each other Couple, couple Impregnate each other Bring forth showers Insanely big! Etc etc Styly measured pleasures Days of desire moaning Groaning And Rasping etc		H Sieber Hamburg C H Theunissen Berlin H Walden-Lewin Berlin P Westheim Berlin W Wolfradt Berlin W Hausenstein Munich L Schreyer Berlin	Hamburg Berlin Berlin Berlin Berlin Munich	
	You by shame, You by womb Sister You by blood Summbucher XIV Lothar Schreyer dabbles in Christian mystical art appreciation! From "Dance" by August Schramm Into the wounds Sounds hop Wallow, burrow Welter, swirl Fall with a guggle Tumefy and eat each other Couple, couple Impregnate each other Bring forth showers Insanely bug! Etc. etc	north wall vitrine 16319–27	Repetition of Udo quote from Room 2 The decline of Böcklin Böcklin has within him the getm of decay All of them—Böcklin, Klinger, Thoma, and the rest, with their cheap barbarie "anthropomorphism"—succeed only in proving that Bocklin's case is Germany's case What these men lack is culture, and so does Germany [Julius Meier-Graefe]	
		H above 16338	His stern, masculine art breathes an air of ascetic concentra- tion. The landscapes, human figures, and portraits convey a powerful emotive charge, there is much in them that is earth- bound, not in the realist sense but rather in that of Coethe's earth spirit, "weaving the living robe of God." This enabled Schmidt- Rottluff in 1918 to produce images of the life of Jesus that lent a new force and expressive immediacy to events that had been depicted countless times. K. Zoege von Manteuffel	
	Groaning And Rasping etc	l between 16355 and 16360	The drawing, which lightly and summarily traces the clea outlines of youthful limbs and the angular patterns of bou leaves, is dominated by a fluid rhythm. There is a fairy-enchantment in these works, which are like pastoral poem ifestations of that yearning for nature that has haunted eve of advanced civilization. The lithographs of Otto Müller a among the finest things ever done in this technique. K. Zoege von Manteuffel.	imbs and the angular patterns of boughs and by a fluid rhythm — There is a fairy-tale works, which are like pastoral poems, man-
	This is the kind of poetry that Rudolf Blumner used to recite at Sturm evenings We would rather exist unclean than perish clean, we leave it to			on The lithographs of Otto Müller are gs ever done in this technique
north wall	we would rather east unclean horsh clean, we leave it to stubborn individualists and old maids to be inept but respectable, reputation is not our worry Wieland Herzfelde, Malik Verlag	below 16229	Kokoschka appears, a	and it is no coincidence that it is the music of tone for one of his magnificent sequences
north wall vitrine, 16295	Cuidelines for cultural Bosheviks At this moment it is the duty of Communist artists to work with all the means at their command to exploit the practical possibili- ties of gaining for Communism access and comprehension at every level of society As long as the bourgeoise remains in power, real- ity must be interpreted in stark and uncompromising terms of class conflict, the opposition's morality and ideology must be dis-	south wall vitrine 16404	Cosmic hurricanes sp burst with immeasura towers Rhomboidal, to unattainable zenith	oray out into the void, shatter the space, ble force of the imaginary upon quaking opalescent, shimmering arches sink upward is Tumbled matter encounters vast clefts, th cascading labyrinths

- The reconstruction of the exhibition Enlartete Knost first appeared under the titles Deutsche Kunst und Entartete Kunst. Die Munchner Ausstellungen 1937, and Rekonstruktion der Ausstellung Entartete Kunst, im Peter Klaus Schuster ed Die Kunststadt Munchen 1937 Nationalsozialismus und Entartete Kunst (Munich Prestel 1987) 83-118 and 120-82 respectively In contrast to the 1987 publication, the pres ent essay concentrates on the essential facts necessary to follow the sequence of the exhibition. The room-by-room reconstruction includes the texts and comments displayed in each room.
- Adolf Ziegler, excerpt from a speech at the opening of the exhibition Entartete Kunst, Munich July 19 1937, published in Schuster Die 'Kunststadt' Munchen, 217
- For the cultural and political background of the Munich Entartete Kinist exhibition see Paul Ortwin Rave, Kunstaklatur im Dritter Reich (Hamburg, Gebruder Mann, 1949 Hildegard Brenner, Die Kunstpolitik der Nationalsozialismus Reinbek Rowohlt 1963) Karl-Heinz Meissner, "Deutsches Volk gib uns vier lahre Zeit Nationalsozialistische Kunstpolitik 1933-1937," in fürgen Harten, ed., 'Die Axt bat

Europaische Konflikte der 30er labre in Erinnerung an die frühe Avantgarde exh cat. Dusseldorf. Stadusche Kunsthalle. 1987: 368-75. and Luttichau. "Deutsche Kunst und Entartete Kunst, " 83-101

- See Rave Kunsiliklatur, the standard text, Brenner, Die Kunstpolitik 16-32, Diether Schmidt, ed. In letzter Stunde. 1933-1945, vol. 2 of Schriften deutscher Kunstler des zwanzigsten lahrhunderts (Dresden VFB Verlag der Kunst, 1964). 230. Michael Koch. Kulturkampf in Karlsruhe. Zur Ausstellung 'Regierungskunst 1918-1933,'" in Kunst in Karlsrube 1900-1950 exh. cat. Karlsrube Staatliche Kunsthalle, 1981., 102-28, and essays by Stephanie Barron and Christoph Zuschlag in this volume
- Wolfgang Willrich, Sauberung des Kunstlempels Eine politische Kampfschrift zur Gesundung drutscher Kunst im Geiste nordischer Art (Munich 1 + Lehmann, 1937). This consists mainly of an interminable succession of out-of-context quotations from artists, art critics, and art historians, which Willrich extracted from a number of sourcesmostly progressive art periodicals, including Die Aktion, Das Kunstblatt, Der Gegner, Der Sturm, Der Querschmitt, and Der Dada-and strung together with his own smug comments. A number of works by modern artists were illustrated, in some cases in a collage, complete with derisive captions, created by Willrich himself. At the end of this botched mess was an appendix of names that the intended reader would have found uncommonly interesting, including lists of "Sturm group contributors" and "members of the red Novembergruppe," leading art dealers, and publishers who in Willrich's opinion had been "particularly active in the promotion of cultural Bolshevism." The pamphlet came out in March of 1937, by April its publishers were including in their publicity material the information that on April 13 it had been adopted for the National Socialist book list
- Among Walter Hansen's publications were "Die Zielsetzung und Wertung in der Deutschen [sic] Kunst des Dritten Reiches," Hansische Hochschul-Zeilung 18, no. 1 (May 1, 1936) 2-3, and Judenkunst in Deutschland. Quellen und Studien zur Judenfrage auf dem Gebiet der bildenden Kunst. Ein Handbuch zur Geschichte der Verjudung und Entartung deutscher Kunst. 1900-1933 Munich Nordland 1942. The latter pamphlet is written very much in Willrich's style and quotes many of the same sources, it was published as late as 1942, when the leading figures in art and cultural life had left Germany or withdrawn into "inner emigration," when the Russian campaign had failed, when the grisly killing machine of Auschwitz was already in motion, and when Germany had withered into
- The committee seems to have begun work in Cologne, followed by Hamburg, Hannover (July 5), Essen July 6), and Berlin (July 7). After Berlin it divided. Willrich visited Halle July 8 Magdeburg, and Breslau, the rest of the committee visited Mannheim (July 8) Munich (July 9) Stuttgart (July 10), and Lubeck (July 14)
- Loffer my gratitude to Prof. Dr. Heinz Luschey for this information. Professor Luschey, who was born in 1910, was studying archaeology in Munich in 1937 and had to pass through the exhibition to reach his tutorial class
- A painting in Room 5, Farbenordnung by Hans Richter, was acquired in 1923. for 30 marks, in the same gallery were Karl Schmidt-Rottluff's Kustenlandschaft mit Rettungsstation and Erich Heckel's Landschaft mit Muhle, also acquired in 1923, for 1.5 million and 1 million marks, respectively
- See, for example, texts by and about Paul F Schmidt on the north wall of Room C1 on the ground floor
- 10 Adolf Hitler, excerpt from a speech made at a National Socialist party rally, Nuremberg, September 11, 1935, printed on the east wall of Room 3 in Entartete Kunst
- 11 When Paul Schultze-Naumburg was appointed to run the Weimarer Vereinigte Werkstatten (Weimar unified craft workshops) in 1930, his first action was to have Oskar Schlemmer's murals hacked off the staircase walls. In 1933 he was among the first to urge Hitler to take action against the modernist works hung in the Kronprinzenpalais, Berlin See Ludwig Thormaehlen, Erinnerungen an Stefan George (Hamburg Rowohlt, 1962, 277-78
- Ziegler's speech (see note 1), in Schuster, Die "Kunststadt" Munchoi, 217-18 See also Walter Grasskamp, Die unbewaltigte Moderne Kunst und Offentlichkeit Munich Beck 1989 80 "Riskante Quellen"

- 13 Adolf Hitler excerpt from a speech at the opening of the first Gross Doutsche Kunstausstellung Munich July 18 1937 published in Schaster Die Kunststadt Munchen 251
- 14. A young woman with a passionate interest in art. Carola Roth made notes during a number of visits to Entartete Kunst. Lofter my grantitude to Mrs. Barbara. Gopel for allowing me access to these still-unpublished notes
- 15 I rist Holzinger went to Entartete Kunst several times and reported his impres sions to Hanfstaengl, who was to remain director of the Nationalgalerie only until fuly 27 Holzinger's letters, dated July 23-24 and 25 are now in the estate of Paul Ortwin Rave. My thanks are due to Rave's sons, Ian and Ralf Rave, for generously granting me permission to consult these documents
- See also Luttichau, 'Deutsche Kunst und Entartete Kunst 97-103
- Lists of the confiscated works exist in the following archives, among others Berlin, Akademie der bildenden Kunste, Georg-Grosz-Archiv. Berlin. Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie Berlin, Staatliche Museen zu Berlin, Nationalgalerie, Potsdam, Staatsarchiv. Los Angeles, The Cetty Center for the History of Art and the Humanities, Archives of the History of Art, Wilhelm F. Arntz Papers
- Marc's Tierschicksale, now in the Kunstmuseum Basel, is one of the works that still bear their inventory numbers either written in red crayon on the stretcher or frame or printed on a plain white sticker
- 19 Otto Thomae, Die Propaganda-Maschinerie Bildende Kunst und Offentlichkeitsarbeit im Dritter Reich (Berlin: Gebruder Mann, 1978; 341, and Josef Wulf. Die bildende Kunste im Dritter Reich Eine Dokumentation (Gutersloh Rowohlt, 1963, Frankfurt/Berlin/Vienna Ullstein, 1983), 353, 367, 373
- 20 Der Ring (The ring), a society of avant-garde architects formed in Berlin in 1925, disbanded in 1933 under pressure from the Nazis. Its members included Otto Bartning, Peter Behrens, Walter Gropius, Hugo Haring, Ludwig Hilherseimer, Erich Mendelsohn, Ludwig Mies van der Rohe, and Hans Scharoun
- The Bauhaus began as the Weimar Kunstgewerbeschule School of applied arts. founded in 1906, and changed its name in 1926 when it moved to Dessau Conceived as a working community of artists, designers, and architects, the Bauhaus exerted a great influence on industry, design, and architecture and became internationally famous. It was closed down in 1932 at the insistence of the Nazis. Among the Bauhaus members represented in the Munich exhibition were Herbert Bayer Lyonel Feininger Johannes Itten, Wassily Kandinsky, Paul Klee, and Oskar Schlemmer
- 22 Grosse Deutsche Kunstausstellung (exh. cat., Munich. Haus der Deutschen Kunst, 1937), cat no 43 See also Thomae, Die Propaganda-Maschinerie, 41, 343
- 23 On the seizure of Lehmbruck's works, see the correspondence between Anita Lehmbruck, the widow of the artist (who had died in 1919), and the Reichskammer der bildenden Kunste in Berlin, in Schmidt, In letzter Stunde, 120-50
- 24 Paul Ortwin Rave, "Bericht über den Besuch der Ausstellung Entartete Kunst' in Munchen am 21 und 22 Juli 1937," unpublished memorandum (typescript), estate of Paul Ortwin Rave, Berlin
- 25 Alfred Hentzen, "Die Entstehung der Neuen Abteilung der National-Galerie im ehemaligen Kronprinzen-Palais," Jahrbuch Preussischer Kulturbesitz 10 (1972) 64
- 26 Reinhard Piper, letter to Ernst Barlach, July 28, 1938, published in Ernst Piper, Nationalsozialistische Kunstpolitik Ernst Barlach und die "entartete Kunst" Frankfurt S Fischer 1987) 198
- For this information I am indebted to Mrs. Gisela Macke, whose husband, Wolfgang, the son of August Macke, visited the exhibition in Munich. It has proved impossible to confirm it from other sources
- 28 Rave, "Bericht"
- The exhibition guide Ausstellungsführer Entartete "Kunst" was compiled by the Amtsleitung Kultur, Reichspropagandaleitung (Cultural office of the Reich propaganda directorate and published in Berlin by the Verlag for Kultur- und Wirtschaftswer bung at the end of 1937. See the facsimile reproduction and translation in this volume and Luttichau. "Führer durch die Ausstellung Entartete Kunst." in Eberhard Roters. ed, Stationen der Moderne Kataloge epochaler Ausstellungen in Deutschland 1910-1962 Kommentarband (Cologne Walther König, 1988, 151–64
- On the various antimodernist propaganda exhibitions in Germany from 1933 onward and their respective itineraries, see the essay in this volume by Christoph Zuschlag

Figure 59
Gallery in the Berlin installation of Entartete Kunst, Haus der Kunst, 1938; work by Beckmann, Dix, Felixmuller, Skade, and others can be seen on the walls

An "Educational Exhibition"

The Precursors of Entartete Kunst and Its Individual Venues

You ask about the causes and sense of this hatred it has neither sense nor cause! Politics—in other words, the will to power Gerhard Marcks, 1937!

Y

ou should talk quietly, there's a dying man in the room Dying German culture within Germany itself it no longer has even catacombs at its disposal. Only chambers of horrors in which it is now to be exposed to

the mockery of the rabble; a concentration camp for the general public to visit. Things are becoming more and more insane "2 These grimly macabre remarks by the Jewish philosopher Ernst Bloch were written in the summer of 1937 following the opening of two exhibitions in Munich, the Grosse Deutsche Kunstausstellung (Great German art exhibition) at the Haus der Deutschen Kunst and Entartete Kunst in the arcades of the nearby Hofgarten Together these exhibitions marked the spectacular climax of National Socialist cultural policy

A whole system is being exposed to ridicule here Berliner Börsenzeitung, April 12, 1933

The precursors to "Entartete Kunst"

Systematic and institutionalized attacks on modern art began with a vengeance only a few weeks after the National Socialists' seizure of power³ The Gesetz zur Wiederherstellung des Berufsbeamtentums (Professional civil service restoration act), which was passed on April 7, 1933, was designed to restore a tenured civil service, thus creating a legal basis on which to dismiss unaccommodating university teachers and museum officials on racial or political grounds. Even before this, leading figures from the German artistic world had been driven from office—and in some cases from the country—and replaced by people more in sympathy with the views of the NSDAP (Nationalsozialistische Deutsche Arbeiterpartei [National Socialist German workers party])

Largely at the bidding of the new directors of the country's museums, and with the support of local organizations with nationalist leanings, such as the Kampfbund für deutsche Kultur (Combat

league for German culture), special exhibitions were arranged in various towns in which the local collections of modern art, no matter to which school the artists belonged, were displayed in a defamatory light and offered up to public ridicule. In their political function, ideological thrust, and propagandist aims these exhibitions anticipated Entartete Kunst.

Table 1 appended to this essay gives a schematic overview of these pre-1937 exhibitions, which were frequently and popularly described as Schreckenskammern der Kunst (chambers of horrors of art) or Schandausstellungen (abomination exhibitions) 4 A glance at the names of some of the individual exhibitions-Kulturbolschewistische Bilder (Images of cultural Bolshevism) in Mannheim, Regierungskunst 1918-1933 (Government art 1918-1933) in Karlsruhe, and Novembergeist Kunst im Dienste der Zersetzung (November spirit. Art in the service of subversion) in Stuttgart, to name three-reveals their political character and ideological import. The works of art exhibited were not disparaged for their own sake, but "falsely treated as 'documents of the age of decadence' and used to make a sweeping public condemnation of the cultural policies of the 'Weimar system'"5 By wreaking vengeance on art the National Socialists sought to settle old scores with the democratic Weimar Republic and thus lend both legitimacy and internal political stability to their own rule. This aim was supported in propagandistically effective fashion by stigmatizing modern art as "Jewish-Bolshevist," which was intended to mobilize preexisting prejudices against modern art and to foment anti-Semitic and anti-Communist sentiment at the same time. Attacks were directed indiscriminately at artists, dealers, and public collections Prominence was frequently given in every Schreckenskammer to acquisitions by the more progressive of those museum directors who had been dismissed from office

Both programmatically and methodologically the various "chambers of horrors" were conceived along the same lines, although, being independently rather than centrally organized, they differed in their aims, taking their cue for the most part from the contents of the local collections. In Karlsruhe, for example, the main emphasis was placed on German Impressionism, in Stuttgart, by contrast, on the sociocritical realism of the 1920s. Apart from these regional differences, however, "the range of those subjected to public attack" extended "from the Impressionists to the New Objectivity,

Figure 60
Callery in the Kunsthalle Mannheim during the defamatory exhibition Kulturbulschewistische Bilder (Images of cultural Bohhevism), 1933, identifiable work is by Beckmann and Delaunay (see fig. 7 for another view of this gallery)

from Max Liebermann to Otto Dix, George Grosz, and Paul Klee "6 The Schandausstellungen were frequently the spectacular prelude to a thorough "purge" and rehanging of a gallery's holdings; the works that had been on view would then, as a rule, disappear into storage.

It is particularly significant in the present context that the organizers of the Schreckenskammern were already developing the essential features of that dynamically exhibitionist dramaturgy that was to be deployed at the 1937 Entartet Kunst exhibition in Munich By creating an aura of illicitness, the exhibition organizers succeeded in gratifying the "curiosity and love of sensation of a broad cross section of the general public." As a rule, minors were forbidden entry to the exhibitions. in Karlsruhe the reason given was the presence of a "gallery of erotica" with "obscene" drawings. In Bielefeld the exhibition (taken over from Stuttgart) was mounted expressly as an "educational" exhibition, and entrance was limited to teachers, doctors, clerics, judges, and members of the NSDAP; the Schreckenskammer in Halle could be seen only by those who paid a special fee and entered their names in a visitors' book (see Table 1).

A further characteristic of these exhibitions was an appeal to popular sentiment. "The population has an opportunity here to form its own opinion" (Hakenkreuzbanner, April 3, 1933). This implied freedom turned out to be a propaganda trick, of course, since the acceptable opinion had already been determined in advance and programmed into the exhibition by the way in which the art was presented 10

In order to "prove" that the art under attack was degenerate, and in order to make that degeneracy plain to the visitor, the art was crudely contrasted with "healthy, stable art," the latter providing an "instructive" contrasting example. This was done in the Mannheim exhibition, for example, by setting up a "model gallery" that provided the standard of comparison by which all other works were to be judged When the same exhibition reached Munich, the "degenerate" works were displayed as a "warning" and hung alongside others by the "exemplary" Edmund Steppes, a landscape painter in the

nineteenth-century tradition whose works were regularly represented at the Grosse Deutsche Kunstausstellung 11

Reviews of the Schandausstellungen repeatedly drew comparisons between the imagery of the "degenerate" artists and that produced by the mentally ill. That such infamous discrimination was also given visual expression is clear from reports of the Erlangen exhibition, which had originally opened in Mannheim three months earlier, in April of 1933. ¹² The comparison served only one purpose, which was to "unmask" the artists as being mentally ill themselves, thus, it was implied, both the mentally ill and the artists should be excluded from the type of society that the organizers sought to advocate

By specifying the amount of money paid for each work on view, the organizers planted the thoughts that the museum officials and municipal authorities who were responsible for its purchase had been wasting the taxpayers' money and that the Jewish art dealers were guilty of profiteering. Many of the prices, some of which were extremely high as a result of inflation, were deliberately not converted into reichsmarks (the currency introduced in 1924) so that they would seem even higher.

The language used to revile modern art was not minted by the National Socialists but had evolved around the turn of the century in the wake of arguments over French Impressionism. It was now taken up by middle-class conservatives and radically minded nationalist writers in their war of words on avant-garde art. The irrational polemics against "Jewish-Bolshevist" art (one of the most widely used slogans to characterize "degenerate" art) were a distillation of that National Socialist view of the world that discovered the workings of "international Judaism" everywhere it looked. "The 1918 Revolution was Jewish, as was the whole of the Weimar Republic, Jewish, too, was Marxism and the Soviet 'dictatorship of blood,' and so too, of course, was the international investment capital, the political parties of the left were a 'mercenary force in the pay of the Jews,' and, finally, democracy, parliament, the majority, and the League of Nations were Jewish." 13

The frequent use of specific linguistic stereotypes—"lewish-Bolshevist art" being an example—led to their lexical ossification ¹⁴ Particularly striking here is the way in which the vocabulary was borrowed (often with contradictory results) from biology, especially parasitology art, for instance, was either "sick" and "degenerate" or "healthy" (see the essay by George I. Mosse in this volume)

The methods of presentation sketched out here in summary fashion were not all used in every Schreckeiskammer. There was great variety in the stage-managing of the exhibitions, often influenced by particular local conditions. A significant feature of the Mannheim exhibition (fig. 60) was that the works were "hung close to each other in reckless confusion" (News Mannheimer Volksblatt, April. 5, 1933), and being exhibited without frames, they were, so to speak, held up naked to ridicule

The immediate model and actual forerunner of the Munich exhibition of 1937 (not least in terms of its name) was neither the Karlsruhe nor the Mannheim exhibition, as has been previously claimed, 15 but the Dresden exhibition of 1933. Held in the inner courtyard of the Neues Rathaus and conceived by Richard Müller, director of the Dresden Kunstakademie, this Entartete Kunst exhibition-more commonly, if erroneously, known as Spiegelbilder des Verfalls in der Kunst (Images of decadence in art)16-subsequently went on tour to at least eight different German cities between 1934 and 1936 It concentrated on works owned by the Stadtmuseum Dresden, giving particular prominence to the Expressionist artists of Die Brücke (The bridge), the Dresdner Sezession Gruppe 1919 (Dresden secession group 1919), and the Assoziation revolutionarer bildender Künstler Deutschlands (Association of revolutionary visual artists of Germany), known as ASSO The exhibition was presented again in Dresden in August of 1935, when it was clearly intended to provide a contrast to the Sächsische Kunstausstellung 1935 (Exhibition of Saxon art 1935). Among its prominent visitors were Hermann Göring, Joseph Goebbels, and Adolf Hitler (fig. 61), who declared that "this unique exhibition ought to be shown in as many German cities as possible" (Kölnische Illustrierte Zeitung, August 17, 1935). A tour was arranged and coordinated from Dresden, and the exhibition's first stop was Nuremberg, where it was shown at the time of the 1935 NSDAP rally When the exhibition returned to Dresden on September 24, 1935, the Dresden Kulturamt (Office of culture) had already received enquiries from several municipal authorities who wanted to borrow it for themselves. Mayor Ernst Zörner reserved the right to have the final say in the matter. In a letter accompanying the exhibition he outlined its aims it was intended to show "into what a morass of vulgarity, incompetence, and morbid degeneration German artpreviously so lofty, pure, and noble—had sunk in fifteen years of Bolshevist Jewish intellectual domination" (Fränkischer Kurier, September 7, 1935).

For the next year, until September of 1936, the Dresden collection toured to Dortmund,¹⁷ Regensburg, Munich (figs. 62–63), Ingolstadt, Darmstadt, and Frankfurt. In July 1937 it was integrated in its entirety into the Enlartete Kunsi exhibition in Munich.

What response did these preliminary exhibitions encounter? And what role did they play in the development of National Socialist policy toward the arts? We may start out with the assumption that the majority of the many visitors. Found themselves in full accord with the tenor of the exhibitions. But in making this assessment we must also take into account their predisposition to sympathize with what they saw That is why we must ask what level of knowledge and what expectations they brought to the exhibition. With an audience that was essentially uninformed, unfamiliar with the works on

Figure 61
Page from an article on the 1933–36 Entartite Kunst exhibition published in the Kolinische Illustriette Zeitung, August, 17, 1935, above. Dresden mayor Ernst Zörner (left) and Hermann Goring (right) examine Voll's Schwangere Frau (Pregnant woman), below Adolf Hitler visits the exhibition, work by Heckel and Grundig is displayed at right.

exhibition, and handicapped by feelings of resentment toward modern art, the type of propaganda mentioned earlier would clearly have been effective. The way in which the exhibitions were organized defined the target groups at which they were aimed.

Although the press had already been brought to heel, occasional voices were raised in protest, in contrast to the generally enthusiastic approval expressed by National Socialist feature writers A reviewer of the Mannheim exhibition, for example, explicitly criticized the choice of art and method of presentation and came to the conclusion that "on many points" it was "impossible to give wholehearted endorsement to the exhibition" (Neues Mannheimer Volksblatt, April 5, 1933) Arguments raged within the very museums and galleries at which the exhibitions were held, indicating that these Schandausstellungen were far from enjoying the support and approval of all museum employees 19 Some of the visitors spoke out in defense of the works being ridiculed, and their protests are said to have caused a scandal. In some cases protesters were even arrested by the police 20 "Deeply shaken" and "with the urgent request that you order a halt here." Oskar Schlemmer appealed to Goebbels on April 25, 1933, entreating the minister to protest against the Schreckenskammern 21 Criticism was also voiced against this type of exhibition at a very important public demonstration, "Jugend kämpft für deutsche Kunst" (Youth fights for German art), organized by the Nationalsozialistischer Deutscher Studentenbund (National Socialist league of German students) and held at Friedrich-Wilhelm University in Berlin on June 30, 1933. The Studentenbund was a rallying point for opponents of the National Socialists' policy toward the arts and, as such, belonged to that faction that campaigned for recognition of "Nordic" Expressionism 22 The argument over Expressionism also reflected differences of opinion within the NSDAP leadership itself concerning the way in which cultural politics should be allowed to develop The principal disputants were Propagandaminister (Minister of propaganda) Goebbels and the founder of the Kampfbund für deutsche Kultur, Alfred Rosenberg. In spite of Hitler's radical rejection of a more liberal approach to modern art at the NSDAP party rallies in 1933 and 1934, this conflict continued to simmer until 1936 or 1937 It also made it possible for artists who were attacked in the Schreckenskammern to continue to exhibit their work at art societies and private galleries. Not until 1937 was the whistle finally blown on the artistic avant-garde in Germany

Figures 62–63
Two views in the Munich venue of the 1933–36 Entariete Kunst exhibition, Alte Polizeeidirektion, March, 1936, above Voll's Schwangere Frau, below Dix's Kriegkruppel (War cripples) and Eugen Hoffmann's Wablicher Akt (Female nude)

What was so irresistible about National Socialism—was the promise of absolute authority, there was clarity here, a sense of unambiguity

Fritz Stern, 1984²³

The 1937 "Entartete Kunst" exhibition in Munich

The Entartete Kunst exhibition that opened in the arcades of the Munich Hofgarten on July 19, 1937 (fig. 64), had been preceded by an initial round of confiscations involving all the country's leading museums and galleries. It occupies a position of central importance in more than one respect. In the first place, it was the final stage in that process of institutional conformism that had begun on March 11, 1933, with the establishment of the Reichsministerium für Volksaufklärung und Propaganda (Reich ministry for national enlightenment and propaganda), followed on November 15 by the creation of the Reichskulturkammer (Reich chamber of culture). In the second place, the exhibition was planned as a final, devastating blow to modern art, and through its programmatic contrast to the Grosse Deutsche Kunstausstellung, which had opened the previous day in the nearby Haus der Deutschen Kunst, it was intended to define the future course of cultural politics in Nazi Germany At the same time it provided the signal for that "pitiless purge" that Hitler had prophesied in his opening speech at the Grosse Deutsche Kunstausstellung, a purge that took the form of a second round of confiscations—this time involving thousands of works of art-lasting from August through November of 1937 Unlike the preliminary exhibitions, which had been regionally circumscribed, uncoordinated, and provincially isolated events in terms of the provenance of the works on display and of the impact that was sought,24 the 1937 exhibition was organized by the state and centrally coordinated

Over six hundred paintings, sculptures, works of graphic art, and books from thirty-two collections were shown at Entartet Kunst in nine narrow rooms (fig. 65). Nearly 120 different artists were represented. The spectrum of artistic styles ranged from German Impressionism to Expressionism, from Dada, Constructivism, Bauhaus, and the New Objectivity to all the different forms of abstract art, but it was the Expressionists, in particular the artists of Die Brücke, who came in for special denunciation. An attempt had been made to structure the exhibition according to theme—religious subjects, representations of women, scenes from rural life, landscapes—but the plan was not consistently carried through

The layout of the exhibition had been substantially planned by Adolf Ziegler, Wolfgang Willrich, and Walter Hansen²⁹ and was characterized by a specific form of presentation (fig. 66). An eyewitness account by Paul Ortwin Rave, curator at the Berlin Nationalgalerie since 1934, is worth quoting at length.

In the relatively narrow rooms trelliswork structures covered with burlap bave been erected along the walls. The paintings are attached to the partitions, while the inscriptions are written on the burlap. The paintings hang close to one another, generally in two superimposed rows. The windows, which are immediately above the partitions, and the narrowness of the

Figure 64
Entrance to the exhibition Entartite Kunst, Archaologisches Institut, Munich, 1937

Figure 65 Room G2 in Entartete Kunst, Munich, 1937

Figure 66 Room 3 in Entartete Kunst, Munich, 1937

Figure 67
Detail of the Dada wall in Room 3, work on view by Haizmann, Hausmann, Klee, and Schwitters

Figure 68 Wassily Kandinsky, Der schwarze Fleck (The black spot), 1921, oil on canvas, 138 x 120 cm (54% x 47% in), Kunsthaus Zurich

rooms make it difficult to view the works on display. The propagandist aim of the exhibition seemed to be best served by the numerous inscriptions. The guiding principles are written up in large letters in the individual rooms or on sections of the wall, while some of the individual works had special captions added to them. The guiding principle in the first room, for example, reads "Insolent mockery of the Durine under Centrist rule". If, as in the majority of cases, the purchase price was indicated, a large red label was stuck to the work in question with the message, "Pand for by the taxes of the German working people" 20

The installation was completed by "explanatory" or "helpful" remarks by Hitler, Goebbels, and Rosenberg, and by comments and statements by artists and art critics who, when their words were taken out of context, seemed to indict themselves and the artists about whom they wrote This extensive use of extraneous texts represented a departure from the organizational praxis of such exhibitions. A further important feature was the quotation of passages from Willrich's antimodernist book Saubering des Kunstlempels (Cleansing of the temple of art). These inscriptions were also to be a distinctive criterion of the later stages of the exhibition

The result of this contextualization was both an impression of chaos and the creation of an associative framework with a powerful, psychologically suggestive impact intended to reduce all the art to the same basic level, to prevent any single work from developing an individual presence or from being perceived in isolation. The psychological effects thus achieved were given a political function.

Captions and pictures, juxtaposed or arranged in orderless confusion, are intended to stir the viewer's emotions, triggering feelings of repulsion and indignation, these feelings in turn, like the opinions expressed in the captions, are intended to encourage a sense of satisfaction at the demise of this type of art and ultimately to inspire agreement with the "revolutionary" new beginning and political succession ²⁷

The aims and methods of this type of presentation are best exemplified by the most lavishly orchestrated section of the exhibition, the "Dada wall" (fig. 67). Wassily Kandinsky's abstract composition Der schwarze Fleck (The black spot, fig 68) of 1921 was painted on the wall as a background, although significantly simplified (the copy appears to have been based on a reproduction in Will Grohmann's book in the series lunge Kunst²⁸). Grosz's injunction from a poster at the Erste Internationale Dada-Messe (First international Dada fair) of July 1920, "Take Dada seriously! It's worth it," was printed across the upper half of the wall 29 Hanging below were two works by Kurt Schwitters, Merzbild (Merz picture) and Ringbild (Ring picture), Klee's Sumpflegende (Swamp legend, fig. 273), two title pages from the magazine Der Dada (figs 224-25) published by Malik Verlag in Berlin, and a label with two quotations, one by and one about Schwitters 30 In spite of the superficial parallels with the creative methods of Dadaist art-collage, in particular-the Dada wall had as little to do with Dada as did Kandinsky or Klee Instead, the element of uncertainty that was of fundamental importance for any Dadaist work of art was replaced by the intentional reinforcement of

the visitor's negative attitude. Indeed, the latter was the most important aim behind the installation ³¹ It was therefore irrelevant whether the nonsensical notion that Kandinsky and Klee were connected with Dada was the result of intentional falsification, ignorance, or simple negligence. Dada served as a paradigm of "degenerate" art, the organizers were simply out to exploit the material available, and it was certainly not in their own best interest to encourage their visitors to perceive subtleties.

If the installation of the exhibition is interpreted as a semiotic system in which the combination of image and text plays a preponderant role, the reactions of the visitors to the exhibition may be analyzed as constituent parts of that system "It is not enough to see what's there the whole way in which the visitors react is bound up with it, too View and object are a single action. Organizers and visitors are as one, to a degree that is completely lacking at art exhibitions "32 This consensus was achieved partly by conditioning the visitors to the exhibition by the methods mentioned above (according to Alois Schardt, the organizers' aims were additionally served by hiring actors to play the part of indignant and wildly gesticulating visitors³³) and partly by their predetermined predisposition "Whenever one set foot inside the exhibition a great deal of indignation could be heard lt was, in fact, sincere For, on the whole, [the visitors] had come with the desire and conviction that they would be outraged "34

As has been mentioned above, the Munich Entartete Kunst exhibition was organized programmatically as a parallel event to the Grosse Deutsche Kunstausstellung, the latter held in the spacious and well-lit rooms of the Haus der Deutschen Kunst and distinguished by deliberately generous spacing between the individual exhibits (fig. 26). Here was celebrated the "German" art with which National Socialism planned to supplant "degenerate" art. The pointed contrast between the two exhibitions—which was lost when Entartete Kunst went on tour to other towns and cities in Germany and Austria—makes their underlying aims and functions even more transparent

The denunciation of "degenerate" art was generally intended to call into question the intellectual dimensions of modern art "For modernism has not only redefined the forms of art in a radical and subversive way, it has also put forward a new liberal plan for the world that uses the individual as a standard by which and a point of reference from which to experience reality"35 lt was this extreme subjectivism, above all, finding expression in artistic freedom and stylistic variety, that could not be reconciled with the aim of a conformist "block community" and therefore had to be resisted. For the Nazis, modernist plans to reform the world and the images of mankind that were visualized by the modernist movement were irritating and disturbing in their radicality and ambiguity. As such, they were nothing more nor less than the expression of a state of chaos that was in turn the product of the "Jewish-Bolshevist subversive will." To triumph over this will was to create an art that, as a visible sign of order, would "rediscover" its former clarity or unambiguity

The circulation of the "Entartete Kunst" exhibition, 1938–1941The following telegram was sent on November 23, 1937, by the Reichspropagandaleitung (Reich propaganda directorate) in Berlin to the organizations responsible for propaganda in each district

The Entartete Kunst exhibition is heing taken over by the Reichspropagandaleitung of the NSDAP, further enlarged, and sent on tout to the largest cities in the Reich with an average run of four weeks in each place. The precondition for receiving the exhibition is a practical interest on the part of the individual tours and any other places that may be considered, an interest that has also been demonstrated by their willingness to provide financial support. The propaganda organizers of each individual district are instructed to discover without delay which towns offer favorable conditions for housing the exhibition. Dates can be assigned by the Reichspropagandaleitung, beginning with February 1, 1928.

Nothing is known about the response that it provoked, except that sixty-five towns and cities had applied to receive the exhibition by March of 1939, according to a report in the *Thüringer Gauzeitung* of March 23

It is likely that the decision to send the exhibition on tour throughout the Reich was due to Goebbels's initiative. Several of his diary entries contain expressions of enthusiasm for the "great success" of the Munich exhibition. On July 24, five days after Entartete Kunst had opened, he noted, "The 'Entartete Kunst' exhibition is a huge success and a severe blow. It will also come to Berlin in the fall. This is how it must be done. Awaken the people's interest by means of great actions."

The Institut für Deutsche Kultur- und Wirtschaftspropaganda (Institute for German cultural and economic propaganda), a subsection of Goebbels's ministry that specialized in propagandistic exhibitions, was given the job of implementing the plans ³⁸ A twenty-four-year-old Austrian student and SA (Sturmabteilung, storm troop) member, Hartmut Pistauer (figs. 17, 70, 72), who had made a prominent contribution to the installation of Entartete Kunst in Munich, was appointed exhibition organizer by the Reichskammer der bildenden Künste (Reich chamber of visual arts).

Between February 1938 and April 1941 the exhibition went to Berlin (February 26–May 8, 1938), Leipzig (May 13–June 6), Düsseldorf (June 18–August 7), Salzburg (September 4–October 2), Hamburg (November 11–December 30), Stettin (now Szczecin, January 11–February 5, 1939), Weimar (March 23–April 24), Vienna (May 6–June 18), Frankfurt am Main (June 30–July 30), Chemnitz (August 11–September 10), Waldenburg in Silesia (now Walbrzych, January–February 1941), and Halle (April 5–20) (see Table 2) Nine of these twelve cities were the capitals of their respective districts, which was clearly an important criterion in their selection The local leadership of the NSDAP in each district acted as organizer for that stage. In much the same way the local party assumed responsibility for on-the-spot propaganda for the exhibition and for organizing the

opening ceremony, priority booking, 40 special trains, and the like Why a period of several months was allowed to elapse between some of the venues of the exhibition is not known, but presumably organizational problems were responsible for the delays

The exhibition was shown in a variety of spaces. In some cities "adult-education" facilities were utilized, but for the most part museums or art galleries were chosen—a paradoxical state of affairs, since "degenerate" art was denied any artistic value, in addition to which the works were practically uninsured ⁴³

The exhibition was handed back to the Propagandaministerium (Propaganda ministry) in November of 1941 42 According to published figures, it had been seen by more than 3.2 million people.

During the summer months of 1937 the spectacular build-up to the Entartete Kunst exhibition in Munich was widely covered in the German press, but public interest palpably waned once that exhibition was over While the national dailies still carried reports of the exhibition when it reached Berlin, they took no further notice of any of its subsequent stops. From then on reporting was limited to the local press. As a rule, the opening ceremony, held in the presence of high-ranking party officials, was described in detail, often covering an entire page, accompanied by several illustrations of "degenerate" art and lengthy passages quoted from the opening speeches. Having been made to toe the party line and conform to state ideology, the press was simply required to repeat official accounts. In doing so, it availed itself of the same stereotypes as had the exhibition organizers, and not only on a linguistic level. It was always the same works of art that were reproduced (for example, Eugen Hoffmann's Mädchen mit blauem Haar [Girl with blue hair]), often incorrectly captioned or even without captions

During the four years Enlartete Kunst toured Germany and Austria its content changed. The first sales of "degenerate" art to foreign buyers began in the summer of 1938, which meant that the more important works were gradually removed from the exhibition and replaced by less significant pieces, especially by examples of graphic art. Works by local artists from regional collections were also added at each of the exhibition's venues in order to give it greater topicality and local character. The few lists that have been previously available-13 and photographs of the exhibition rooms have allowed only a limited reconstruction of the exhibition's individual stages.

The Berlin exhibition (figs. 59, 69–70) differed fundamentally from that in Munich in both the choice of works on display and the plan behind their presentation. The most important changes were outlined in a handout entitled "Informationsmaterial für die Schriftleitungen" (Information sheet for editors), prepared by the Propagandaministerium for the press preview.

Only a section of the material shown in Munich is exhibited in Berlin. The exhibition has been enlarged and supplemented with paintings and sculptures that could previously be seen in the German capital. In planning the Berlin exhibition . the underlying motive . has been [decisive]. The material as a whole has therefore been structured around different groups, each of which

Figure 69 Entariete Kunst at the Haus der Kunst, Berlin, 1938

Figure 70 Joseph Goehhels (center) visits Entartete Kunst in Berlin on February 27, 1938, accompanied by Hartmut Pistauer (left), work by Marcks and Nolde can be seen

Figure 71
Entartete Kunst at the Kunstpalast am Ehrenhof, Dusseldorf, 1938

Figure 72
Pistauer leads Nazi party officials through Entartete Kunst, Dusseldorf, 1938, sculpture by Hoffmann and Niestrath can be seen at right

Figures 73-75
Gallery views of Entartet Kunst at the Landeshaus, Stettin, 1939, at left is the photograph of dealer Alfred Flechtheim, work that can be identified is by Freundlich, Caes, Kirchner, Kurth, Meidner, and Nolde

is covered by an introductory essay in the visual material special attention was paid to the various specific areas that show the connection between degenerate art and the cultural program of Bolshevism — A large part of the exhibition is taken up by a comparison between degenerate art and those works that — were placed at the organizers' disposal by the Psychiatrische Klinik of Heidelberg 44

The increased emphasis on the "Bolshevist" character of the vilified works, which is explicitly stressed in this passage, is also revealed by a shift of emphasis in terms of the exhibition's contents whereas it had been the Expressionists who bore the brunt of the attack in Munich, it was the sociocritical, politically committed art of the 1920s that was preponderant in Berlin, especially the work of the Dresdner Sezession Gruppe 1919 and ASSO 45 A more political tone also marked the banners and slogans that accompanied the exhibition (on this occasion they were not lifted from Willrich's book, nor were they painted directly on the walls [fig. 59]). This also influenced the choice of works reproduced in the exhibition guide, a quarter of which clearly demonstrated social criticism Another striking difference between Munich and Berlin was the link between the order in which the paintings were hung and the layout of the "catalogue," or exhibition guide (see the facsimile and translation in this volume). This guide was written only after preparations for the Berlin exhibition were underway and divided "degenerate art" into nine sections, each of which was defined in terms of its content "collapse of sensitivity to form and color," religious subjects, "classstruggle" propaganda, "draft-dodging," "moral program of Bolshevism," racial degeneration, mental degeneration, Jewish art, and "sheer insanity" This grouping provided the installation model not only in Berlin but at all subsequent venues, as is clear from the reviews of those exhibitions Similarly, the comparison between "degenerate" art and works painted by patients at the Psychiatrische Klinik in Heidelberg was emphasized as a special feature in Berlin and later venues. One quarter of the illustration pages in the guide featured reproductions of the work of these psychiatric patients, taken from the famous Prinzhorn Collection Conversely, works by a number of artists were removed from the Berlin exhibition either because protests had been raised at the way in which they had been attacked—one thinks here of war heroes August Macke and Franz Marc and foreigners Piet Mondrian and Edvard Munch—or because they were regarded as "critical cases" The latter group included prominent Expressionists Ernst Barlach, Käthe Kollwitz, and Wilhelm Lehmbruck, whose acceptance hinged on the outcome of the continuing debate over the legitimacy of Nordic Expressionism, and Impressionist Lovis Corinth, a well-established and highly respected older artist, whose youthful style had been an example of that same "healthy" academic art that was so admired and promoted by the NSDAP⁴⁶ The comments about individual artists and their works that had been written directly on the wall in Munich were indicated in Berlin on tiny black-and-white labels, which were used subsequently at other venues (fig. 76) 47

Figure 76
Callery view of Entartete Kunst at the Festspielhaus, Salzburg, 1938, identifiable work is by Haizmann and Molzahn

The corpus of works exhibited in Berlin was taken virtually unchanged at the next two venues. Leipzig and Düsseldorf (figs. 71-72) Whereas there was talk in Leipzig of "large banners with basic personal revelations by the leading art-Bolshevists" (Leipziger Neueste Nachrichten, May 14, 1938), these are not in evidence in the few surviving photographs that document the Düsseldorf exhibition Presumably the organizers in the latter city decided to dispense with this aggressive form of defamation,48 although their qualms did not extend to the "stone-tablet-like posters" with statements by the Fuhrer" (Frankfurter Zeitung, February 27, 1938, fig. 72) that had been prepared for the Berlin exhibition. Quotations from Hitler's speeches at NSDAP party rallies and the opening of the Haus der Deutschen Kunst also peppered the pages of the exhibition guide, in addition to being a feature of the installation at each of its venues, as was true of statements by artists and critics and the comparison of "degenerate" art with art by the mentally ill

One example of the attempt to give each exhibition "local color" was the addition in Düsseldorf of a large photograph of the well-known Jewish art dealer Alfred Flechtheim, who until 1933 had owned modern art galleries in Berlin and Düsseldorf (the photograph remained in the exhibition in Salzburg, Hamburg, Stettin [figs 73–75], and Weimar) 49 Also in Düsseldorf Pistauer ran "educational courses" in which he gave "a comprehensive survey of the political and cultural background of this pseudoart from the previous system" and explained "the links that existed between the degenerate art produced at that time and the Bolshevist program of subversion" (Rhemische Landeszeitung—Rote Erde, July 8, 1938)

An important change occurred in September 1938 during the fifth stop of the exhibition, in Salzburg (fig. 76), the first Austrian venue, where it was shown six months after the annexation of Austria Seventy-one works were reclaimed and sent back to Berlin, including Max Beckmann's Selbsthildnis mit rotem Schal (Self-portrait with red scarf, fig. 162), Marc Chagall's Die Prise (Rabbiner) (The pinch of snuff [Rabbi]; fig. 118), Dix's Der Schützengraben (The trench), Lyonel Feininger's Tellow, Erich Heckel's Sitzender Mann

Figure 77
Entartete Kunst at the Schulausstellungsgebaude, Hamburg, 1938

Figure 78
Pages from an article on Entartete Kunst published in Hamburger Frendenblatt, November 11, 1938, work illustrated is by Adler, Camenisch, Gies, Grosz, Kleinschmidt, and Wollheim

Figure 79

Callery in the exhibition Enlartete Mussk (Degenerate musse) at the Landesmuseum,
Weimar, 1939, at right is organizer Hans Severus Ziegler

. Jeder Stein wird geküßt, wird liebkoft jeder un, jedes Schwein, jedes Haus, jedes Weib, der Narr, Und Juden, Juden Schießen aus dem ienlos, zahllos....Chagall hat sie selbst in räch eine "Jüdische Katastrophe" genan

Figures 80-81 Pages from an article on Entartete Kunst published in Die Pause (Vienna), June 1939, above work by Chagall, Kirchner, Kokoschka, and Schmidt-Rottluff, below work by Adler, Schlemmer, and Schwitters

Gaulester (District leader) Sprenger (fourth from the right) visiting Entartete Kunst at the Kunstausstellungshaus, Frankfurt, July 22, 1939

Figure 83 Article by H T Wust on the Frankfurt showing of Entartete Kunst published in the Rhein-Mainische Sonntags-Zeitung, July 9, 1939, identifiable work is by Adler, Baumeister, Chagall, Haizmann, Hoffmann, Ritschl, and Schwitters

(Seated man. Karl Hofer's Die Trunkeie (The drunken woman), Kandinsky's Gifturune Siehel (Yellow-green crescent), Ernst Ludwig Kirchner's Bildins Oskar Schleimer (Portrait of Oskar Schleimer, fig. 259), Klee's Um den Eisch (Around the fish, fig. 280), Oskar Kokoschka's Die Windsbraut (The tempest, fig. 37), Otto Mueller's Dra Frauen (Three women, fig. 306), Emil Nolde's altarpiece Das Leben Christi (The life of Christ, figs. 321–29), Christian Rohlit's Kapelle in Dinkelsbühl (Chapel in Dinkelsbühl), and Karl Schmidt-Rottluff's Selbsthildnis (Self-portrait, fig. 371) (see note 43). The return of these important works to Berlin was prompted by the establishment of a warehouse at Schloss Niederschonhausen for the assembly of all those works that were "internationally exploitable," in other words, those that could most profitably be sold abroad and converted into foreign currency.

In order to fill the gaps left by the removal of these works 115 more paintings and examples of graphic art, generally of "lesser" quality (that is, lesser value), were removed from the stock of expropriated art in Berlin and added to the exhibition in time for its opening in Hamburg (figs. 77–78). A unique feature of the Hamburg exhibition was deployment of student teachers from the city's schools who organized more than two hundred guided tours of the exhibition (Hamburger Tageblatt, December 22, 1938).

In Weimar, the eighth venue, the exhibition was combined with one entitled Entartete Musik (Degenerate music, figs. 79, 133, 140). The latter exhibition had first been staged in Düsseldorf, the "Reichshauptstadt der Musik" (Reich music capital), from May 24 to June 14, 1938, as part of the Reichsmusiktage (Reich music festival). ⁵² By means of scores, libretti, photographs, stage designs, and musical examples available on headphones the "degenerate tonality" of composers as diverse as Berg, Hindemith, Krenek, Schoenberg, Stravinsky, Webern, and Weill was held up to public ridicule Entartete Musik was organized in Düsseldorf primarily by Hans Severus Ziegler, general administrator of the Weimarer Nationaltheater, deputy district leader of the Thuringian branch of the NSDAP, and Reichskulturwart (Reich supervisor of culture). He was almost certainly behind the idea of combining Entartete Musik with Entartete Kunst in Weimar.

In its combined and expanded form the exhibition traveled to Vienna (figs 80–81), Frankfurt am Main (figs 82–83), and Chemnitz, where it closed prematurely after only two weeks, ⁵³ as a result of the onset of the Second World War At this time *Entartetk Kunst* was one of six exhibitions traveling through the Reich under the sponsorship of the Institut für Deutsche Kultur- und Wirtschaftspropaganda On September 6, 1939, the president of the Werberat für Deutsche Wirtschaft (German economic publicity council), which controlled the Institut, issued a general ban on exhibitions ⁵⁴ The immediate closing of the exhibitions caused financial problems for the Institut, which ceased its activities until 1941

In January of that year the Reichspropagandaleitung decided to revive the traveling exhibitions with seven shows, including Entartete Kunst. The aim was now to bring the exhibitions to cities that had been considered too small in the past 55 A much reduced version of Entartete Kunst, with only two hundred works and without the Entartete Mussk section, was installed in Waldenburg, Silesia, as part of an increase in propaganda activities in a region that had been "reunited" with the Reich by Hitler in 1939. In April of 1941 the exhibition was seen in Halle an der Saale 56.

The Institut für Deutsche Kultur- und Wirtschaftspropaganda returned Entartet Kunst to the Propagandaministerium on November 12, 1941. An inventory drawn up at that time (see note 43) records 7 sculptures, about 50 paintings, and approximately 180 works of graphic art. When this list is compared with the inventory of works originally exhibited in Munich, it appears that, of the works returned in 1941, only 8 paintings (by Philipp Bauknecht, Herbert Bayer, Conrad Felixmüller, Otto Gleichmann, Oskar Schlemmer, Werner Scholz, and Friedrich Skade), one sculpture (Ludwig Gies's Kruzzfixus), and 32 graphic works had been on view in Munich in 1937 and were presumably the only works to have been exhibited at all thirteen venues.

Notes

This essay was written in conjunction with my dissertation at the University of Heidelberg under the supervision of Professor Dr. Peter Anselm Riedli, whose continuing support I wish to acknowledge. I am grateful for the assistance of the national and municipal archives in the Federal Republic of Germany, the German Democratic Republic, Austria, and Poland. The eyewitnesses whom I interviewed provided valuable information and were generous in sharing it with me. I also wish to thank. Dr. Andreas Huneke and Dr. Mario-Andreas von Luttichau for their support. I am especially indebted to Cornelis Bol, Thomas Haffner, Wolfram Tichler, Christmut Prager, Andrea Schmidt, and Wolfgang Schrock-Schmidt for their valuable advice and stimulating discussions.

- 1 Gerhard Marcks, letter to Oskar Schlemmer December 12, 1937, Staatsgalerie Stuttgart, Oskar-Schlemmer-Archiv
- 2 Ernst Bloch, "Gauklerfest unterm Galgen," in his Erbischaft dieser Zul, rev. ed. (Frankfurt. Suhrkamp. 1985), 80. Bloch had fled from Germany four years earlier and after passing through Switzerland. Vienna, Paris, and Prague, had settled in the United States, where he was to remain until 1948.
- 3 For an overview of the history of National Socialist cultural policy and especially of the activities of the Kampfbund fur deutsche Kultur see Hildegard Brenner, Die Kunstpolitik des Nationalozailismis (Reinbek, Rowohlt, 1963), 7–21, Reinhard Bollmus, Das Amt Rosenberg und sone Gegner Zum Machikampf im nationalozailistischen Herschaffssystem (Stuttgart, Deutsche Verlags-Anstalt, 1970), 27–54, and Stephame Barron's first essay in this volume.
- 4 The details presented in Table 1 are based on my own research and on the following literature. Rudiger Jorn." und unser Reich Jahrtausend daueri —Bielgfeld 1931–1915. Kunst und Kunstpolitik im Nationalozulaismis (sch. Cat., Bielefeld. Kunsthalle, 1981), Michael Koch, "Kulturkampf in Karlsruhe. Zur Ausstellung 'Regierungskunst 1918—1933," in Kunsti in Karlsruhe 1900—1950 (exh. Cat., Karlsruhe. Staatliche. Kunsthalle, 1981). 102—28. Ultich Weitz, "Das Bild behindet sich in Schutzhaft, in Stuttgart im Dritten Reich Anhassung, Widerstand, Verfolgung. Die Jahre 00n. 1933—1939 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner Alberg, Dissidolyf Kunststeiner 1933—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. Stadtische Galerie unterm. Turm. 1984). 150—63. Werner 1931—1945 (exh. Cat., Stuttgart. 1984). 1940—1940 (exh. Cat., Stuttgart. 1940).

47–49, 61, Marlene Angermeyer-Deubner, "Die Kunsthalle im Dritten Reich," in Solstreit und Fuhrerprinzip, Kunstler und Werk im Baden 1930–1945 (exh. cat. edited by Wilfried Rosslang, Karlstube Badischer Kunstverein, 1987), 139–63, 14ms-Jurgen Buderer, Entartiet Kunst Beschlagnahmeaktion in der Stadtischen Kunsthalle Mannheim 1937 (exh. cat., Mannheim Stadtische Kunsthalle, 1987), Karoline Hille, "Chagall auf dem Handwagen Die Vorlaufer der Ausstellung Entartete Kunst," in Klaus Behnken and Frank Wägner, eds., Inszenieum der Macht Asthetische Faszmation im Faschismus (exh. cat., Berlin, Neue Gesellschaft für bildende Kunst, 1987), 159–68, and Karl Brix, "Moderne Kunst am Pranger Zur Ausstellung Kunst, die nicht aus unserer Seele kam," Karl-Marz-Stadter Almenach 7 (1988) 64–67.

- 5 Koch, "Kulturkampf in Karlsruhe," 102 The political character of the exhibitions was repeatedly stressed by the National Socialists themselves. The Stadtarchiv Dortmund (StADo), for example, contains a letter of October 25, 1935, from the Kulturami (Office of culture) in Dresden to the mayor of Dortmund indicating that Enlattet Kuist was not an art exhibition in the sense proclaimed by the president of the Reichskammer der bildende Kuiste (Reich chamber of visual arts) on April 10, 1935, but a political demonstration (ScADo, Best 113, Zg. 29/1951, Nr. 116, Bl. 14).
- 6 Michael Koch, "Kunstpolitik," in Otto Borst, ed. Das Dritte Reich in Baden und Wurttemberg (Stuttgart: Theiss, 1988), 240
- 7 One exception to this was Karkruhe, where the works shown at the exhibition Regiening/skinst 1918–1933 were reintegrated into the gallery's collection when it was rethung, see Soch, "Kulturkampf in Karlsruhe," 119
- 8 Brenner, Die Kunstpolitik, 41
- Jorn, " wird unser Reich," 6
- 10 One of the reviewers of the Mannheim exhibition (News Mannheimer Volksblatt, April 5, 1933) voiced much the same criticism "It is claimed that people's 'eyes are now to be opened,' and that 'the nation is to be called upon to judge for itself' But everything possible has been done to confuse and blindfold them"
- 11 On the principles of contrasting different types of art see Hans-Ernst Mittig, "Munchen, 50 Jahre nach der Ausstellung 'Entartete Kunst," Kritische Berichte 16, no. 2 (1988) 78
- 12 Erlanger Neueste Nachrichten, July 26, 1933, Erlanger Tagblatt, July 28, 1933
- 13 Eberhard Jäckel, Hillers Weltanschauung Entwurf einer Herrschaft, 3d ed., rev and enl (Stuttgart Deutsche Verlags-Anstalt, 1986), 60
- 14 Johannes Volmert, "Politische Rhetorik des Nationalsozialismus," in Konrad Ehlich, ed., Sprache im Faschismus (Frankfurt. Suhrkamp, 1989), 143
- 15 Both Paul Ortwin Rave (Kunstüktatur im Dritten Rinch, ed. Uwe M. Schneede [Berlin Argon, 1987], 45) and Hildegard Brenner (Die Kunstipoliuk, 37–38) attributed a prototypical character to the Karlsruhe exhibition, which they claimed set the tone for all later comparable installations. Their opinion has been taken over by virtually all subsequent writers on the subject. Hille ("Chagall auf dem Handwagen," 165) believes that it was the preliminary exhibition in Mannheim that was the immediate model for the 1937 exhibition.
- 16 Spigglbilder des Wifalls in der Kunst (Images of decadence in art), the title ustally given to the Dresden exhibition by many writers on the subject, is based on an article by Richard Müller published in the Dresdene Anzager of September 23, 1933, and reprinted in Brenner, Die Kunstpolitik, 175–77, and Diether Schmidt, ed., In letzter Stunde, 193–1945, vol. 2 of Schriften deutscher Künstler des zwonzugsten Jahrhunderts (Dresden VEB Verlag der Kunst, 1964), 213–14 The correct title, Entantet Kunst, appears in other newspaper reviews of the period, including the Dresdene Nachrichten, September 22, 1933, and the Illustrierte Bebachter, December 16, 1933, 173–15, 1742, as well as in artists' memoirs for example, Hans Grundig, Zwischen Karneval und Aschremittwoch, 14th ed. (Berlin Dietz, 1986), 229, and Wilhelm Rudolph, Dresden 4s. Holzschnitte und Federzuchwund (Leipzur, Reclam, 1983).
- 17 The Stadtarchiv Dortmund contains three files relevant to this exhibition (Best 113, Zg. 29/1951, Nr. 115–116, 126) a series of press cuttings and reports on preparations for the exhibition, with notes on various organizational matters, and two lists of the works exhibited. The first of these is a typewritten "packing list" drawn up in Dresden and dispatched with the crates, the second, which differs from the first only in minor details, is a handwritten list compiled when the crates were unpacked in Dortmund. It is therefore possible to reconstruct the Dresden exhibition by comparing the corpus of works in these two lists with the list of those first exhibited in

Dresden in 1933 (Dresdner Nachrichten, September 22, 1933, see Table 1). It emerges that the original number of oil paintings was increased from 42 to 48 for the traveling exhibition, while the number of sculptures was reduced from 10 to 6, and the water-colors and engravings from 155 (43 water-colors and 112 engravings) to a total of 40.

18. The predominantly high attendance figures were derived from the calleries own.

- 18 The predominantly high attendance figures were derived from the galleries' own statistics and from local press reports (see Table 1)
- 19 This is illustrated in one instance by a letter dated April 24, 1933, from the curator of the museum in Mannheim, Edmund Strubing, to Alfred Hentzen, a member of the staff of the Berlin Nationalgalerie. "I should like to emphasize expressly that the exhibition [Kullurbolschamstische Bilder] has been organized not only against my recommendation and in the face of my repeated objections but without my involvement. Full responsibility for it is to be borne by Mr. Gebele von Waldstein, the commissioner assigned to the Kunsthalle" (archives of the Stadusche Kunsthalle Mannheim, see Hille, "Chagall auf dem Handwagen," 166 in. 14).
- 20 In Dresden in 1933, for example, "a series of visitors who tried to defend the works on view were arrested" (First Loffler, Otto Dix 1991–1969. Onure der Gemülde [Recklinghausen Aurel Bongers, 1981], 46) On the scandal that ensued in Frankfurt in 1936 see the Frankfurter Volksblatt of September 9, 1936, and files in the Stadtarchiv Frankfurt am Main (Magistratsakten, Az. 6022, Bd. J., Bl. 258–65c)
- 21 Oskar Schlemmer Briefe und Tagebucher, ed Tut Schlemmer (Munich A Langen/G Müller, 1958), 308–9
- 22 The leaders of the Studentenbund, Otto Andreas Schreiber and Fritz Hippler, organized an exhibition under the title Drissig diatishe Kunsiler (Thirty German artists) at the Galerie Ferdinand Moller in Berlin, opening on July 22, 1933 It contained works by, among others, Barlach, Lehmbruck, Macke, Nolde, Rohlfs, and Schmidt-Rottluff Even before it had opened, the exhibition was violendy attacked by nationalist groups associated with Alfred Rosenberg's Kampíbund für deutsche Kultur, and after only three days it was temporarily closed by the Reichsinnenminister (Reich minister of the interior). Withelm Frick See Brenner, Die Kunstpoliuk, 70–71, and Eberhard Roters, Galerie Ferdinand Moller. Die Geschichte mer Galerie für moderne Kunst in Deutschland 1917–1936 (Berlin, Gebruder Mann, 1984), 303.
- 23 Fritz Stern, "Der Nationalsozialismus als Versuchung," in Otfried Hohus, ed., Reflexionen füssterer Zeit (Tübingen Mohr, 1984), 9
- 24 It is particularly noteworthy that none of the major cities or cultural centers— Berlin, the capital of the German Reich, or Munich, the cradle of National Socialism, or Hamburg, the "city of trade"—organized its own Schandawistellum. The precursors of Entartete Kunst were largely provincial actions, perhaps because a museum-going urban populace familiar with modern art would have been too sophisticated for a chamber-of-horrors approach to be successful.
- 25 See Mario-Andreas von Luttichau's essay in this volume and his article "Entartete Kunst," in Stationen der Moderne Die bedeutenden Kunstausstellungen des 20 Jahrhunderts in Deutschland (exh. cat, Bertin Berlinische Galerie, 1988), 289–98
- 26 Rave, Kunstdiktatur, 145-46

A collection of press clippings about the exhibition, including reviews, is preserved in Munich in the Stadtarchiv (ZA "Entartete Kunst")

- 27 Georg Bussmann, "'Entartete Kunst' Blick auf einen nutzlichen Mythos," in Deutsche Kunst im 20. Jahrhundert Malerei und Plastik 1905–1985 (exh. cat., Stuttgart Staatsgalerie, 1986), 109
- 28 Will Grohmann, Wassily Kandinsky, Junge Kunst, vol. 42 (Leipzig. Klinkhardt & Biermann, 1924), a copy of the book (NS inv. no. 16467) was displayed with others from the Junge Kunst series in the first room on the ground floor of Enlartete Kunst.
- 29 See Peter-Klaus Schuster, "Munchen—das Verhangins einer Kunststadt," in Die "Kunststadt" München 1937 Nationalsozialismus und "Entartete Kunst" (Muriich Prestel, 1987), 29–31, fügs 15–16
- 30 A photograph printed in Der Führer, July 25, 1937, and the Leipziger Tageszeitung, May 12, 1938, shows that this label was later removed and stuck to the upper right-hand corner of Schwitters's Merzhild
- 31 Carl Linfert, "Ruckblick auf 'entartete Kunst," Frankfurter Zeitung, November 14, 1937, Schuster, "Munchen," 30, and Andreas Huneke, "Funktionen der Station Entartete Kunst." in Stationen der Modern, 48
- 32 Linfert, "Ruckblick"

- 33 This information comes from an unpublished interview with Magdalen Mary, who worked as a secretary for Alois Schardt in the United States in the 1930s, the interview was conducted by Elfriede Fischinger and William Moritz in Los Angeles in September of 1988. Lam grateful to Professor Moritz for drawing it to my attention. 34. "Linfert: "Ruckhlick."
- Iorn Merkert, "Der Auftrag heisst Gegenwart," in Aluseum der Gegenwart. Kunst in offentlichen Summlungen bis 1917 (exh. cat., Dusseldorf. Kunstsammlung Nordrheim-Westralen, 1887–88). 10.
- 36 Zentrales Staatsarchiv Potsdam (ZStA), Best. 5001-743, Bl. 23.
- 37 Die Tagebucher von Joseph Goebbels Samiliche Fragmente, ed. Elke Frohlich (Munich K. G. Saur, 1987), pt. 1, vol. 3, 211, see also entries for August 1 (221), August 20 (214), and September 1, 1937 (251)
- 38 The director of the Institut fur Deutsche Kultur- und Wirtschaftspropaganda, Waldemar Stienicker, organized the Grosse anibbolsheositische Ausstellung Nurnberg 1937, Ing. 51, for example It ran from September 5 to September 29 and was then shown in several other towns and cities, including Berlin (November 6, 1937—January 9, 1938). The Institut was also in charge of the traveling exhibition for enuite luke The eternal lew, fig. 6), which was taken over frum the Reichspropagandaleitung (venues of the exhibition Munich, November 8, 1937—January 31, 1938, Vienna, opening August 2, 1938, Berlin, November 12, 1938—January 41, 1939, Brenne, February 4–Anarch 5, Dresden, until Anfri 23, Magdeburg, May 22—June 11). Works of art were also included among the "documentary material" shown at these exhibitions, see the Nationalsozialistische Bamilienzeilung, November 21, 1937, Rave, Kunstidhaltur, 122, and Joseph Wull, De hildiende Kunsti im Drittin Reich Eine Dokumntation (Frankfurt/Berlin/Vienna Ullstein, 1983), 317 n. 2.
 39 Berlin Document Center, Best Reichskammer der bildenden Kunste,
- 40 By order of Hitler himself, visitors to the Munich exhibition were admitted free of charge (see the draft of a letter from Franz Holmann to Joseph Goebbels, March 9, 1938, ZSrA, Best 5001-743, BI 36). An entrance charge was instituted at each of the subsequent venues, however.
- 41 Purely as a formality the objects included in the exhibition were insured for a total of 20,000 recishmarks, since "the only value they have is for instruction and enlightenment" (Franz Holmann, letter to Hartmut Pistauer, March 3, 1938, ZStA, Best 50,01-743, Bl. 35)
- 42 ZStA, Best 50:01-1018, B1 29-36
- 43 These comprise an incomplete list of the contents of the exhibition in the Kunstmuseum Dusseldorf in lune 1938 (Barbara Lepper, Verbolni, verfolgt Kunstliktatur im 3 Rench [exh. cat, Duisburg Wilhelm-Lehmbruck-Museum, 1983], 41–47, document 91, a list of the works sent back to Berlin from Salzburg in September 1938 (ZStA, Best 5001-743, Bl. 75–76), a list of works added to the Hamburg exhibition in November 1938 (ZStA, Best 5001-743, Bl. 77–80), and a list of works returned to the Reichspropagandaministerium on November 12, 1941 (ZStA, Best 5001-1018, Bl. 29–36)
- 44 Staatliche Museen zu Berlin, Nationalgalerie, Archiv Hansen
- 45 Huneke, "Funktionen der Station 'Entartete Kunst." 45-46
- 46 Paul Westheim, "Ein Ruckzieher Corinth, Marc, Macke, Lehmbruck, Kollwitz micht mehr auf der Ausstellung "Entartete Kunst," originally published in the Pariser Tagerzeitung of March 27–28, 1938, and reprinted with explanatory notes in Tanja Frank, ed., Paul Westhim Kunstkritik aus dem Exif (Hanau Muller & Kiepenhauer, 1985), 80–83, 274–75 n. 81 For Edward Munch see Reinhard Piper's letter to Ernst Barlach, July 28, 1937, published in Ernst Piper, Nationalsozalistische Kunstpolitik Ernst Barlach und die "Ehalreite Kunst" (Frankfurt. Suhrkamp, 1987), 198
- 47 Information about the Berlin exhibition is also provided by a detailed report written by Felix Hartlaub in a letter of February 28, 1938, to his father, Gustav F Hartlaub, the director of the Kunsthalle Mannheim from 1923 to 1933, see Felix Hartlaub in sinner Briden, eds. Erna Krauss and G. F. Hartlaub (Tübingen. Rainer Wünderlich. 1958). 159–60
- 48 Bernard Schulze, who saw the exhibitions in Berlin and Dusseldorf at the age of 23, confirmed this assumption in an article (Frankfurter Allgamente Zatung, July 4, 1987) and a conversation with the author on October 2, 1989.

- 49 This information came from the reminiscences of a contemporary witness, Carl Lauterhach, published in Zoit-Magazin, June 19, 1987
- 50 See Andreas Huncke's essay in this volume. At the same time the Propagandaministerium demanded the return of three other works of art, Dix's Bildins der Tanzeni. Antia Berbir and a sculpture and a relief by Gerhard Marcks, which it had lent to an exhibition, Europas Schickalskampl im Osten Europe's battle with destiny in the east) held at that year's party rally in Nuremberg. [ZStA, Best. 5001-743, Bl. 84–86].
- 51 The list of works added to the exhibition for its Hamburg venue in November 1938 is preserved in Potsdam (ZStA, Best. 5001-743, BL 77-80)

Information about the Hamburg exhibition is also provided in a detailed report written by Jimmy Ernst, son of Max Ernst, in his memoirs, A Not-So-Still Life A Memoir (New York St. Martin's/Marck, 1984), 94–96. The Staatsarchiv Hamburg (1854), 1–10, \$227) contains press clippings, including reviews of the exhibition.

- 52 See Albrecht Dumling and Peter Girth, eds., Entartete Musik. Zur. Düsseldorfer Ausstellung von 1938, Eine kommentierte Rekonstruktion (Düsseldorf: Kleinherne, 1988), and the essay by Michael Meyer in this volume.
- 53 Chemnitzer Tageblatt, August 27, 1939

Lam grateful to Georg Bruhl, Chemnitz, for his generous gift of an entrance ticket for the Chemnitz exhibition (bg. 91)

- 54 Hugo Fischer, head of the Institut für Deutsche Kultur- und Wirtschaftspropaganda, letter to Joseph Goebbels, December 1, 1939 (Bundesarchiv Koblenz, R 55 [Reichsministerium für Volksaufklarung und Propaganda]/354, Bl 95–97)
- 55 Unser Wille und Weg, 1941, no. 2 (February) back cover, and no. 3 (March). 26, 28 (BA, NSD 12/3:1940/41). Unser Wille und Weg was the official monthly newsletter of the Reichspropagandaleitung and was edited by Joseph Goebbels. I would like to thank Annette Sprengel of Magdeburg for drawing my attention to this publication. 56. Press clippings, including reviews, for the exhibition in Halle an der Saale are.
- preserved in the Stadtarchive Halle/Saale (321)

Exhibitions of "degenerate" art preceding the 1937 "Entartete Kunst" exhibition in Munich

Note Each primary exhibition is followed by a list of the venues to which that exhibition traveled, whether in its entirety or in an altered format. The primary exhibitions are arranged chronologically.

Mannheim, Kunsthalle

Mallundscheinsische Bilder (Images of cultural Bolshevism) April 4-func 5, 1933 Organized by Otto Gebele von Waldstein, "kommissarischer Hillsreferent" (acting assistant consultant) 20141 Visitors

Adults only

Selected reviews
Hakenkreizhanner, April 3, May 10 and 24, 1933
New Mannheimer Zeitung, April 5 and 13, May 9, 1933
News Mannheimer Volksblatt, April 5, May 27, 1933
Mannheimer Tazkblatt, April 16, 1933

Works on view comprised sixty-four oils, including paintings by Adler (Multer und Tochter), Baumeister (Tischgestillschaft), Beckmann (Christia und die Ehelrichterun, among others), Chagall (Die Prise, among others), Delaunay Derain, Dix, Ensor Fuhr, Gleichmann (Dre Braut), Grosz (Metropolis (Blick in die Grosstadt), Bildinis Max Hermann-Nesse), Heckel, Hoerle (Melancholie), Hofer, Jawlensky (Sizithanerin), Kanoldt, Kirchner, Kleinschmidt (Stilleben), Marc, Munch, Nolde, Pechstein, Rohlts, Schlemmer (Fireauetrepte), and Schlichter, two sculptures, by Schreiner (Sitzendes Madchen) and Archipenko (Zwei Frauen), and twenty works of graphic art, including works by Adler, Chagall, Delaunay, Grosz, Kirchner, Kokoschka, El Lisstrzky, Masereel,

Nolde, Pechstein, and Rohlfs. A checklist of the exhibition is preserved in the archives of the Stadtische Kunsthalle Mannheim.

The paintings were exhibited unframed, and the names of the dealers (Cassirer, Flechtheim, and Tannenbaum) and the purchase prices were noted (a proven method of National Socialist artistic criticism utilized in these exhibitions from now on)

There was also a Musterkabinett (model gallery) with examples of "good" art by Mannheim-based artists, including Klein, Oertel, Otto, Schindler and Stohner

Subsequent venues

Munich, Kunstverein Mannheimer Galerieankaufe (Mannheim gallery acquisitions) June 25–July 12, 1933

Selected reviews
Munchur Neustr Nachrichten, June 28, 1933
Muncher-Augsburgische Abendzeitung, June 29, 1933
Volkscher Beobachter, June 29, 1933

Thirty-two works from the Mannheim exhibition were contrasted to the paintings in a commemorative exhibition marking Edmund Steppes's sixtleth hirthday.

Erlangen, Orangerie (Kunstverein) Mannheimer Schreckenskammer (Mannheim chamber of horrors) July 23-August 13, 1933

Selected reviews

Erlanger Neueste Nachrichten, July 22 and 26, 1933

Erlanger Taghlatt, July 22 and 28, 1933

The thirty-two paintings from the Munich venue were contrasted to works of unknown provenance produced by the mentally ill, drawings by children, and a reproduction of a lifteenth-century Russian icon

Karlsruhe Kunsthalle

Regierungskunst 1918–1933 (Government art 1918–1933) April 8–30, 1933 Organized by Hans Adolf Buhler, artist and director of

Organized by Hans Adolf Buhler, artist and director of the Kunsthalle and Kunstakademie Adults only

Selected reviews Der Führer, April 8, 1933 Karlsrüber Tagblatt, April 8, 1933 Karlsrüber Zeitung, April 10, 1933 The exhibition featured 18 oil paintings by Bizer (Rebberg I, Rebgartle), Corinth (Walchenstelandschaft, Bildius Charlotte Berend-Cernth), Erbsloh (Garten), Fuhr (Waldkapfell [Kapfelle am Wasser]), Hofer (Stillenben [Gerumpel]), Hauser in Bernau), Kanoldt (Stilleben mit Gummbaum), Liebermann (Gemusemarkt in Amsterdam, Ernstfeld, Korbffichter), von Marées (Familienbild II), Munch (The Road to Ásgárdstrand), Purrmann (Blumenstuck), Schlichter (Bildius Berlol Brecht), and Slevogt (Geschlachtets Schwein, Früchtstilleben), as well as 79 drawings, watercolors, and works of graphic art by Beckmann, Bizer-colors, and works of graphic art by Beckmann, Bizer-colors, Grosz, Heckel, Hofer, Kirchner, Kogan, Meidner, Nolde, E Scharff, T Schindler, Schmidt-

Rottluff, K. Stohner, artists from the Karlsruhe artists' group known as "Rih," and teachers dismissed from the Kunstakademie, including Hubbuch

Purchase prices were listed, as were the names of the ministers of education and the arts who were in office when the purchases were made

There was an "Erotisches Kabinett" (gallery of erotica) of drawings by students from the Kunstakademie

Also exhibited were a list and photographs of art—mostly second-rate old master and nineteenth-century paintings that had been kept in storage—that had been sold by previous museum directors to raise lunds for the purchase of modern art

Nuremberg Stadtische Calerie Schreckeiskummer (Chamber of horrors April 17-May fo 1933 Organized by Emil Stahl artist and acting director

Selected reviews
Acht Uhr-Blatt, April 8 and 18, 1933
Nurnheiger Zeitung April 18 and 19, 1933
Munchner Newsite Nachrichten, April 20, 1933

The exhibition included paintings by Berend Corinth Der Boxe). Birnstengel. Bockstregel. Dix (Billim der Tänzerin Anta Heber. Dohrowsky, Felixmuller Ertsich Geiger Grossmann. Fleckrött, Heinrich, Heuser. Holz. Kamps, Neumann, Pascin. Purrmann. Rosler. Schart (Prof. Albert Einstein. Schmidt Rottluft. Schreiner, Slevogt (Der Hordbeg). and Winkler. Purchase prices were listed.

Chemnitz Stadtisches Museum

Kunst, die nicht aus unserer Seile kum
(Art that did not issue from our soul)
May 14-lune, 1933
Organized by Wilhelm Rudiger, acting director

Selected reviews
Chemnitzer Tageblatt, May 13, 18, and 21, 1933
Chemnitzer Tageszeitung, May 23, 1933

The exhibition included 15 paintings by W. Arnold (Kinder vor due Feixte). Heckel (Balende [Triptych]). Kirchner (Wolmzumme, Solisbildins, Weiser Kub). Kokoschka (Selbstbildins mit gekruzten Armen). Nolde (Christa in Belbauen, Araberkopf), Pechsterin (Framen am Meer). Wiedolph (Kab und Kallichen). Schmidt Rottluff (Lundschift im Hirbst, Der kranke Innae, Bildins Lyonel Feininger, Maimer bie Kerze), and Segall (Im Afelier). 3 small-scale sculptures. 120 prints by various artists.

including Beckmann, Dix Trom Der Krieg. Gramatte Grosz, Heckel, Kirchner, Klee. Die Hollige vom inneren Licht. Matare, Schlemmer, Roff im Profil mit schwarzer. Kontue. Schmet Rottlutl. approximately. 20 works, and Schreyer, and drawings and watercolors by Feininger (Turn in Treptow). Kandinsky. Scala and others.

Purchase prices were listed

Stuttgart, Kronprinzenpalais (Graphische Sammlung der Wurttembergischen Staatsgalerie)
Novembergist Kinist im Dinist der Zeisetzung
November spirit. Art in the service of subversion lune 10–c. 24: 1933.
Organized by Count Klaus von Baudissin, senior curator.
Adults only.

Selected reviews NS-Kurier June 13, 1933 Schwalnscher Merkur, June 14, 1933 Wurttembergischer Staatsanzeiger, June 22, 1933 The exhibition included one painting (Kleinschmidt's Duett im Nord-Cafe), graphic art by Beckmann, Dix (from Der Krig, for example), Felixmiller, Cisona including the portfolios Im Schatten and Abrehmung folgt), Meidner, Schwitters, and others, reproductions of paintings by Dix, Grosz, and Meidner from hooks of the lunge Kunst series, the pamphlet An alle Kunstler, Expressionist journals (Die Aktion, Der Sturm), posters, photographs, and newspaper cuttings, and loans from the Welskriegsbucherei (World war library), among other lenders

Subsequent venue

Bielefeld, Stadtisches Museum, Geschichtliche Abteilung Norembergeist Kunst im Dioiste der Zerstzung (November sprit. Art in the service of subversion) August 20–c. September 18, 1933 Not open to minors or to members of the general public

Selected reviews
Westfalische Neueste Nachrichten, August 18 and 22, 1933
Westfalische Zeitung, August 18 and 22, 1933

This exhibition was a reduced version of that in Stuttgart, the works that had been loaned to Stuttgart by the Weltskriegsbucherei were not shown in Bielefeld but were replaced by work by Archipenko

The exhibition was described as a Schulungsausstillung (educational exhibition and was open only to teachers, doctors, clergymen, judges, and NSDAP officials

Dessau, two display windows in the offices of the Anhalische Tageizeitung July 1933 Organized by Wilhelm F Loeper, NSDAP district

Selected reviews

Anhalter Anzeiger, July 11, 1933 | background

information

The exhibition featured works by Bauhaus artists owned by the municipal authorities and including Feininger, Kandinsky, Klee, Muche, and Schlemmer Purchase prices were listed

Ulm, Stadtisches Museum, Moderne Galerie and Kupferstüchkabinett Zehn Jahre Ulmer Kunstpolitik (Ten years of arts policy in Ulm) August 4–c September 8, 1933

Selected reviews
Ulmer Sturm. August 3, 1933
Ulmer Tagblatt, August 9 (letter from a reader in support of the exhibition) and 17, 1933

On view were paintings and graphic works by Delacroix (oil sketch for Dante and Virgil), Dix, Fastauer (Gardone di spira), Grosz, (Marsollis), Haller, Hofer (Kartenspieler, Trankene), Jawlensky, Kokoschka (Gorfer See), Laurencin (Portrati of a Girl), Liebermann, Meunner, Munch, Nolde (Johannes der Taufer), Pellegrini, Picasso, Renoir, Serusier (Breton Farmhouse), Sisley (Seine Landsape), Vlaminok (The Ose at Auters), and others Purchase prices and names of dealers (Abels,

Flechtheim, Goldschmidt, Thannhauser) were listed Also included was a portrait by Gustav Essig of Emil Schwammberger, mayor of Ulm during the Weimar Republic, who had protected and supported the museum's Jewish director, Julius Baum, in his purchases of modern art.

Dresden, courtyard of the Neues Rathaus
Entartet Kunst (Degenerate art)
September 23—October 18, 1933
Organized by Richard Muller, artist and director of
the Kunstakademie, Willy Waldaplel, artist and councilman, and Walter Casch, official art commissioner
of Dresden

Minors admitted only as members of guided tours

Selected reviews

Drsdner Nachrichten, September 22, 1933

Dresdner Anzeiger, September 23, 1933

Illustriette Beobachter, December 16, 1933, 1713–15, 1742

Finis der Künft/Dockmind
11-14 illorember 1915

Findattele

Fibredynürig mit der
11-16 jüldig-bolfdjerriftifdjert
15-16 jüldiger grung

Gheigna con 10-12.15 70 libe / Eralishspran 10 lib ill

Figure 84
Poster for Entartete Kunst, Dortmund, 1935

Figure 85 Poster for Entartete Kunst, Munich, 1936

The exhibition included 42 oil paintings by, among others, Campendonk (Badende), Cassel (Manuliches Bildnis), Dix (Kriegskruppel, Der Schutzengrahen) Feininger (Die Kirche von Gelmeroda), Felixmuller (Bildnis Otto Ruhle, Schonheit, Selhsthildnis), Griebel (Madchen in Landschaft), Grosz (Abenteurer), Grundig, Hebert (Selbsthildnis), Heckel (Sitzender Mann), Heckrott Kinder), Hofer, Jacob (Knabe mit Apfel, Traum), Kandinsky, Kirchner (Strassenszene), Klee (Um den Fisch), Kokoschka (Die Heiden), Lange (Stilleben mit roter Figur, Tschum der Katzenfreund), Luthy (Madonna), Mitschke-Collande, Mueller (Badende), Nolde (Frauenkopf, Gartenbild, Madchen im Garten), Pechstein, Rudolph (Regenlandschaft, Wirtsstube um Mitternacht), Schmidt-Rottluff (Frauenhildrus) Otto Schubert (Freud und Leid) Schwitters (Merzhild, Ringhild), Segall (Die ewigen Wanderer),

and Skade, 10 sculptures by Hotlmann (Adam und Eva, Madchen mit blauem Haar), Ludecke, Marcks, Maskos (Multer und Kimd), and Voll, 43 watercolors and 112 works of graphic art by Dix (Lundschaft mit untergebinder Sonne, Der Strachholzhandler), Felixmüller, Grosz, Heckel, Hofer, Hoffmann, Jacob, Kokoschka (Max Reinhardt, Tilla Durieux), Kretzschmar (Der Tod des Sebretars), Lange, Ludecke, Modersohn-Becker, Nolde, Rudolph, Schmidt-Rottluff, O Schubert, Segall, Voll, and others

Purchase prices were listed
The Staatliches Filmarchiv in PotsdamBabelsberg has in its collection about ten minutes of
tootage of this exhibition

Subsequent venues

Hagen, Stadtisches Museum Kunst zweier Welten (Art of two worlds) Opened February 11, 1934 14 520 visitors

Selected reviews
Hadrine Zottung, February 10 and 12, 1934
Westfallische Landeszeitung—Rote Erde, February 12, 1934
Westdatische Volkszeitung, February 13 and 14, 1934

A selection of works from the Dresden Entartet Kunst exhibition was contrasted to earlier German, Dutch, Flemish, and Italian artists, including Graff, Chodowiecki, Rembrandt, and Rubens, and to acceptable examples of twentieth-century German art

Nuremberg, Stadtische Galerie Entartete Kunst (Degenerate art) Organized by Emil Stahl, director September 7–21, 1935 12706 visitors

Selected reviews Frankischer Kurier, September 7, 1935 Nurnherger Zeitung, September 7–8, 1935 Volkischer Beobachter, September 10, 1935 A selection of works from the Dresden Entartete Kunst exhibition was shown in Nuremberg on the occasion of the 1935 NSDAP rally, to it were added local works such as Dix's Bildins der Türzerin Anta Berher, already held up to ridicule in the 1933 Schreckenskummer exhibition in Nuremberg (see above)

The Stadtische Galerie also organized an anti-Semitic exhibition, Der Judenspiegel (The mirror of the Jews), to coincide with this Entartete Kunst exhibition

Dortmund, Haus der Kunst Enlartet Kunst (Degenerate art) November 11-December 8, 1935 Organized by the city of Dortmund and the leaders of the local NSDAP Adults only 21,668 visitors

Selected reviews
Dortmunder Zeitung, November 12 and 27, 1935
Tremona, November 12, 1935
Westfallische Landeszeitung—Rote Erde, November 12 and
26, 1935

The exhibition contained forty-eight oil paintings, six sculptures, and forty watercolors and works of graphic art, which were compared to paintings and reproductions of works by Caspar David Friedrich, Kobell, Leibl (Dorfpolitiker, Frauen in der Kirche), von Marées (Rudera), Thoma, and others, a portrait of Hitler, and a Merzgdacht (Merz poem) by Schwitters Checklists of the exhibition are preserved in the Stadtarchiv Dortmund (see note 17)

Regensburg, Kunst- und Gewerbeverein Estartete Kunst (Degenerate art) January 12–26, 1936 Organized by the Kunst- und Gewerbeverein Regensburg

Selected reviews
Bayerische Ostmark, January 16 and 18-19, 1936

The exhibition was identical to that in Dortmund

Munich, Alte Polizeidirektion, Weisser Saal Enlantle Kunst (Degenerate art) March 4–31, 1936 Organized by the regional headquarters of the Propagandaministerium for Upper Bavaria, Kraft durch Freude, and the NS-Kulturgemeinde

Selected reviews
Munchure Zeitung, March 4, 6, and 24, 1936
Neus Munchure Tagblatt, March 4, 1936
Nunchure Neueste Nachrichten, March 5, 1936
Die Deutsche Buhne, April 1936, 6–7

The exhibition was identical to that in Dortmund

	Ingolstadt, Neues Schloss (Kunstverein) Entartete Kunst (Degenerate art) May 1-June 1, 1936 Selected reviews Ingolstadter Tagblatt, April 30, May 5, 1936 Donaubote, May 20 and 30, 1936 Deutscher Kunsthericht, no 6, June 1936	The exhibition was identical to that in Dortmund
	Darmstadt, Kunsthalle (Kunstverein) Entartete Kunst (Degenerate art) Opened June 20, 1936 Selected reviews Darmstadter Wochenschau, no. 24, June 2, 1936, 1–4 Darmstadter Taghlatt, June 21 and 23, 1936	The organizers added works by proscribed Darmstadt artists to the Dortmund exhibition
	Frankfurt am Main, Volksbildungsheim Enlartet Kunst (Degenerate art) September 1–30, 1936 Organized by Kraft durch Freude and the Hans-Thoma-Gesellschaft Selected reviews Nationalblatt, August 30, 1936 Frankfurter Volksblatt, September 9, 1936 Frankfurter Zeitung, September 9, 1936 Frankfurter Wochenschau, 1936, no. 36, 10–11	On view were the works from the Dortmund exhibition and contrasting examples of "Cerman" art by H. A. Buhler, Thoma, Scholderer, and others
Breslau (Wroclaw), Schlesisches Museum der bildenden Kunste Kunst der Gesterschlung 1018–1033 (Intellectual art 1918–1933) Organized by Wolf Marx, acting director Selected reviews Schlesische Zeitung, December 5 and 16, 1933 Schlesische Illustrierte Zeitung, 1934, no. 2, 2–3	The exhibition included fourteen oil paintings, including works by Adler (Maintergricht), Dix, Feininger (Gralzturm), Grosz (Det neur Meisch), Kokoschka, Meidner (Sibstportrat), Oskar Moll (Blick durchs Feister, Waldenmere), Motzahn (Zwillinge), Mueller (Esel mit Kind), Pechstein (Ehepair auf Palau), and Schlemmer (Dra Frauen), three sculptures, including two works in brass by Margarete Moll (Madchenkoff, Walhiche Figur [Tanzerin]), and sixty watercolors, drawings, and graphic works by Campendonk, Dix (Erimerung an Spiedsale von Brüssel, Kriegkruppel), Feininger, Oskar Fischer (Reiendes Paar), Grosz (Da dointen sie	Verschiedene Vordange), Hoetger, Kandinsky (from the Klinie Welten portfolio), Kirchner, Klee (Die Heilige vom imiteren Licht), Leger (Woman Reading), Oskar Moll, Pechstein, Schlemmer, Schmidt-Rottluff (Liebespaar, Prophetin, Sudsteinsulainerin), Wusten (Trauung), and others, and a prose poem by Kandinsky from Klunge Purchase prices were listed
Halle an der Saale, Museum Moritzburg Schreckeiskummer (Chamber of horrors) November 27, 1935—c. July 25, 1937 Organized by Hermann Schiebel, acting director Selected reviews Mitteldeutsche Nationalzeitung, November 27, 1935	The Halle exhibition was something of an exception, since it was not a temporary exhibition but a permanent installation of the gallery's own modern art collection, including sculptures and oil paintings by Feininger, Kirchner, Kokoschka, Marc, and Nolde and watercolors by Kandinsky The general public was admitted upon payment of a special fee, beginning on October 18, 1936, they were also required to enter their names in a visitors' book (preserved in the Staatliche Galerie Moritzburg Halle) Between that date and July 25, 1937, 445 visitors entered their names and addresses in the book	
Dessau, Anhaltische Gemaldegalerie Entartete Kunst (Degenerate art.) September 19-October 3, 1937 Over 5,000 visitors by October 1, 1937 Selected reviews Anhalter Anznger, September 20, October 2-3, 1937 Deutsche Allgemene Zeitung, September 22, 1937 Frankfurter Zeitung, September 22, 1937 Volkischer Beobachter, September 25, 1937	To commemorate the tenth anniversary of its founding the Anhalusche Gemaldegalerie mounted two exhibitions. Nouverthingen der Anhaluschen Gemaldegalerie aus Jünf Jahrhunderten (Recent acquisitions from five centuries by the Anhalusche Gemaldegalerie) and Enlartet Kunst. For the latter, the works of the Bauhaus artists that had been exhibited in July of 1933 (see above) were put on view again and supplemented by portfolios of drawings and engravings by Bauhaus artists and paintings by Crosz, Jawlensky, and Schmidt-Rottluff Purchase prices were listed.	

Munich, Archaologisches Institut, Hofgarten arcades, Galeriestrasse 4, rooms housing the plaster-cast collection

July 19-November 30, 1937 (extended) 2,009,899 visitors

Selected reviews
Munchier Neuste Nachrichten, July 20, August 20, 1937
Deutsche Allgemene Zeitung, July 25, 1937
Der Fuhrer, July 25, 1937
Franklutte Zeitung, November 14, 1937

[The only known extant newsreel footage of the exhibition, taken at the Munich venue, has been located in the Library of Congress, Washington, D.C. (Julien Bryan Collection, uncatalogued film footage)—S.B.)

Berlin, Haus der Kunst, Konigsplatz 4 February 26-May 8, 1938 (extended) 500,000 visitors

Selected reviews
Frankfurter Zeitung, February 25 and 27, 1938
Der Angreff, February 26, March 1 and 10, 1938
Volkischer Bebachter (Berlin edition), February 26
and 27, 1938

Leipzig, Grassi-Museum May 13-June 6, 1938 60,000 visitors

Selected reviews Leipziger Neueste Nachrichten, May 14, 1938 Leipziger Tageszeitung, May 14, 1938

Dusseldorf, Kunstpalast, Ehrenhof 5 June 18–August 7, 1938 (extended) 150,000 visitors

Selected reviews
Dusseldorfer Nachrichten, June 18, 1938
Rheimsche Landeszeitung—Rote Erde, June 19, 1938

Salzburg, Festspielhaus September 4–October 2, 1938 (extended) 40,000 visitors

Selected reviews
Salzburger Landeszeitung, September 5 and 6, 1938
Salzburger Volkshlatt, September 5 and 6, 1938

Hamburg, Schulausstellungsgebäude, Spitalerstrasse 6 November 11–December 30, 1938 136,000 visitors

Selected reviews
Hamburger Anzeiger, November 11, 1938
Hamburger Frendenblatt, November 11, 1938 (fig. 78)
Hamburger Tagdhlatt—Wochenschau, November 13, 1938

Figure 86
Poster for Entartete Kunst, Berlin, 1938

Figure 87 Poster for Entartete Kunst, Leipzig, 1938, lithograph, 59 x 84 cm (23% x 33% in); Museum für Gestaltung, Zurich

Figure 88
Poster for Entartete Kunst, Chemnitz, 1939,
hthograph, 473 x 33 cm (18% x 13 in), Textilund Kunstgewerbesammlung Chemnitz

Figure 90
Poster for Entartete Kunst, Halle, 1941

Figure 89 Poster by Rudolf Hermann for Entartete Kunst, Hamburg. 1938. https://doi.org/10.1007/j.j.com/146/9/x/32/9/in/). The

1938, lithograph, 1173 x 823 cm (46% x 32% in), The Robert Gore Rifkind Collection, Beverly Hills, California

Figure 91 Ticket for Entartete Kunst, Chemnitz, 1939, Christoph Zuschlag, Heidelberg

Stettin (Szczecin) Landeshaus lanuary 11-Lebruary 5 1939 82,000 visitors

Selected reviews
Stitture Generalimzeige: January 2: 11: 12: 19: 21: and 24
February 2, 193
Pommersche Zeitung: January 10, 11: 15: 17: 24: and 28
February 4: 7: and 15: 1939

Weimar, Landesmuseum March 23-April 24, 1939 50,000 visitors

Vienna, Kunstlerhaus May 6-June 18, 1939

Selected reviews Allgemeine Thuringische Landeszeitung Deutschland March 23 and 24–1939 Thuringer (auzeitung March 23 and 24–1939)

147,000 visitors

Selected reviews

Volkischer Beobuchter (Vienna edition | May 5, 6, 7, 10mc 12, 1939)

Illustratic Kronen-Zeilung, May 6, 1939

Volks-Zeilung, May 6, 1939

Neus Wiener Tughlatt, May 7, 1939

Kurst den Viel May 1939, 36

Frankfurt am Main, Kunstausstellungshaus, Bockenheimer Landstrasse 8 Iune 30–July 30, 1939 40,000 visitors as of July 22

Die Pause, June 1939, 65-68, 85 (hgs. 80-81)

Selected reviews
Frankfurter Volkshlatt, July 1 and 23, 1939
Rhein-Mainische Sonniags-Zeitung, July 9, 1939 i hg. 83

Chemnitz, Kaufmannisches Vereinshaus, Moritzstrasse 1 August 11–September 10, 1939 (closed on August 26)

Selected reviews Chemnitzer Neueste Nachrichten, August 10, 1939 Chemnitzer Tagehlatt, August 11, 1939

Waldenburg (Walbrzych), Silesia, Gebaude der Kreisleitung de NSDAP, Adolf-Hitler-Aue January 18–February 2, 1941

Selected reviews
Attitik/blessche Gebirgszeitung, January 15, 16, 17, 20, 26,
29, 1941
News Tadblatt, January 16, 18–19, 20, 31, 1941

Halle an der Saale, Landesanstalt für Volkheitskunde, Wettiner Platz April 5–20, 1941

Selected reviews
Saule-Zeitung, April 4 and 5–6, 1941
Hallische Nachrichten, April 7 and 8–1941

Figure 92
Gallery in the Kronprinzen-Palais, Nationalgalerie, Berlin, 1930, work later in Finlartet Kunst 1. Baumeister, Dro Monteur, 2. Schlemmer, Konzentrische Gruppe, 3. Metzinger, Im Kanu, 4. Belling, Dreiklang, 5. Belling, Kopf

The Fight for Modern Art

The Berlin Nationalgalerie after 1933

ven before 1933, German museum directors who wanted to buy and exhibit works of modern art not only had to have an intuitive feel for quality, they also had to have the courage to persevere in battle with the opponents of modern art,1 opponents who were eloquent, influential, and often very powerful, none more so than Adolf Hitler, a man aggressively and radically obsessed with the desire to destroy a whole artistic movement. In the twelve years during which he and his followers wielded power, innumerable works of art from national and municipal collections were removed, sold, exchanged, or destroyed on the grounds that they were "lewish" or "degenerate" or the "products of cultural Bolshevism" Not even the most pessimistic observers could have predicted the devastation that lay ahead, but the approaching danger was nonetheless perceived as real. As a result, the activities of the Berlin Nationalgalerie after 1933 were concentrated, at least in part, on attempts to protect the Neue Abteilung, the modern art collection housed in the former Kronprinzen-Palais, from attack and interference and to prevent this department from being closed altogether² Although it gradually became clear that it was an act of resistance against a superior enemy force, the fight was sustained to the end, with even occasional victories 3

The Neue Abteilung was only one of several departments of the Nationalgalerie ⁴ It had begun to assume a distinctive profile after 1919, when the Kronprinzen-Palais became available after the removal of the imperial family The contents and appearance of the collection changed repeatedly in the following years, depending on acquisitions and loans, so that gradually it became possible to offer visitors an overall survey of more recent developments in art (figs 92, 104–5). ⁵ This was a result of the combined efforts of Ludwig Justi, director of the Nationalgalerie since 1909, and his assistants Alfred Hentzen, Walter Kaesbach, Anni Paul-Pescatore, Paul Ortwin Rave, Alois Schardt, and Ludwig Thormaehlen

Early in 1933 an extensive restructuring of the gallery was completed ⁶ The chronological divisions were altered for example, works by the French Impressionists and German Impressionist Max Liebermann were returned to the main building and integrated with nineteenth-century works. Other artists, including Vincent

Figure 93
Oskar Schlemmer, Konzontrische Gruppe (Concentric group), 1925, oil on canvas, 975 x 62 cm (38% x 24% in), Staatsgalerie Stuttgart Entartet Kunst, Room Ct. NS inventory no. 16176

Figure 94 View of the Beckmann gallery in the Kronprinzen-Palais, 1933, work later in Entartete Kunst. 1. Pariser Factorisch.

van Gogh, Ferdinand Hodler, and Edvard Munch, regarded as the "fathers of modern art," remained in the Kronprinzen-Palais, and their work was seen first by the visitors as they entered the exhibition rooms on the first (ground) floor Other foreign artists represented in the Neue Abteilung included Georges Braque, Juan Gris, Aristide Maillol, Henri Matisse, Pablo Picasso, and a number of Italians, such as Carlo Carrà, Giorgio de Chirico, Amedeo Modigliani, Gino Severini, and Mario Tozzi, whose works had recently been acquired through a series of exchanges. The secondfloor rooms contained works by more recent German artists, such as the members of the Berlin Sezession, with a room each for Lovis Corinth and Max Slevogt, while the third floor featured an impressive series of major works by avant-garde artists including Ernst Barlach, Max Beckmann, Rudolf Belling, Otto Dix, Lyonel Feininger, Erich Heckel, Karl Hofer, Ernst Ludwig Kirchner, Paul Klee, Wilhelm Lehmbruck, August Macke, Franz Marc, Ewald Mataré, Emil Nolde, Max Pechstein, Christian Rohlfs, and Karl Schmidt-Rottluff (figs 94, 96-99, 101) 7

The reopening of the Kronprinzen-Palais in February 1933 occurred at a particularly critical time. Germany was in a state of radical upheaval as the National Socialists sought to consolidate their power, and the gallery immediately found itself in the line of fire. The target was no longer the work of individual artists nor the commitment of a handful of art lovers, but the artists' continuing right to express themselves. The violence of the attack and the unfair means employed were clearly revealed in the libelous and spiteful tone that underlay the criticisms of Justi's plan for the Nationalgalerie and of his work at the gallery as a whole. As early as the summer of 1932 a National Socialist member of the Prussian parliament, Dr. M. Löpelmann, had entered the fray with a series of newspaper articles published under the title, "Der Hexenschlaf der deutschen Kunst" (The enchanted sleep of German art), which were directed against

a number of leading employees at the Staatliche Museen (State museums) in Berlin, including Justi himself 8 A recently founded (and legally registered) society calling itself the Kunstklub (Arts club) also put in an aggressive appearance, organizing an evening discussion in January 1933 at which Adolf Behne, Paul Westheim, and others accused Justi of a policy toward his museum that was "not international, but Germanophile "9 A third criticism, and especially the correspondence that resulted from it, revealed how dangerous the sworn enemies of the Nationalgalerie had become Robert Scholz, at that time still arts correspondent for the Steglitzer Anzeiger and Deutsche Tageszeitung, accused Justi of "courting every fashion"; the Nationalgalerie, he claimed, lacked "a true center" When Thormaehlen subsequently described Scholz as an opportunist, Scholz denounced Justi and Thormaehlen to the Prussian Kultusministerium (Ministry of education) and demanded a "purge" at the Nationalgalerie To his indignation he was informed that both the minister, Bernhard Rust, and the political commissioner, Hans Hinkel, considered "any interference by unauthorized persons in unresolved questions of artistic policy" to be "undesirable "10 In spite of this "wait-and-see" policy on the part of the responsible ministry, the malicious campaign against Justi and others continued in secret On March 19 an article signed only "RWH" appeared in the Niederlausitzer Neueste Nachrichten under the title, "Die Juden in den staatlichen Bildergalerien" (The Jews in the state picture galleries). It was a mediocre piece of writing, but its anti-Semitic and defamatory tone fit so well into the program of the new powers-that-be that it was reprinted by several other periodicals, including Deutsche Kultur-Wacht.11

Racial hatred, factional hostilities, "cleaning-up operations," and Gleichschaltung (coordination) became the order of the day, even in the small circle of employees at the Nationalgalerie Immediately after the article by R W H had appeared in print, a group of gallery attendants at the Kronprinzen-Palais—history records that

Figure 95
Max Beckmann, Pariser Fasthacht (Parisian carnival), 1930, oil on canvas, 214 5 x 100 5 cm (84% x 39% in); Staatsgalerie moderner Kunst, Munich Entartet Kunst, Room 3, NS inventory no 16002

their names were Ciba, Dunkels, Fritz, Hoflich, Schröder, Thier mann, Ulrich, and Weiss—complained that they were forced to work in the same room as paintings by "Jewish artists" or "of Jewish provenance". They submitted a petition to the local NSDAP (Nationalsozialistische Deutsche Arbeiterparter, National Socialist German workers party) headquarters demanding that Justi and his chief clerk, Perlwitz, be removed from office on the grounds that they had "encouraged Jewish Marxist dealings". In this case Justi was able to prove his accusers guilty of slander and punish them with a reprimand 12. What finally decided the future course of events was Hitler's "highly significant meeting" with a "delegation of leading artists" on June 13, 1933. Hitler "decided that the Kronprinzen-Palais should be purged in the sense outlined in his program, but that the works it contained should not be destroyed but preserved as documents of a somber chapter in German history." 13

How deceptive, then, were the hopes aroused by a student demonstration at Friedrich-Wilhelm University in Berlin on June 29, when student speakers decried "reactionaryism in art" and proclaimed their support for the art of Barlach, Heckel, Nolde, and Schmidt-Rottluff This event appears to have convinced the Nazi authorities that it was now time to introduce draconian measures to carry out their policy Alfred Rosenberg, the leading Nazi ideologue and founder of the Kampfbund für deutsche Kultur (Combat league for German culture), organized a counterdemonstration. 14 the Reichsinnenminister (Minister of the interior), Wilhelm Frick, refused permission for an exhibition prepared by the Nationalsozialistischer Deutscher Studentenbund (National Socialist league of German students), the group that had organized the demonstration, to open at the Galerie Ferdinand Möller in Berlin, 15 and Rust, now minister of education for the entire Reich, telephoned Thormaehlen at the Nationalgalerie to announce that its director was to be "sent on indefinite leave, effective immediately" Schardt, at that time the director of the Städtisches Museum für Kunst und Gewerbe in Halle an der Saale, was appointed to replace him 16

By removing the widely attacked Justi from his exposed position and appointing Schardt, the ministry hoped at least to save the art collection, for essentially Schardt was just as committed a supporter of modern art as Justi had been Schardt had earlier worked under Justi at the Kronprinzen-Palais as a temporary assistant during the early 1920s, when he had helped to organize a 1923 exhibition of Klee's work. In Halle, Schardt had continued to build the collection started by Max Sauerlandt, adding works by Feininger, Klee, and Nolde. He had defended Justi at the Kunstklub debate, although he criticized Justi's "division and evaluation according to naturalistic, historical principles" as being out-of-date. It was Schardt's view that the "new age" demanded "clear and unambiguous statements, proceeding from characterful philosophical insights." He believed there were three basic trends in art that had run parallel throughout the

Figure 96
View of the gallery in the Kronprinzen-Palais containing works by Marc and Lehmbruck, 1933, work later in Entartete Kunst. 1. Lehmbruck, Grosse Kniende, 2. Marc, Turm der blauen Pferde.

Figures 97–98
Two views of the gallery in the Kronprinzen-Palais devoted to the work of Nolde, 1933, work later in Entartet Kunst. 1. Christus und die Sunderin, 2. Masken IV

It was an unfortunate beginning. Nor was it the only order with which Schardt had to comply On Justi's desk he found a copy of the "draft declaration" with its notorious paragraph from the Gesetz zur Wiederherstellung des Berufsbeamtentums (Professional civil service restoration act) of April 7, 1933,20 which an employee had to sign in order to prove his or her Aryan pedigree The politicization of life had begun Schardt had to ensure that "National Socialist ideas were disseminated among the civil service" and that every employee listened to the Prussian prime minister's speech in the Landtag (Provincial assembly) and read Hitler's Mem Kampf 21 He was also required to ensure that "positions in the public service that are free or likely to become free are filled by members of the Nationalsozialistische Deutsche Arbeiterpartei,"22 and, finally, he had to specify the number of employees on the museum's payroll, since plans were being made to build "air-raid shelters in governmentowned buildings"23—preparations were already being made for war, and it was only 1933

And what happened to the modern art in the Nationalgalerie? Schardt planned a complete reorganization of all its nineteenthand twentieth-century holdings. He began by closing almost every building. In the Kronprinzen-Palais no expense was spared, as the exhibition rooms were painted using a process tested in Halle, tours of inspection were made all over Germany to gather information about new artistic trends, and loans were brought in from artists' studios and other museums. By means of all these efforts Schardt planned to satisfy the highest qualitative demands 24 To preempt any attacks from anti-Semitic quarters he had "genealogical lists" drawn up, setting out the impeccable pedigree of artists such as Barlach, Feininger, Klee, and Marc 25 Early in November, however, Rust visited the Kronprinzen-Palais, declined to give his permission for the gallery to be reopened, and dismissed Schardt, as he had dismissed Justi, with twenty-four hours' notice 26 Eberhard Hanfstaengl was immediately summoned from Munich and appointed the new director As head of the Städtische Kunstsammlungen in Munich, Hanfstaengl had not yet made his presence felt in the field of modern art, and no doubt he came with excellent references thanks to the fact that he was a cousin of Hitler's favorite. Ernst Hanfstaengl

Figure 99
View of a gallery in the Kronprinzen-Palais containing abstract works, 1933, work later in Entartet Kunst. 1. Klee, Um den Fisch, 2. Matare, Die Kutze, 3. Klee, Sumpfleende, 4. Kandinsky, Komposition: "Rube".

Figure 100
Emil Nolde, Masken IV (Masks IV), 1920, oil on canvas, 86 x 66 cm (33% x 26 in) private collection. Enlartete Kunst, Room 3, NS inventory no. 15978.

When Eberhard Hanfstaengl took up his appointment at the Nationalgalerie, the fight for modern art had in fact already been lost, even if very few people realized it at the time 27 Nonetheless, he succeeded in the course of the next two years in transforming not only the collection of older art but also the Neue Abteilung By ignoring or circumventing the orders he received, he was able to prevent a great deal of harm from being done. The personnel files from these years are crammed with memos and express letters from his superiors, often marked "secret" or "confidential," inquiring about intermarriages with lews28 or membership in banned parties and organizations29 or requiring staff to take part in military training exercises 30 By 1935 air-raid drills were already being carried out,31 and it was discussed whether it was "necessary to take special organizational measures to protect the museums' irreplaceable works of art from the danger of destruction in the event of an air raid "32 This was the oppressive atmosphere in which work had to go on at the Nationalgalerie

One of Hanfstaengl's first actions on taking office was to reopen the Kronprinzen-Palais with a "provisional installation" on December 15, 1933 ³³ But, in spite of his good intentions, what a transformation had taken place! More than fifty of the most distinctive works remained in storage, so that the public's perception of modern art was decidedly adulterated nothing by Willi Baumeister, Wassily Kandinsky, or Oskar Schlemmer, only a single work by Klee, the powerful Beckmann room (fig 94) completely gone, and only landscapes by Heckel, Kirchner, Nolde, and Schmidt-Rottluff (figs. 101–2) ³⁴

In spite of the many concessions that had to be made, and even in its reduced form, the installation represented a brave declaration of support for the defamed artists, because a point had now been reached when even those who spoke out in support of such art had to expect reprisals and removal from office. It was a risk that the employees at the Nationalgalerie were prepared to take over and over again. They took pains to find alternative ways of acquiring and exhibiting modern art, even though the opportunities had become extremely limited. In addition, they had difficulty in publishing their collection, because the periodical Museum der Gegonwart, which had been edited by Nationalgalerie staff, had ceased publication. So Nor was it considered opportune, as it had been before 1933, to publish a catalogue of the gallery's holdings. Nevertheless, abridged inventories of the paintings and sculptures that were placed on public display were still being printed as late as 1934 and 1935.

The Verein "Freunde der Nationalgalerie" (Society of friends of the Nationalgalerie), formed in 1929, which had bought primarily works by foreign artists for the gallery, lost a number of its members in 1933, with the result that the group had less money to spend on paintings, it bought drawings instead It was also difficult to purchase new works from the gallery's own budget, since it was known in advance that certain works would not be authorized Whereas Hanfstaergl could buy extremely important art by older masters, ³⁷

his hands were tied when it came to more recent works. In spite of this he still tried to ensure that the work of modern artists was represented at the Nationalgalerie by arranging exchanges with the artists themselves works representing the human figure, for example, were replaced by landscapes or still lifes ³⁸. The most significant addition, however, was an unexpected transfer to the Nationalgalerie of works acquired through the Reichsfinanzminister (Reich minister of finance) from the Dresdner Bank in 1935, including works by Barlach, Marc Chagall, Dix, Alexej von Jawlensky, Oskar Kokoschka, and Pechstein ³⁹ Somewhat less problematic was the purchase of drawings. These could be bought in secret, since the ministry and general public rarely set eyes on them. In this way the collection was supplemented with works by Barlach, Beckmann, Corinth, Feininger, Werner Gilles, Heckel, Hofer, Otto Mueller, Rohlfs, and Schmidt-Rottluff.

Other works of art found their way into the gallery's depository as a result of confiscations by the Gestapo or Reichsministerium des Innern (Reich ministry of the interior) 40 One such incident deserves particular mention here An auction was held at Max Perl's establishment in Berlin on February 28, 1935, at which the Nationalgalerie acquired five drawings 41 After the sale the Gestapo confiscated sixty-four paintings, drawings, and works of graphic art on the grounds that they were "typically Bolshevist manifestations of art" of "pornographic character" 42 In the spring of 1936 these works were transferred to the Nationalgalerie for storage From these Hanfstaengl selected four oil paintings and a portfolio of ten drawings as "contemporary documents to be preserved under lock and key," while the remainder were burned "in the furnaces of the former Kronprinzen-Palais" 43 How frightened must these people have been, to give and carry out such orders!

Although virtually no new exhibitions were organized by the Nationalgalerie after 1933,⁴⁴ the gallery's employees were able to resist interference and outside pressure and draw up plans for a series of exhibitions in the Prinzessinnen-Palais under the innocuous title Deutsche Kunst seit Dürer (German art since Dürer), with the collaboration of other departments of the Staatliche Museen of Berlin By invoking the name of one of Germany's most famous Renaissance artists they were able to "bring together works created in the present day with those from earlier centuries" It required a certain courage on the part of Hanfstaengl and Otto Kümmel, general director of the Berlin museums, to state in the introduction of the exhibition catalogue that "works of high art are always of equal standing, whether they were created today or during the time of the Medici, whether they were produced under northern skies or beneath a Grecian sun "45"

Figure 101
View of a gallery in the Kronprinzen-Palais containing work by Kirchner and Schmidt-Rottluff, 1933, work later in Entartete Kunst. 1. Schmidt-Rottluff, Dorf am See, 2. Schmidt-Rottluff, Romisches Stilleben mit Karaffe und Citrone

Figure 102
Karl Schmidt-Rottluff, *Dorf am See* (Village by the lake), 1913, oil on canvas, 76 x 90 cm (29% x 35% in). The Saint Louis Art Museum, bequest of Morton D. May. *Entartete Kunst.* Room 5, NS inventory no. 16107

Figure 103 View of the Barlach gallery in the Kronprinzen-Palais installed in 1937

But the days when the incorrigible employees at the National-galerie could pursue their work unnoticed were at an end. And once again it was the reopening of refurbished departments that was to blame. Reconstruction had been completed in 1936 in the main building of the Nationalgalerie on the Museumsinsel (the island in the River Spree on which Berlin's main museums were situated), 46 and the gallery's collection of nineteenth-century works, supplemented by some spectacular new acquisitions, had been rearranged in the Kronprinzen-Palais, too, decisive changes had taken place 47. Another Barlach room had been installed (fig. 103), 48 as well as a Lehmbruck room and a room with sculptures by young artists. In the case of Kirchner, only his Bergwald (Mountain forest), a loan, was on view, while Beckmann was represented only by his Schneelandschaft (Snowy landscape) and a still life, Glaskugel mit Kornübren (Glass ball with ears of wheat).

In spite of this drastic reduction the Neue Abteilung found itself once again under attack. A long and abusive article appeared on April 2, 1936, in the National Socialist newspaper Das Schwarze Korps under the headline "Kronprinzenpalais säuberungsbedürftig" (Kronprinzen-Palais in need of a purge). The anonymous author accused the museum director of "lacking almost all understanding of the cultural aims of the new Reich" and claimed that "under the guise of aesthetics those very things are still being propagated that it appears incumbent upon us to eradicate root and branch." Individual works of art were branded "grotesque daubings from the previous [Weimar] system," and the whole concept was denounced as a "cultural abomination." Nolde and Schmidt-Rottluff were pilloried as "cultural Bolshevists," Beckmann was their "imitator," and Macke a "second-rate pavement artist." 50

Although the author's name was not given, the language of the article bore a striking similarity to that of teacher Walter Hansen and painter Wolfgang Willrich,51 who arrived on the scene in the months that followed as the true precursors of the "entartete Kunst" (degenerate art) campaign. So extreme were their views and tactics that they were hated even by members of their own party Johann von Leers (known as the "wild anti-Semite") wrote of Hansen that he was "as intellectually sterile as a mule he is only happy when spying on others, stirring up trouble, collecting material, and engaging in unscrupulous, irresponsible, and yapping witch-hunts"; he was a "terrible product of the age," a "spy, an informer, and a slanderer by profession and inclination "52 And as a result of his attacks on Cottfried Benn, Willrich was advised by SS leader Heinrich Himmler himself that it would be more prudent for him "to continue painting decent pictures" than to pry into people's pasts and to "persecute them until their very lives were destroyed "53

As early as 1934 Hansen had guided members of the Hitler Jugend (Hitler youth) through the Kronprinzen-Palais and hurled abuse at the artists and their works 54 The material he used on these occasions was published in 1936 as an article entitled "Neue Zielsetzungen und Wertungen in der deutschen Kunst des Dritten Reiches" (New objectives and values in the German art of the Third Reich). 55 Hansen placed other material at Willrich's disposal for his book Säuberung des Kunstenpels (Cleansing of the temple of art). According to Leers, Willrich was Hansen's "machine gun, a weapon that the latter, inspired by his morbid urge to slander people, would use to 'shoot them down "56 But the purge of the Kronprinzen-Palais, which the anonymous hack writer in Das Schwarze Korps had

demanded be carried out before the 1936 Olympic Games were opened in Berlin, was not yet taken in hand. The authorities evidently still felt certain inhibitions in the presence of foreign visitors Not until October 30 did Rust order the gallery to be closed 57 Willrich was triumphant 58 During the months that followed, his book (still in manuscript) passed through the censors' offices, including that of Joseph Goebbels himself, and established Willrich's dubious fame as an "expert" in the field of "degenerate" art. As such he was ordered by Goebbels to collaborate with Hansen on an exhibition entitled, in reference to Hitler's famous admonishment to the German cultural community, Gebt mir vier Jahre Zeit (Give me four years' time), held in the spring of 1937, their brief was to design a display crudely contrasting "degenerate" art to new "German" art The two "experts" descended with predatory fervor on the Kronprinzen-Palais in Berlin and the galleries in Dresden, making notes on everything they saw But their spiteful overenthusiasm roused so much opposition that their scheme was boycotted even by employees of Goebbels's Reichspropagandaministerium (Reich ministry of propaganda) 59 Their time, however, was not far off

On June 30, 1937, the president of the Reichskammer der bildenden Künste (Reich chamber of visual arts), painter Adolf Ziegler, was instructed to begin preparations for an exhibition in Munich, Verfallskunst seit 1910 (Decadent art since 1910), and "weeding-out" operations were soon following one other in quick succession. The more sensitive observers at the National galerie could see the inevitable catastrophe looming Ziegler's commission reached Hannover on July 5. Essen on the 6th, and arrived at the Kronprinzen-Palais on the 7th. Among its members was Willrich with his infamous lists, inspiring resentment by his "virulent manner" and prompting Ziegler to remark, "half-jokingly," that a museum should be opened based on the "decadent art" exhibition in Munich with Willrich as its director so that he would then be provided for 60 Hanfstaengl refused to "wield the executioner's axe" and appointed chief curator Rave to accompany the commission. It is to Rave, who chafed bitterly at having to perform this duty, that we owe a detailed account of the macabre spectacle of artists like Willrich and Ziegler, who had suffered an inferiority complex throughout their lives and now found themselves with sufficient power not only to attack the great artists they envied but to ridicule and revile their works with impunity They were like men possessed, carried along by a heady destructive urge, without any feeling for rights or laws. A total of 141 works fell victim to their zeal at the Nationalgalerie 64 oils, 4 sculptures, and 73 drawings, including the works impounded by the Gestapo at the Perl auction (these were described as being owned by the Nationalgalerie when they were exhibited in Munich) 61 They were shipped to the Bavarian capital on July 10 62

On July 24, five days after the mauguration of Entartete Kunst in Munich, Goebbels wrote the following jubilant entry in his diary "The 'Entartete Kunst' exhibition is a huge success and a severe It will also come to Berlin in the fall Hanfstaengl must go, too The old commission must now expropriate all degenerate paintings in the museums. The Führer gives me power to do so "63 No sooner said than done. Hanfstaengl was "sent on indefinite leave" on July 27, 1937.64 with the result that the National galerie now had a second non-functioning director, a comical state of affairs that may explain why a third director was not appointed. Perhaps Count. Klaus von Baudissin had his eye on the job the had played an inglorious role in the fight against modern art in Essen). He was appointed to the Kultusministerium and as director of the section responsible for the arts issued instructions on August 2 for a "further selection of works of degenerate art" to be undertaken in nearly every museum and gallery in Germany

The commission revisited the Nationalgalerie on three separate days in August and confiscated 72 oil paintings, 24 sculptures, and 251 drawings 65 (Not until October 15, however, were they moved to a storage facility at Köpenicker Strasse 24 in Berlin, where the works not exhibited in Munich had also been taken.) As with the first round of confiscations, the selection was often completely arbitrary of almost 40 drawings by Corinth, only 5 were selected, of 70 by Heckel only 20, of 60 by Macke only 11, and so on. A handful of canvases by Heckel, Kirchner, and Lehmbruck were hidden away. The paintings acquired from the Dresdner Bank were also left untouched because they had not been entered in the inventory. (Loans, including works owned by the Verein "Freunde der Nationalgalerie," had already been returned to their owners before the commission arrived.

The Kronprinzen-Palais stood empty (it was later handed over to the Akademie der Künste), and it was unclear for a time whether the Nationalgalerie would retain the nearby Prinzessinnen-Palais A portrait exhibition was planned but was dismantled again before the official opening 68 A "gallery of foreign artists" was then considered, for which the ministry demanded to see lists and photographs 69 After an official visitation on September 15, 1937, permission to open was refused. A lightning visit by Baudissin. and Propagandaministerium official Rolf Hetsch followed, and on November 3 twenty-one "doubtful" works by foreign artists that had been exempted from confiscation the previous August were also taken away to the storage facility on Köpenicker Strasse 70 Following this third confiscation very little remained of what had originally been an important collection of modern art. Only for a limited number of donated works was the expropriation order reversed and the art returned 71 Also, a "purge" was carried out at the ministry of culture, and one hundred examples of "decadent Jewish art" were transferred to the Nationalgalerie for "safekeeping"72

As a result of the loss of its Neue Abteilung, the Nationalgalerie was effectively prevented from collecting in an entire area of art. The gallery had become a historical institution and was no longer allowed to buy works by living artists. Fortunately, however, Goebbels's plan to turn the Kronprinzen-Palais into a museum of Nazi-approved modern German art using purchases from the annual exhibition in Munich came to nothing 73 Nor was the gallery profaned by being used for a local variant of the Entartete Kunst exhibition, which was held instead in the Haus der Kunst (House of art) near the Reichstag (Parliament) building in 1938 74.

By this date (1939) it was not the museums that owned their works of art any longer, but the German Reich. As a result of a law passed in 1938, "confiscation" had become "expropriation". The Nationalgalerie "had no more to do with [its art] than with the Sistine Madonna "75. The insurance had to be canceled, 76 and all the entries in the inventory crossed off. Museums were no longer asked for their works of art, loan contracts were no longer signed. The Institut fur Deutsche Kultur- und Wirtschaftspropaganda (Institute for German cultural and economic propaganda) in Weimar, which organized the circulation of Entartet Kunst, inquired after the prices of recent works only because it wished to play this information as its trump card. 78

It was in September 1938 that Rave first became aware of a confidential list of "internationally exploitable" works, with the details of prices to be charged on the international art market. The list included forty-five oil paintings and eight sculptures from the Nationalgalerie Their sales value, Rave noted to his consternation, was lower than their insurance value 79 While works formerly owned by the Verein "Freunde der Nationalgalerie" were sold secretly and directly to dealer Karl Buchholz, 80 the Propagandaministerium concluded a series of official sales and exchange contracts with Buchholz, Hildebrand Gurlitt, Ferdinand Möller, Bernhard A Boehmer, and the painter Emanuel Fohn (see the essays by Andreas Hüneke and Stephanie Barron in this volume). In all, 237 works from the Nationalgalerie—about half the modern collection—were sold or exchanged;81 of the profits-money and art-the Nationalgalerie received only a sixth in compensation, although its losses amounted to more than one million reichsmarks 82

But the 1937 catastrophe was very soon overtaken by an even greater disaster in the form of the Second World War In 1939 all the museum buildings were closed and the works of art taken to safety, to the vaults of the Reichsbank, the antiaircraft towers near the 200 and in the Friedrichshain, or, ultimately, the mines in western Thuringia The transported art included the handful of works at the Nationalgalerie that had escaped expropriation 83

The Nationalgalerie buildings were severely damaged by highexplosive bombs during the final months of the war,84 but as soon as hostilities were over, the task of rebuilding began with great enthusiasm, in spite of the terrible devastation and lack of even the essentials People were rid of their fears and full of hope. Although much had been lost, many of the works of art returned from their places of safekeeping 85 Justi, appointed general director of Berlin's museums in 1946, organized the first survey of these works in the rooms of the Schlossmuseum Entitled Wiederschen mit Museumsgut (Reunion with museum pieces)80 or, more aptly, Von Hatschepsut bis Heckel (From Hatshepsut to Heckel), it provided visitors with their first opportunity for many years to see works by artists who had long been villfied The first rooms in the Nationalgalerie were reopened in 1949, and the following year saw the inauguration of a small room given over entirely to twentieth-century works 87

The political situation soon deteriorated, however, as a result of the growing hostility between the western allies on the one hand and the Soviet Union on the other It was for this reason that the art treasures stored in western Thuringia found their way into a Neue Nationalgalerie founded in the western part of Berlin. In the years that followed, this new museum also reacquired a number of previously expropriated works 88 The Nationalgalerie on the Museumsinsel in the eastern part of the city was able to reclaim those works in Boehmer's estate that had been confiscated earlier, authorized by the Soviet military administration, who repealed the 1938 expropriation law89 Möller, too, was living at this time in the Soviet-occupied zone but fled to West Berlin to escape the threat of dispossession Only Kirchner's Interieur (Interior), which Möller had offered for purchase to the museum in Halle, where it had remained, came back to the Nationalgalerie in East Berlin 90 As the political situation worsened, so too did the position of cultural politics The Stalinist doctrine of "Socialist realism" became the norm, and war was declared on so-called formalism, a movement to which those artists who had been vilified by the Third Reich belonged 91 As Viktor Klemperer observed, the very existence of the spirit and language of the Third Reich seemed threatened 92 The measures taken by the Nationalgalerie to "purge" its collection once again, however, were not as drastic as those undertaken by other museums, protected as it was by Justi's eminence. Great works of modern art were already to be seen there as early as 1954 and (following the famous exhibition of art from the Dresden and Berlin museums sent back from the Soviet Union) from 1958 onward 93

Figure 104
View of a gallery in the Kronprinzen-Palais containing work by Harth, Kirchner, and Picasso, 1929/30, work later in Entartete Kunst. 1. Kirchner, Die Meister der Brucke.

2. Kirchner, Strassonszon.

Figure 105
View of a gallery in the Kronprinzen-Palais containing work by Belling and Feininger, 1932/33, work later in Entartete Kunst. 1. Feininger, Tellow II, 2. Belling, Kopf, 3. Belling, Dreklang.

Notes

- Earlier directors of the Nationalgalerie had been unable to realize their plans to collect modern art in a systematic way. Max Jordan, for example, director from 1874 to 1896, had wanted to add Arnold Bocklin's works to his collection, and Hugo von Tschudi, director from 1896 to 1909, was cager to buy more French Impressionist works. Both directors had to bow to majority decisions by a Landeskunstkommission (Provincial art commission) set up by the Prussian Landtagi (Provincial assembly), while Tschudi also had to respect the right of vetu of Emperor Withelm II. Ludwig Justi, appointed in 1909, had a freer hand, especially during the Weimar Republic Even so, he was accused of "attempting to prevent political change" when, immediately following the upheavals of 1918, he bought works by Barlach, Heckel, and Kokoschka.
- 2 Even before 1933 National Socialist attacks on modern art had not been taken lying down by the Nationalgalerie Justi complained, for example, about what he called "the Zwickau scandal," when proceedings were initiated against Hildebrand Curlitt, director of the museum in Zwickau (Museum der Gegenuart i. [1930]. 49–60). He also wanted to condern the purge at the Weimar Museum in 1930, but the director of the Staatliche Kunstsammlungen in Weimar, Wilhelm Köhler, refused to get involved in a public protest lest it jeopardize plans to transfer the exhibition of modern art to Erfurt, he preferred to treat the incident as a "trifle" (Staatliche Museen zu Berlin, Zentrales Archiv, Nationalgalerie Archiv [ZA/NCA], Acta Gen. 19. Bd. 1, Bl. 264. Another Nationalgalerie staff member who spoke out was Alfred Hentzen, who protested against Paul Schultze-Naumburg in Der Ring. 5, no. 35 (August. 26, 1932), writing under the pseudonym "Walter Pennel", he also supported Errist Barlach in an open letter to Wilhelm Stapel, the editor of the periodical Deutsche Volkstum, published in Deutsche Zakunft, December 17, 1933, 6, 10
- 3 A more complete account of the activities at the Nationalgalerie during this period may be found in Paul Ortwin Rave, Kinistliktutir in Dritten Rich (Hamburg Gebruder Mann, 1949, ed. Uwe M. Schneede, Berlin Argon, 1987, all subsequent references are to the 1987 edition), idem. Die Geschicht der Nationalgalerie Berlin (Berlin Nationalgalerie der Staatlichen Museen Preussischer Kulturbeistz, 1968), Alfred Hentzien, "Das Ende der Neuen Abteilung der National-Calerie im ehemaligen Kronprinzen-Palais," Jahrbuch Stiftung Preussischer Kulturbeistz 8 (1970). 24–89 also published separately under the title, Die Berliner National-Galerie im Bilderstum (Cologne Crote, 1971, all subsequent references are to the 1971 edition), idem, "Die Entstehung der Neuen Abteilung der National-Calerie im ehemaligen Kronprinzen-Palais," Jahrbuch Stiftung Preussischer Kulturbeistz 10 (1972). 9–75, and Annagret Janda, ed. Das Schicksal einer Sammlung Auflabu und Zertsteinung der Neuen Abteilung der Nationalgalerie im ehemaligen Kronprinzen-Palais Uniter der Linden 1918–1945 (Berlin Staatliche Museen zu Berlin, 1986, Berlin Neue Gesellschalt für hildende Kunst, 1988, all subsequent references are to the 1988 edition)
- 4 Director Ludwig Justi's "artistic empire" (to quote from his obituary by Alfred Hentzen) was made up of several specialist museums in 1933 inneteenth-century art was located in the Nationalgalerie's main building on the Museumsinsel, works by Karl Firedrich Schinkel were in the former Prinzessinnen-Palais, the portrait collection was in Schinkel's Bauakademie, sculptures by Christian Rauch were in the Orangerie at Schloss Charlottenburg, and the collection of models and plaster casts was in the arcades of the metropolitan railway at the Lehrter Station, see Rave, Die Geschicht der Nationalgalerie, 69—113
- 5 A few photographs have survived in the gallery archives of exhibition rooms at the Kronprinzen-Palas in 1919, 1927, and 1930 (figs. 92, 104). Exhibition catalogues documenting this period are Vezachins der in thomalign Kronprinzen-Palas ausgestellien Kunstuerke (1919, 2d ed. 1920), Ludwig Justi, Deutsche Malkunst im neunzehnten Jahrhundert (1920, rev and enl. ed. 1922), idem, Deutsche Zuschenkunst im neunzehnten Jahrhundert (1919, 2d ed. 1920, 3d ed. 1922), Vezeichins der Gemälde und Bildwerke in der National-Galene zu Berlin (1921, reissued 1923, 1926, 1928), Justi, Von Cornith bis Kler (1931).
- 6 The gallery archives preserve an invitation to a viewing on February 15, 1933, with a description of the rehung gallery by Ludwig Justi
- 7 Threteen photographs of this installation have survived (see figs. 94, 96–99, 101). A catalogue—National-Galerie Verzichnis der Genalde und Bildwerke der Neuen Abteilung im rhemaligen Kronprinzen-Palais—had been prepared, but it was never printed.

(a proof copy has survived in the Nationalgalerie library). Alfred Hentzen characterized the collection as follows. "The Neue Abteilung in the former Kronprinzen-Palais surpassed all the other forty or so muscums in Cermany that were then collecting modern art in any appreciable quantity, for the majority of them it was a model in terms of both choice and objective. There was nothing comparable in other European countries between the wars, and when Alfred H. Barr founded the Museum of Modern Art in New York he referred explicitly to the examples in Germany, especially to Berlin. It was for this reason that the Kronprinzen-Palais assumed quite a special significance in the hight for modern art that began in 1933" (Die Berliner National-Galtur, 5).

- 8 Lopelmann's article was published in the Nationalizatina [Essen]. August 17, 1932, see also the comments by ".g." on Justi's (unpublished) rejoinder in Dautsche Kultur-Wacht 4 (1933) 15 Justi sent a typewritten copy of his remarks to various persons who he hoped would use their influence to help him. One such person was Eberhard Hanfstaengl, at that time director of the Stadtische Kunstsammlungen in Munich, who replied on September 5, 1932, that he would inform leading members of the NSDAP of Justi's stance "in a suitable way and at a suitable opportunity". He described "such serious misdemeanors by those members of the party who are active in the cultural sphere" as "one of the most difficult and also one of the most unfortunate chapters, a state of affairs that has been recognized, at least in part, at the very top" (ZANNCA, Klemm-Mappe "1933," Bl. 1–38).
- 9 The Kunstklub was a registered society with an address at Meinekestrasse 27, near the Kurfurstendamm It advertised a discussion evening on Wednesday, April 7, 1933, at which Adolf Behne was to speak on "Nationalgalerie, Kronprinzen-Palas, mal so, mal anders" (Now like this, now like that) (Berlin, Zentrales Archiv, Akademie der Wissenschaften der DDR, Nachlass Justi) Justi's regionder appeared in Deutschos Wilstamt (1933) 1–7, and in his Memorral II, unpublished memoris (typescript, ZA/NCA), 163, see also Felix A. Dargel, Nacht-Ausgabe (Berlin), January 5, 1933, Hentzen, "Die Entstehung der Neuen Abteilung," 70, and Janda, Das Schicksal oner Sammland, 61–62.
- 10 Robert Scholz, "Neuordnung im Kronprinzen-Palais," Steglitzer Anzeiger (Berlin), February 15, 1933, for a fuller account of the episode see Josef Wulf, Die bildenden Kunste im Dritten Reich Eine Dokumentation (Cutersloh Rowohlt, 1963), 399–403
- 11 The article was originally published in the Niederlausstern Neueste Nachrichten, no. 69, March 19, 1933, and reprinted in Neue Kress-Zeitung. Nationale Rundschau Kress-Liebenwerda (Bad Liebenwerda), no. 67, March 20, 1933, and in an abridged form in Deutsche Kultur-Wacht 6 (1933). 7 The Nationalgalerie's reactions to the claims advanced in this article were not printed | ZA/NGA, Klemm-Mappe "1933," RI 56—581.
- 12 "The majority of the employees at the Nationalgalerie" protested against these reproaches in a letter to the minister of culture (ZA/NGA, Acta Gen Pers VI, 602/33). One year later those who had been punished complained to the minister and demanded that the reprimand he lifted. Hanfstaengl's view was that "a lifting of the reprimand by the ministry would merely gratify those officials who wished to harm their superiors by their mendacious claims" and it was therefore "in the interests of discipline to uphold the sentences" (ZA/NGA, Acta Spec. Pers. I, 198/34).
- Richard Pfeiffer, "Die Entscheidung," Deutsche Kultur-Wacht 13 (1933) 7-8, the date of the artists' "audience" with Hitler is given by Hildegard Brenner, Die Kunstpolitik des Nationalsozialismus (Reinbek Rowohlt, 1963), 255 n 2 See also the somewhat inaccurate version of events in Ludwig Thormaehlen, Erinnerungen an Stefan George (Hamburg Rowohlt, 1962), 276-78. Thormaehlen had been to see Max von Schillings in order to get him to sign a letter to Hermann Göring in which several prominent figures from the world of art-including Franz Bock, Georg Kolbe, August Kraus, Leo von Koenig, Franz Lenk, and Wilhelm Pinder (ZA/NCA, Klemm-Mappe "1933." Bl 40)-asked for protection for Ludwig Justi According to Thormaehlen, Schillings announced that he was to visit Hitler, and to his dismay he was joined by Cerman Bestelmeyer and Paul Schultze-Naumburg Schultze-Naumburg allegedly brought "specially prepared material" with him, including an article by Felix A Dargel in Der Angriff supporting modern art and reproducing Erich Heckel's Madonna von Ostende, which was on loan to the Kronprinzen-Palais This material so enraged Hitler that he gave instructions for the "purge" and demanded that "a particularly eager eulogist of this decadent art be dismissed from the party press without delay

- 14 Alfred Rosenberg, "Revolution in der bildenden Kunst," Völkischer Beobachter, no. 187, hilv. 7, 1933.
- 15 The following documents relating to the student demonstration have survived in the Nationalgalerie, archives a telegram from student leader Otto Andreas Schreiber to the Nationalgalerie, July 4, 1933, the catalogue of the exhibition in the Galerie Ferdinand Möller, and a letter from Dr. Rudolf Buttmann, department head at the Reichsministerium des Innern (Ministry of the interior), with minister Wilhelm Frick's permission for the exhibition to open "without the participation of the student organization" (ZA/NGA, Acta Spec. 20, Bd. 4, 1320/33 and 1326/33). According to Brenner (Dir Kunstpoliuk, 65, 68 n. 14), Justi offered to "pay the traveling expenses of any speakers who wanted to speak in other towns as well" (258 n. 8), see also Hentzen, Dr. Belliner National-Galerie, 8.
- 16 Bernhard Rust, letter to Ludwig Justi, July 1, 1933 (Berlin, Zentrales Archiv, Akademie der Wissenschaften der DDR, Nachlass Justi, Nr 126), see also Thormaehlen, Erinnerungen an Stefan George, 279
- 17 Alois Schardt, letter to Bernhard Rust, November 9, 1933 (ZA/NCA, Acta Spec 53, 2237/33)
- 18 Criticism of Schardt appeared in, among other places, Weltkunst, July 16, 1933, and the New Zurcher Zeilung, August 28, 1933
- 19 Schardt to Rust, November 9, 1933 (see note 17) Schardt's book on the same subject was similarly refused publication (it was circulated in manuscript form instead, and among those who were sent copies was Ernst Barlach)
- 20 ZA/NGA, Gen Pers (190/33, 1304/33 Not only were officials required to sign, so, too, were white- and blue-collar workers and temporary employees
- ZA/NGA, Gen Pers 1479/33
- 22 ZA/NGA, Acta Gen Pers 1586/33
- 23 ZA/NGA, Acta Spec 7, Bd 4, 2111/33
- 24 Schardt to Rust, November 9, 1933 (see note 17) Schardt wanted the Romantic school and Expressionists to be housed in the Kronprinzen-Palais, with contemporary art in the Prinzessinnen-Palais, classical and naturalistic act in the main building, and the Schinkel collection in Schinkel's own Bauakademie. A new museum would be created for history painting. The first building to be refurbished was the Kronprinzen-Palais on the first floor were works by Blechen, Friedrich, Runge, and others, on the second, Feuerbach, von Marées, and Thoma, and on the third, Barlach, Feininger, Lehmbruck, Macke, Marc, Munch, Nolde, and Rohlfs. See the descriptions in Rave, Kuistikkitatir, 33–34, and Hentzen, Die Berliner National-Galerie, 12, six photographs of the interior have survived.
- 25 ZA/NCA, Acta Spec 19, 8d 5, 1314/33 (Barlach), 1344/33 (Feininger), 1337/33 (Klee), and the file "Ahnen-Listen," containing genealogies of the three artists in question, with copies of letters relating to Marc
- 26 Rave, Kunsidiktatur, 33–34, and Hentzen, Die Berliner National-Galerie, 12, see also landa. Das Schicksal einer Sammlung, 64–66, n. 28
- 27 The extent to which the situation was manuferstood at the time emerges, for example, in Cottfried Benn's letter to Kathe von Porada of August 5, 1933, in which he discussed the closure of the Kronprinzen-Palais. 'And now Beckmann' Because he's been taken down' Ah, the good boy, everything must run perfectly smoothly, everything must work, these are heroes and champions' The battle must be worthwhile, guaranteed in advance, no failure at a late hour, deally insured with the Allianz [an insurance company], genius insured against failure, genius insured against destruction, genius insured against schizophrenia and being taken down from the wall—my dear Frau von Porada, as long as financial values are involved, you'll find respect and silence on my part, but if you come to me with art, I'm pittlessi'' (cited in Gottfrid Boni 1886–1956 [exh. cat, Marbach am Neckar Deutsches Literaturarchiv im Schiller-Nationalmuseum, 1986], 207)
- 28 ZA/NGA, Acta Gen Pers , Bd 6, 1781/35, 2203/35; similar regulations are found in 1145/36, 2800/36, 72/37, 866/37
- 29 ZA/NGA, Acta Gen Pers 1504/35, 2103/35, 107/26
- 30 ZA/NCA, Acta Gen Pers, Bd 6, 1354/34, 345/35, 369/35, 403/35, 209/35, 617/35, 1851/35, 1269/36, 1710/36, 255/37, 1049/37, 1251/37, 1389/37, 1408/37, 1516/37, also Acta Gen 22, Bd 7, 617/35, 59/36, 943/36
- See ZA/NGA, Acta Gen Pers references cited in note 30

- ZA NGA, Acta Gen. 22, vol. 7, 1851-35. Bernhard Rust wrote to Otto Kummel, general director of the Berlin museums, on October 23, 1935, on the subject of his article in Gassebutz und Luftsebutz 5, no. 6 (1935)
- 33 ZA NGA, Ordner "Nationalgalerie Ausstellungen", the exhibition opened at the same time as special exhibitions of the work of Karl Leipold and the Schinkel collection in the Bauakademie
- An inventory of the works in storage is in ZA/NGA, Ordner "Entartete Kunst I " B1 11-13
- 35 Only three volumes of Museum der Gegenwart had been brought out between 1930 and 1933. A dissertation on the subject by Kurt Winkler (Freie Universitat, West Rerlin) is currently in preparation
- Verzeichnis der Kunstwerke in der Neuen Ahteilung der National-Galerie im ehemaligen Kronprinzon-Palais Berlin Ernst Siegfried Mittler und Sohn, 1934 rev. ed. 1935)
- National-Galerie Die wichtigsten Erwerhungen in den Jahren 1933-1937 (Berlin
- Deutscher Kunstverlag, 19381
- 38 In 1934 Barlach's Der Apostel was exchanged for Lesende Monche, in 1935 Beck mann's Die Barke was exchanged for Ochseistall and Glaskugel mit Kornahren, Hofer's Gewitter for Bergkirche and Stillebni mit Gemine, and his Selbsthildnis of 1928 for another self-portrait of 1935, and Nolde's Die Familie for Junge Pferde and Reife Sommiblumen
- ZA/NGA, Ordner "Dresdner Bank," 1474/35, 283/36, and passim. Chagall's Vitelisk was given to the collector Dr. Feldhausser in exchange for Kirchner's Fehmornkuste (1936)
- In 1935 Hofer's Berglandschaft was transferred from the Reichsministerium des Innern, followed in 1937 by Kirchner's Blick ins Tobel and Pechstein's Schneelandschaft
- The auction was advertised in Weltkunst on February 10, 1935. The Nationalgalerie purchased drawings by Crodel, Heckel (two), Herbig, and Kleinschmidt (ZA/NGA, Acta Gen. 10, Bd. 17, 515/35 J- III 2206-10)
- The confiscation order was announced in the Deutsche Allgemeine Zeitung of March 6, 1935, see Brenner, Die Kunstpolitik, 184, doc 20
- The works selected to be preserved were paintings by Hofer, Mueller (two), and Pechstein and drawings by Adler, Dix, Heckel, Mueller, Pechstein, Radziwill, and Schlichter, these were all confiscated and taken to Munich in 1937, where the paintings were exhibited in Entartete Kunst as belonging to the Nationalgalerie. The burning of remaining works is attested by Hentzen, building inspector Bahr, and workers Gerdau and Ulrich (the latter was among those who had signed the letter denouncing Justi in 1933), photographs survive of paintings by Kleinschmidt and Schmidt-Rottluff that were destroyed (ZA/NGA, Acta Spec 24, Bd 7, 345/37)
- See the list of the many exhibitions held under Justi in ZA/NGA. Autographen-Sammlung, Ordner "Geschichte Nationalgalerie Ausstellungen
- There were six exhibitions in the series Deutsche Kunst seit Durer at the Prinzessinnen-Palais 1) Das Bildnis in der Plastik (The portrait sculpture), 1934-35, organized and catalogued by Alfred Hentzen and Niels von Holst, including works by Barlach (Daubler), Lehmbruck, and Marcks, 2) Der Tanz in der Kunst (The dance in art), 1934-35, organized and catalogued by Hentzen and Holst, including works by Macke and Minkenberg, 3) Das Ereignisbild (The eventful picture), 1935, organized by Hentzen and Holst, catalogued by Anni Paul-Pescatore, 4) Das Stilleben (The still life). 1935-36, catalogued by Hentzen, Holst, and Paul-Pescatore, including paintings by Corinth, Heckel, and Slevogt, 5) Das Sittenbild (Genre painting), 1936-37, organized by Holst, Paul Ortwin Rave, and Wolfgang Schone, catalogued by Paul-Pescatore, 6) Grosse Deutsche in Bildnissen ihrer Zeit (Great Germans in portraits of their age), 1936, organized by Hentzen, Holst, and Rave, catalogued by Adolf Ernst Napp and Paul-Pescatore, including works by Corinth, Lehmbruck, and Macke (no portraits of living
- 46 The greatest amount of work was done in two large rooms on the second floor that were lit by natural light from above Dropped ceilings of glass had previously been installed, hiding the nineteenth-century ceilings. After the renovation these rooms were bright and uniform in color (see Weltkunst, June 14, 1936)
- 47 Nineteen photographs have survived from 1936-37 and are preserved in the photograph collection of the National galerie Archiv
- The Barlach installation featured two loans, the huge Kaminrelief, from a private collection, and Der Racher, owned by the city of Berlin

- 49 Paintings by Klee, Kokoschka, and Feininger were hung with works by foreign artists, see Feininger's letter of April 3, 1936 to Dr. Johannes K. Kleinpaul in Dieter Schmidt, ed. In letzter Stunde. Kunstlerschriften 1911-1945. vol. 2 of Schriften deutscher Kunstler des zwanzigsten Tahrhunderts Dresden VEB Verlag der Kunst. 1964 - 76. The lists of works exhibited before and after the 1936 closure are preserved in ZA NCA Ordner "Entartete Kunst I," BL 1-9
- 50 The Nationalgalerie wanted to lodge a protest (Hentzen, Die Berliner National Galerie, 19), and Hanfstaengl asked the Kultusministerium for help in combating these malicious attacks. Although no official denial was issued, a visit by one of the ministry officials ensured that the article was not reprinted in other newspapers. A rejoinder by Paul Fechter appeared in Deutsche Zukunft, April 12, 1936.
- It is particularly significant that Georg Biermann is also criticized in this article since he was repeatedly attacked by Hansen and Willrich. Hansen quotes the article in a note on page 10 of his pamphlet Neue Zielsetzungen und Wertungen in der Deutschen sich Kunst des Dritten Reiches (see note 55), but without mentioning the author's name
- 52 Johann von Leers letter to Georg Riermann, November 28, 1937, cited in Wult, Die bildruden Kunste, 358-59. An attack on Leers appears in a document among Willrich's papers in the Hansen Archiv (ZA/NGA) in which Willrich accuses Leers of having been heavily involved in the "student revolts" of 1933. The document is described as an enclosure from a letter to Oberlandwirtschaftsrat | Senior agricultural adviser! Hanns Deetjen, to whom Willrich sent copies of all his letters to his employer Reichsbauernführer (Reich farm leader) Richard Walther Darre
- 53 Heinrich Himmler, letter to Wolfgang Willrich, September 22, 1937, cited in Gottlered Renn 241-42
- 54 Eberhard Hanfstaengl, letter to Paul Kleinschmidt, December 19, 1935 ZA NGA, Schriftwechsel 1935, Bl 305-6), see also landa. Das Schicksal einer Sammlung. 79 n 155c
- Wiedemann [Walter Hansen], "Neue Zielsetzungen und Wertungen in der Deutschen [sic] Kunst des Dritten Reiches," Hansische Hochschul-Zeitung 18 no 1 May 1, 1936) 2-3, reprinted as a pamphlet with footnotes (Hamburg, 1936, preserved in ZA/NGA) and also in Der SA-Mann, 1936, no. 32 (August 8, no. 33 (August 15), no 34 (August 22) This article included the first presentation of the comparison (entirely Hansen's own invention) of a medieval masterpiece, the statue of Uta from Naumburg Cathedral, to Werner Scholz's "degenerate" painting Die Braut, a comparison that was repeated with photographs in the Entartete Kunst exhibition

Another of Hansen's articles, "Schluss mit den kulturellen Falschmunzern Emil-Nolde, ein Kampfer-gegen den Kulturbolschewismus?" appeared in Die Bewegung, no 15, April 8, 1936. He also planned two essays for the Schriftenroben des Kunstpolitischer Archivs "Verfallskunst 1918-1933 am Pranger" and "Judischer Einfluss im deutschen Kunstschaffen seit 1800 '

Hansen started the Kunstpolitisches Archiv Entartete Kunst on orders from the Kultusministerium. The archival material was handed over to the Nationalgalerie on December 13, 1938 (ZA/NGA, Ordner "Entartete Kunst I," Bl 236, 2245/38 It contained 194 photographs of works by vilified artists from the Hamburg Museum fur Kunst und Gewerbe, printed matter, a page from Willrich's papers, and 188 photographs from the 1937 Entartete Kunst exhibition in Munich, and has survived virtually intact

- 56 Johann von Leers, letter to Georg Biermann, November 28, 1937, cited in Wulf, Die bildenden Kunste, 358-59
- 57 On November 8, 1936. Wellkunst reported that the top floor was to be closed Lists of works exhibited before and after the closure can be found in ZA/NGA, Ordner "Entartete Kunst I," Bl 1-2, 11-15
- Wolfgang Willrich, letter to Richard Walther Darre, November 1, 1936 "It is typical of the confusion rampant today that last Sunday Rust's ministry was publicly forced to admit that, more than three years after we came to power, the modern wing of the Nationalgalerie with its collection of cultural Bolshevism has not yet been cleaned up in a way that accords with National Socialist philosophy. What a disgrace!" (cited in Wulf, Die bildenden Kunste, 351)
- Wolfgang Willrich and Konrad Nonn, letter to Richard Walther Darré, April 30, 1937, cited in Wulf, Die bildeiden Kunste, 313-16. Willrich claimed that "if the minister seriously intends to vilify the leaders of this riffrall by contrasting them to the National Socialist view of art and if I myself am to be appointed consulting expert,

I will not dissociate myself from such a move, although I know that I will incur the personal and mortal enmity of these people. For it goes without saying that I accept full personal responsibility for this choice of material."

- 60 Rave, Kunsidiklatur, 144, minutes kept by Rave during the first round of expropriations are published on pages 142–43
- 61 Ziegler's list is preserved in ZA/NGA, Act as Zoch, 18d 39a, 1447/37, lists of works confiscated from the Nationalgalerie are in ZA/NGA, Ordner "Entartete Kunst 1," Bl. 10, 29–30, 69–77 The numbers assigned to the Nationalgalerie works in the confiscation register of the Propagandaministerium were 14126–45, 14288–320, and 14326, those in Entartete Kinst in Munich were assigned numbers between 15934 and 16312.
- 62 A shipping invoice from the firm of Robert Haberling & Co. is in ZA/NGA, Acta Spec. 1, Bd. 39a, 1447/37, insurance premiums are documented on a receipt in the Zentrales Archiv (I Generalverwaltung [ZA I GV] 144, Beleg Nr. 67). The premium receipt contains no mention of the confiscated works from the Reichsministerium des Innern, Insted in their place is Dix's portrait of Karl Krall, which is missing from the Nationalgalerie list. The archives (ZA I GV 144, Beleg Nr. 45) also contain shipping invoices for a fifteen-hour period on July 6 and 7, which may relate to loans. Not all the works intended for Munich were in fact exhibited, see Mario-Andreas von Luttichau, "Deutsche Kunst" und 'Entartete Kunst' Die Munchner Ausstellung 1937," in Peter-Klaus Schuster, ed., Die "Kunststadt" Minchen 1937. Nationalsozulismis und "Entar tet Kunst" (Munich Prestel, 1987), 122–81.
- 63 Die Tagebucher von Joseph Goebbels Samtliche Fragmente, ed. Elke Frohlich (Munich G. K. Saur, 1987), pt. 1, vol. 3, 211
- 64 ZA/NCA, Acta Pers Eberhard Hanfstaengl, see also Hentzen, Die Berliner National-Galerie, 62–63 Hentzen was also sent on indefinite leave, an absurd situation not least because he had been appointed curator as recently as June 30 and, like Hanfstaengl, had been awarded the Olympia-Erinnerungsmedaille (Olympic commemorative medal) on July 2. He was subsequently transferred to the Gemaldegalerie (ZA/NCA, Acta Gen. Pers. 885/37).
- 65 Minutes kept by Paul Ortwin Rave during the second round of confiscations are in ZA/N/GA, Ordner "Entartete Kunst I," BI 16–19 In the confiscation register of the Propagandaministerium these works were assigned numbers 12069–405 All the other works in the Nationalgalerie were confiscated after these entries were made, in other words, from the second half of October onward. The lists of works are in ZA/N/GA, Ordner "Entartete Kunst I," BI 24–49, 85 (under the heading "Munich group," although they were not exhibited there), and accompanying letter IBI 66–68). They were shipped to the warehouse at Kopenicker Strasse 24 by the firm of Gustav Knauer on October 14, 1937 (BI 78–82, an invoice of October 15 for insuring the shipment is in ZA I CV I 44, Beleg N 164! Rave's instructions to the casher's office of the Staatliche Museen to pay "senior attendant Gadecke, museum attendant Schroder, and employee Ulrich" three marks for a hot meal because they had to work in the drawings department during the confiscations has a farcical ring to it (ZA/N/GA, Acta Spec 1, Bd 39a, 1447/37).
- 66 The only painting affected was Kirchner's Febmankiste, which had been exchanged for Chagall's Vitebsk (from the Dresdner Bank) and was on view in the Kronprinzen-Palais when the expropriation commission arrived (see note 39)
- 67 ZA/NGA, Acta Spec 24, Bd 7, 1542/37 Nineteen paintings, watercolors, and drawings were entrusted to Eduard von der Heydt at the Thyssen Bank, Behrenstrasse 8, Berlin The only loan from the Verein "Freunde der Nationalgalene" impounded by the commission on this occasion was Mataré's Die Kalzu, plaster models of Kathe Kollwitz's Eltriphair remained in the main building. The works in the Thyssen Bank were brought back to the gallery on May 4, 1939, and a number of them were sold to Karl Buchholz. (See note 80).
- ZA/NGA, Acta Gen 44 and Spec 24, 1660/37, entry at August 24, 1937
 See records in ZA/NGA, Acta Spec 59, Bd 1, 1883/37, 1902/37, 1332/38, 1815/38, and Hentzen, Die Berliner National-Galerie, 41

- 70 The list for the third round of confiscations is preserved in ZA/NCA, Ordner "Entartete Kunst I," BI 61–62, 1980/37, see also BI 53, II0, II8 A sculpture by Hermann Haller (see note 71), which was not on the list, was not impounded until November 9 and taken away on November 20 (ZA I GV 144, Beleg Nr 66) The numbers assigned to these works in the confiscation register of the Propagandaministrum were 15662–82.
- 71 The works of art that were returned were Corrinth's Familie Rumpf, Inntal-Landschaft, and Das trojanische Pferd, de Fiori's Marline Dietrich, Grauel's Hockendes Mädchen, Haller's Kniendes Madchen, Hoss's November, Montanari's Kreuzigung, Munch's Snow Shovelers, Sintenis's Selbisthildins, Sironi's Kompostion, Sondergaard's Abend am Meer, and Tagorie's Brusthild eines Inders, Madchen in rotem Gewand, and Zwei Vogel
- 72 On July 12, 1938, there was a transfer of 100 works from the Kultusminsterium to the Nationalgalerie "for storage" (ZA/NGA, Ordner "Entartete Kunst I," BI 180–201, 1302/38), on July 19, 1938, 178 works were transferred from the ministry and 59 from the Deutsche Akademie in Rome (BI 189–91, 202–4, 1342/38), and on April 14, 1939, an additional 20 works were transferred (BI 258–69, 749/39). Most of this art was lost during the war Ernst Barlach's Der Samiller and Charlotte Berend-Corinth's Toldo were saved. In 1939.5 oils and 15 watercolors by Karl A. Lattner were transferred to the gallery from the psychiatric and neurological clinic at the University of Greifswald (BI 245–54, 7139).
- 73 As early as 1936 Baudissin had expressed the opinion that Goebbels should prevent museums from buying works by living artists and that "in future the Reichskammer der bildenden Kunste should reserve the exclusive right to acquire such works" (letter to Mayor Dr. Reismann-Grone, cited in Paul Vogt, Das Museum Folknamp Essen Die Geschichte tierer Sammlung junger Kunst im Rührigheit (Cologne DulVont Schauberg, 1965), 116). On February 23. 1937, Hentzen wrote to Withelm Fehrle that since the closure of the gallery "an unresolved question remains. We do not know whether it is still our job to run the modern art section or not, and until this question is settled, we cannot make our purchases either" (ZANOKA, Acta Spec 24, Bd. 7, 679/37). On July 24 of the same year Coebbels noted in his diary, "Kronprinzen-Palais to take a quarter of the works from Munich From there every year Good idea" (Die Tagdebuche, pt. 1, vol. 3, 210). The Nationalgalerie subsequently acquired Ludwig Kaspar's Sitzende (ZANOCA, Acta Spec 25, Bd. 1, 1108/37), two drawings by Gerhard Marcks (1131/37), and Clara Westholf-Rilke's bust of Rainer Maria Rilke for the portatet collection (674/38).
- 74 According to the list of "Kunstwerke in der Ausstellung Entartete Kunst," which was opened in Berlin in March of 1938, there were eighteen oils, ten water-colors, and two sculptures from the Nationalgalerie (ZA/NGA, Ordner "Entartete Kunst I." BI 94–95)
- 75 Otto Kümmel, letter to the Nationalgalerie, September 28, 1939 (ZA/NGA, Acta Spec 24, Beih 2, 662/38)
- 76 The insurance coverage was terminated on October 5, 1938 (invoice of October 13, 1938, in ZA I GV 1952, Kap. 155/50/51, BI 40)
- 77 Paul Ortwin Rave, letter to Bernhard Rust on the subject of Otto Kummel, September 13, 1938 (ZA/NCA, Acta Spec, Beh. 2, 66/2/38), the minister's consent is dated December 7, 1938 (215/38), see also Perlwitz's letter to Rave of February 14, 1939, relating to the form of cancellation in the inventory, with corrections by Rave "Expropriated by Reichsk. d. bild. Künste, therefore to be deleted, see 2155/38"
- 78 Dr Ludwig Wang, Institut fur Deutsche Kultur- und Wirtschaftspropaganda, Weimar, letter to the Nationalgalerie, March 25, 1939 (ZA/NCA, Acta Spec 14, Bd 4 618/39)
- 79 Paul Ortwin Rave, letter to Bernhard Rust, September 13, 1938 (ZA/NGA, Acta Spec 24, Beith 2, 662/38) Campendonk's work was reduced from a valuation of 800–1,000 reichsmarks to 200–400, Heckel's from 4,000–5,000 to 500–800, Kokoschka's from 6,000 and 15,000 to 800 and 900, and Lehmbruck's from 1,500 to 600 A list was enclosed headed, "Beschlagnahmte Werke (international verwertbar)" (Expropriated works [internationally exploitable]), with prices added by hand and in the case of works from the Nationalgalera e note of their insurance values Rave also sent his report to the Finanzminister, Johannes Popitz, for his information (letter of September 14, 1938). A similar list is also preserved in the Arntz archives (Los Angeles, The Getty Center for the History of Art and the Humanities, Archives of the History of Art, Wilhelm F Arntz Papers, III D, box 26).

- 80 Entered in the inventory of works owned by the Verein "Treunde der Nationalgalerie". Munch design for a set for Ibsen's Ghosts, sold to Buchholz for 2500 reichsmarks on September 2, 1939. Feininger's Sagibhort X-34 sold to Buchholz for 800 reichsmarks, Picasso's Table with Lute and Boul of Fruit, sold to Buchholz for 6000 reichsmarks, Braque's Still Life, sold to Buchholz in 1937 for 5100 reichsmarks, Braque's Still Life, sold to Buchholz for 700 reichsmarks, Rohltss. Canna and Wisse Glockmilumen, sold to Buchholz on October 3, 1939, for 500 reichsmarks, and Nolde's Sommethiumen and Hohen und Willem sold to Hans von Hotow for 700 reichsmarks on luly 29 (1939"), further inquiries are in ZA/NGA, Acta Spec 29, Beih 1, Bd. 3, 1826/39. Acta Spec 24, Bd. 10, 625/42.
- 81 A manuscript on this subject with excerpts and compilations by Andreas Huneke is in ZA/NGA | Irum the Zentrales Staatsarchiv Potsdam, Best. 50011015, 1017, 1018. 1019. See also Huneke's essay in this volume and his article, "Dubiose Handler operieren im Dunst der Macht' Vom Handel mit 'entarteter' Kunst," in Hans Albert Peters and Stephan von Wiese, eds, Alfred Flechbam Sammler, Kunsthandler, Verloter (exh. cat, Dusseldorf, Kunstmuseum, 1987), 101–7. On Moller see Eberhard. Roters, Galters Ferdinand Moller. Die Geschehte miter Galter für moderne Kunst im Dutischland 1917–1936. (Berlin: Gebruder Mann, 1984), on Fohn see Annegret landa, "Werke von Joseph Anton Koch im Tausch gegen Entartete Kunst," in A. J. Carstos/J. A. Koch (exh. cat, Berlin: Nationalgalerie, 1989), 16–19, and Kurt Martin and Wolf-Dieter Dube, Schenkung Sofie und Emanuel Fohn (exh. cat, Munich. Bayerische Staats: gemaldesammlungen, 1965). Coptes of exchange contracts are preserved in ZA/NGA, Acta Spec. 24, 8d. 9, 942/40, 970/41, and photocopies of some of the correspondence are in the Arntz archives (see note 79), box Ill 1.B and C.
- 82 "Compensation" to the Nationalgalerie was in three parts (the Nationalgalerie took fourth place behind the Stadtische Galerie in Frankfurt am Main, the Folkwang Museum in Essen, and the Stadtische Bildergalerie in Wuppertal). 11 The Nationalgalerie received six works of art from various exchange contracts: one Menzel, three drawings by Joseph Anton Koch, one Dreber, and one Oehme (ZA/NGA, Acta Spec 24, Bd 9, 970/41) None of the museums was asked about the division and distribution of the art, since endless discussions would have ensued. Only Wuppertal's director, Viktor Dirksen, expressed gratitude for its new Overbeck (ZA/NGA, Acta Spec 24, Bd 9, 264/42), the other galleries simply confirmed receipt. The total value of these works was 7,530 reichsmarks, 21 On January 24, 1940, Hermann Göring, who had acquired a number of works for himself, had the sum of 165,000 reichsmarks transferred to the gallery in payment for van Gogh's Daubigny's Garden (which had cost 250,000 reichsmarkst), three paintings by Munch, and one by Signac (ZA/NGA, Ordner "Entartete Kunst I," Bl. 274, 105/40); he still had Franz Marc's Turm der blauer Pferde and two other van Goghs, but these were not paid for, 3) A total of 44,490 reichsmarks was handed over in cash (ZA/NCA, General-Etat 265/42)
- 83 Staatliche Museen zu Berlin, National-Galtere Gemalde des 20 Jahrhunderts (Berlin Akademie, 1976) and Die Gemalde der Nationalgalerie Verzeichnis, Deutsche Malerei vom Klasszizismus bis zum Impressionismus, Auslandische Malerei von 1800 bis 1930 (Berlin Staatliche Museen, 1986)
- 84 For an account of events during and after the war see Irene Kühnel-Kunze, Bergung—Eoakuitrung—Ruckfuhrung Die Berliner Museen in den Jahren 1939–1959 (Jahrbuch Suftung Preussischer Kulturbesitz, special ed 2 (1984), Berlin Gebruder Mann, 1984)
- 85 Klee's Blamoffrestr and Lehmbruck's Torso were found to be missing Lehmbruck's Die Kniende and the models for Kathe Kollwitz's Eltempaar were destroyed in the Nationalgalerie building
- 86 The works on view were Barlach's Landschaft (Inthograph), Beckmann's Selbstbildins (etching), Heckel's Frablingslandschaft and Selbstbildins, Hofer's Zwer Figuren, Kirchner's Rhembeke and Alpenlandschaft (woodcut), a plaster model of Lehmbruck's Die Kniende (Ioan), Oskar Moll's Badende, Mueller's Frauen unter Baumen (Iithograph), and Pechstein's Sülfeben
- 87 Ludwig Justi, Ausstellung in der Nationalgalerie, 2d ed. Berlin. Das Neue Berlin Verlagsgesellschaft, 1950), 57–60
- 88 Verzrichnis der vereinigten Kunstsammlungen Nationalgalerie (Preussischer Kulturbesitz), Galerie des 20 Jahrhunderts (Land Berlin) (Berlin: Gebruder Mann, 1968)

- 89 Authorization dated October 8, 1946, by the Kulturahteilung der Sowjetischen Militaradministration: Cultural department of the Soviet military administration for the Deutsche Verwaltung für Volkshildung in der Sowjetischen Besatzungszone: Ger man administration for education in the Soviet-occupied zone. In 1947 Kurt Reutti of the Amit für Ruckfuhrung von Kunstgutern [Department för the restoration of works of art) drew up an inventory of the items in Boehner's estate in Custrow and those held by Moller in Zermutzel. The items with a Berlin provenance were given to lusti in July of 1949. Reutti's lists and copies of the relevant correspondence are in box 21 of the Arntz archives (see note 79), which also contains a detailed report by Reutti of his activities in the immediate postwar period. Some of these were first published by Gerhard Strauss, director of the Amit Museen und Sammlungen. Office of museums and collections), in "Dokumente zur entarteten Kunst," in Adolf Behne and Gerhard Strauss, eds, Fotgabe an Carl Höfer zum 70. Geburbstag (Potsdam. Eduard Stichnote). 1948, 53–60.
- 90 Correspondence relevant to the Kirchner is in the Arntz archives (see note 79 and Roters, Galetie Ferdinand Moller
- 91 Gestzblatt der DDR, no. 85, July 17, 1951 in the Verurdnung üher die Errichtung der Staatlichen Kommission für Kunstangelegenheiten (Ordinance concerning the establishment of a state commission for artistic matters) of July 12, 1951, it is Stipulated (paragraph 3) that the duties of the commission include "ensuring that formalism is defeated in every area of art, that the fight against decadence is resolutely continued, and that a realistic art is developed by picking up the traditions left by the great masters of classical art."
- 92 It is enough to compare statements about Barlach from 1933 and 1937 with one from 1952. Alfred Rosenberg, Volkischer Boobachter, no. 187, July 7, 1933. "Men from the Landsturmmanner (Cerman home guard) lare Jedpicted as small, half-idiotic mixtures of undefinable types of humanity with Soviet helmets." Wolfgang Willrich, Suaberung des Kunstlemfels: Eine kunstpolitische Kampfschrift zur Geinudung deutscher Kunst im Geiste nordischer Art (Munich.). F. Lehmann, 1937), 146. "dull-witted, manic creatures incapable of active service, indeed, unsuited to any form of activity." Wilhelm Girnus, Neus Deutschland, January. 4, 1952. "his creations are a gray passive, desparting mass, cking out their miserable existence in bestal dull-wittedness and showing not the least spark of a strong, living sense of resistance Barlach prefers to look for his types among beggars, vagabonds, and tramps, in short, among those passive sections of the lumperprofedarait that lead lives of utter hopelessness."
- Photographs of the interior have survived from 1954 and 1960. Other museums did not fare so well pressure was placed on the Staatliche Kunstsammlungen in Weimar, for example, where the Bauhaus room had to be dismantled in the early 1950s following instructions from the Staatliche Kunstkommission, and in 1949 at the Kulturhistorisches Museum in Rostock, Dr. Freimann planned an exhibition of works confiscated in 1937 from West German museums that had been found in Boehmer's estate and then taken to Rostock, but she was prevented from proceeding with the exhibition and dismissed (see Reutit documentation in the Arritz archives [see note 79], box 21), another exhibition planned toward the end of the 1950s in Rostock was also banned.

Figure 106 Confiscated works of "degenerate" art stored in Schloss Niederschönhausen, Berlin, 1937, identifiable work is by Dix, Hofer, Lehmbruck, and Rohlfs

On the Trail of Missing Masterpieces

Modern Art from German Galleries

orty years after the Enlartete Kunst exhibition opened in Munich in 1937, Robert Scholz, one of the most important and influential art critics of the National Socialist regime wrote.

There can be no doubt that this demonstration was indefensible as an action, even if it did include, for the most part, examples of the most appalling artistic decadence. It had been preceded by a "clean-up operation" designed to purge the country's museums of all examples of decadent art, and the Munich exhibition included only a option of the works removed in this way. As later became clear, the instigators of this clean-up operation were benchmen in the pay of individual art dealers who wanted to get their hands on the frozen assets of the different museums, in other words, works such as those of the French modernists that were already internationally recognized. It was well-known modern art dealers who were involved in the sale of expropriated works and who, after 1945, declared they had acted out of their concern for modern art, as a form of resistance. Not even the most prunintly spyring researchers on contemporary German history have managed to uncover the real facts about this dark chapter in the country's

All of us who are involved in the present exhibition and who have contributed to this volume must stand accused of "spying on contemporary Cerman history" But, to tell the truth, in none of the documents that we ourselves have examined have we encountered any reference to the state of affairs referred to by Scholz What we did repeatedly get wind of was the trail that Scholz left behind in the years between 1933 and 1945 Although this trail is not so important in the present context that we need to follow it in detail, it is one that I will often have occasion to mention, and it will also help to throw light on the "real facts," at least to the extent that these facts have proved ascertainable

But first let me provide some background. In September of 1932 Scholz numbered the sculptor Richard Haizmann among those "figures who, on their own initiative, have dared to venture into the world of firsthand experience and unhackneyed means of expression"; the Entartete Kunst exhibition held in Berlin in 1938, however, in which Haizmann was represented by a number of sculptures, was described by Scholz as an "inferno of cultural Bolshevism". In January 1933 he discovered in the works of Erich Heckel and Karl Schmidt-Rottluff "essential elements of a feeling for form and for the

world that may be described as 'German'", by 1938 he had come to think of the art of the first third of the century as "mestizo art an art that results when the Nordic racial element is eliminated and suppressed " In 1932 he praised the art dealer Ferdinand Moller (one of those dealers who was later to sell impounded works abroad) as someone "for whom the art market is not only a job, but at the same time a matter of innermost conviction", in 1933, in his memorandum "Reform der staatlichen Kunstpflege" (Reform of the state patronage of the arts), he himself demanded a "purge" of the museums, and in 1977 he claimed that it was the art dealers who were to blame?

Among those who had railed at modern art even before 1933 was Bettina Festel-Rohmeder. In March of 1933 she observed in the pages of the *Deutscher Kunstbericht* (German art report), of which she was the editor, that "what German artists expect from the new government" was, among other things,

that all products of cosmopolitan and Bolshevist purport be removed from German museums and collections. They can first be shown to the public in a heap, people can be told what sums were spent on them, together with the names of the gallery officials and ministers of culture who were responsible for acquiring them, after which these martistic products can have but a single use, which is as fuel to beat public buildings.

Such defamatory exhibitions were indeed held the same year, and in 1939 a number of the impounded works were burned. Feistel-Rohmeder was only one writer among many who fomented this incendiary mood. In 1933, however, there was still a sizable group of people prepared to defend Expressionism, above all, as German, Nordic art. And they were able to do so because there were differences over the politics of art even among the Nazı leadership Alfred Rosenberg, one of the most violent opponents of modern art, was appointed "representative of the Führer for the overall philosophical and intellectual training and education of the NSDAP" (Nationalsozialistische Deutsche Arbeiterpartei [National Socialist German workers party]), although he had few administrative powers in this capacity It was the Kultusminister (Minister of education), Bernhard Rust, who was responsible for the Berlin Akademie der Künste (Academy of arts), the art colleges, and the museums Initially there were officials employed by his ministry who tried to mediate and mollify, so that Rust had to defend himself more and more against the reproach that he was less than wholly consistent

Figure 107
Wassily Kandinsky, Improvisation 28 (second version), 1912, oil on canvas, 111.4 x 162 cm (43% x 63% in), Solomon R. Guggenheim Museum, New York

The Propagandaminister (Minister of propaganda), Joseph Goebbels, creating the Reichskulturkammer (Reich chamber of culture) as an instrument of power, began by seeking links with a relatively wide circle of intellectuals and artists in the hope of finding famous names to add luster to the Nazi cause, although he was successful in no more than a handful of cases. His own sympathies in the visual arts lay with "Nordic" Expressionism

An uncertain situation developed in which Nordic Expressionism was vigorously defended by a number of art historians and a group within the Nationalsozialistischer Deutscher Studentenbund (National Socialist league of German students). The latter group organized an exhibition at the Galerie Ferdinand Moller in Berlin under the title Dressig deutsche Künstler (Thirty German artists), but the exhibition was allowed to go ahead only after the Studentenbund had withdrawn its sponsorship Among the artists represented were Ernst Barlach, Heckel, Wilhelm Lehmbruck, August Macke, Franz Marc, Gerhard Marcks, Otto Mueller, Emil Nolde, Christian Rohlfs, and Schmidt-Rottluff⁴

The arguments for and against Expressionism were effectively decided by the speech that Adolf Hitler delivered at a conference on culture held during the Nuremberg party congress in September 1933, when he announced, "In the field of culture, as elsewhere, the National Socialist movement and government must not permit incompetents and charlatans suddenly to change sides and enlist under the banner of the new state as if nothing had happened, so

they can once again call all the shots in art and cultural policy. One thing is certain under no circumstances will we allow the representatives of the decadence that lies behind us suddenly to emerge as the standard-bearers of the future "5 Even so, arguments about Nordic Expressionism were still being adduced as late as 1937 to justify exhibitions of Expressionist artists at public or private galleries or publications about such artists. Art dealers who succeeded in organizing exhibitions of works by artists who had otherwise been condemned included Aenne Abels in Cologne, Karl Buchholz, Ferdinand Möller, and Karl Nierendorf in Berlin, Günther Franke in Munich, Fritz Carl Valentien in Stuttgart, and Alex Vömel in Düsseldorf All of them had constant problems with the Nazi authorities, but they gave encouragement to artists depressed by their enforced isolation and contributed directly to the artists' livelihood by selling some of their works to private collectors.

It was in 1935 that policy toward the arts began to harden in Hitler's state. Exhibitions were closed, works of art confiscated, museums sold "degenerate" art in order to rid themselves of these incriminating works. Count Klaus von Baudissin, appointed director of the Museum Folkwang in Essen in 1934, joined forces with Möller the following year to sell modern works from the museum's collection By July 1936 the situation had reached a point where Baudissin was happy to accept 9,000 reichsmarks for Wassily Kandınsky's Improvisation 28 (1912; fig. 107) With Kandinsky's approval, Möller acted as intermediary in the sale of several of the artist's works (including this one) to the Guggenheim Museum in New York. Baudissin made propagandist capital out of the sale, penning a newspaper article in which he claimed that "the high price attained could benefit a type of art for which we really care A decent photograph is quite sufficient as a souvenir of this attempt to Russianize German art "6 This incident, together with Rust's announcement of a "purge of museum holdings" in a speech delivered to the Akademie der Künste at the beginning of November 1936, had two consequences there was an increase in demand from art dealers anxious to negotiate the sale of works of art in German museums, and a number of museum directors redoubled their efforts to sell the "degenerate" art in their own collections. At the museum in Halle an der Saale letters of inquiry arrived in quick succession from Vömel's and Abels's galleries When the Halle director approached the Reichskammer der bildenden Künste (Reich chamber of visual arts) about this matter, he was told that there was no objection to his selling works of modern art from his collection to the dealers in question 7 Early in 1937 works by Otto Dix, Marc, Mueller, Nolde, and Max Pechstein in the Düsseldorf collections were sold to Kunsthandlung Bammann, while paintings by Dix, Oskar Kokoschka, Paula Modersohn-Becker, and Nolde went to Moller's gallery8

Figure 108
Emil Nolde, Abendmahl (The Last Supper), 1909, oil on canvas, 86 x 107 cm
(33% x 42% in), Statens Museum for Kunst, Copenhagen Enlartete Kunst,
Room 1, NS inventory no 15944

Shortly after the Essen Kandinsky was sold to New York, Baudissin's predecessor in Essen, Ernst Gosebruch, who had been dismissed by the Nazis, had written to Nolde, urging him to safeguard those works that were in jeopardy. In the spring of 1937 Gosebruch offered the Halle town council 30000 reichsmarks for Nolde's Abendmahl (The Last Supper, fig. 108). Although the price was much more attractive than it had been in the case of the Kandinsky, the municipal authorities feared that, if they agreed, "works rejected by the movement" might find their way abroad. They sought assurance from Rosenberg's office and received a reply from Scholz in his capacity as head of the fine arts department to the effect that there were presumably "reasons for the purchase that directly affect National Socialist policy toward the arts" For that reason, he went on, "the material advantages of such a sale must at all costs be secondary to the higher political points of view" On July 2, 1937, the Halle city fathers wrote to Gosebruch declining his offer Six days later the Abendmahl was impounded, together with other oils, watercolors, and drawings in the Halle collection, and taken to Munich in preparation for the Entartete Kunst exhibition 9

The driving force behind this exhibition was Goebbels, who saw it as a chance to strengthen his own power base at the expense of Rust's position. Goebbels was a pragmatist when it came to power, and no conviction carried weight for him unless it served his own particular ends. This explains why there was now no longer any talk of Nordic Expressionism His diary entry for June 4, 1937, reads, "Pitiful examples of cultural Bolshevism have been submitted to me But I shall now intervene And in Berlin I intend to organize an exhibition of decadent art "He read Wolfgang Willrich's recently published Säuberung des Kunsttempels (Cleansing of the temple of art) and entrusted the task of preparing the exhibition to Hans Schweitzer, Reich commissioner for artistic design. On lune 18 it was decided to hold the exhibition in Munich to mark the "Tag der Deutschen Kunst" (German art day), and at the end of the month—Schweitzer having proved "too uncertain in his judgment"—Goebbels authorized the president of the Reichskammer der bildenden Kunste, Adolf Ziegler, to impound examples of "Verfallskunst" (decadent art) for the exhibition 10

It has so far proved impossible to ascertain exactly how many works of art fell victim to this first round of confiscations. From the lists that have survived in a number of museums it is clear that more than six hundred works were subsequently installed in the exhibition. The art that was not shown or that was removed from the exhibition shortly after it opened was shipped to Berlin soon afterwards and added to the stacks of works that had been impounded during a second round of confiscations.

By the rigorous consistency with which he had material for the exhibition impounded in various museums, Goebbels encroached on Rust's area of competence, with the result that the latter wanted at least to implement a systematic "purge" of the museums himself Accordingly, he dismissed two officials from his ministry and replaced them with Baudissin. He then invited the directors of German museums to a conference in Berlin on August 2, 1937, when he informed them of a decree issued by Hermann Göring on July 28 that applied actually to Prussia only and was merely a recommendation in other regions of the German Reich. What Rust instructed the directors to do was simply to record and store those examples of "degenerate" art still in their collections, an operation in which they were enjoined to stick to the list of artists represented in the Entartete Kunst exhibition 11 Most writers on the subject continue to claim that Göring's decree formed the basis for the second round of confiscations, but this is untrue Goebbels had already obtained an "order from the Führer" on July 27 empowering Ziegler to impound "all those products of the age of decadence" that were "still held by all the museums, galleries, and collections, whether owned by the Reich, the individual regions, or the local communities" This decree was sent out on August 4 and was immediately followed by the arrival of variously constituted confiscation commissions, whose members were all from the Propagandaministerium (Ministry of propaganda) or the Reichskulturkammer Baudissin himself was therefore not a member but, at best, an observer for the Kultusministerium Goebbels had completely bypassed Rust; in order not to lose face altogether the minister of education could now only advise the museums to "support Professor Ziegler's work," while orders not to alter anything in the collections by selling or exchanging art came from the Propagandaministerium itself, which also kept a tight control on the entire process of "disposal" of the works that had been impounded.12

The confiscation commissions set about their task with alacrity, going far beyond the circle of artists who had been represented in Entartet Kimst. It is difficult to define the boundaries of what was described as "degenerate" "Distortion" of natural form, particularly of the human figure, and "unnatural" colors were the most crucial arguments. Sometimes it was the identity of the artist that was decisive, especially if he or she belonged to the Novembergruppe (November group), for example, or to similar left-wing associations. Conversely, an early work by one of the Nazi's favorite sculptors,

Arno Breker, was also confiscated Lehmbruck's sculptures were spared in Halle, whereas in Dresden, by contrast, a number of impressively realistic works by the painter Robert Sterl were impounded Approximately seventeen thousand works by more than a thousand artists fell victim to this operation ¹³ A handful of "degenerate" works in various collections escaped the commissioners' attention, or else they mysteriously remained in silu in spite of appearing on lists of works to be confiscated. And sometimes there was an opportunity, especially in the case of works of graphic art, to remove them surreputitiously from the group to be shipped off and to replace them with less important works, a ploy used by Willy Kurth, the curator of the Kupferstichkabinett in Berlin ¹⁴ In principle, however, between the months of August and October of 1937 German museums were despoiled of their entire holdings of modern art

The impounded works were taken to Berlin, where Walter Hoffmann, general secretary of the Reichskammer der bildenden Künste, was initially responsible for their safekeeping. During the second half of September he was able to rent a warehouse on Köpenicker Strasse owned by the Berliner Hafen- und Lagerhaus He proposed insuring the works, but Goebbels considered such a move to be "unnecessary" In October 1937 Goebbels appointed Franz Hofmann, until then director of the Städtische Galerie in Munich, to the Propagandaministerium, 15 and it became his job to deal with the impounded works. Hofmann's consultant, ministry official Rolf Hetsch, began by drawing up an inventory Hetsch had published a Buch der Freundschaft (friendship book) for Paula Modersohn-Becker in 1932 and had planned to publish a book on Ernst Barlach, modern art was therefore by no means unfamiliar to him, a point that would be important at a later date when the works of art were to be disposed of But well before any decision had been made about the disposition of the works of art, Ziegler, acting on behalf of the Schlesisches Museum in Breslau, turned over a portrait of a man by Edvard Munch (which had been impounded from Breslau) to the Nasjonalgalleriet in Oslo, exchanging it for a landscape by Caspar David Friedrich depicting the Sudeten Mountains 16 This is the only known instance of such a transaction

Goebbels visited the warehouse on Köpenicker Strasse in early November, and on January 13, 1938, he showed the impounded material to Hitler, noting in his diary. "The result is devastating Not a single picture finds favor. Some of them we intend to exchange for decent masters abroad." Expropriation was now decided on, and a "law effecting the confiscation of products of degenerate art," was passed on May 31, 1938. It related specifically to works already impounded during the summer and autumn of the previous year and contained hardship clauses allowing for special provisions in individual cases. Two weeks earlier Göring had expressed the idea not only of exchanging works but also of selling them abroad in return for

Figure 109
Paintings stored in Schloss Niederschonhausen, identifiable work is by Chagall, Delaunay, Ensor, and Picasso

Figure 110
Art stored in Schloss Niederschönhausen, Barlach's Magdeburg, Cathedral war memorial is in the background and a version of his Christus und Johannes (Christ and John) is at right.

foreign currency, an idea that met with Goebbels's approval "We hope at least to make some money from this garhage"19 A commission was set up, under Goebbels's nominal chairmanship, "to dispose of the products of degenerate art." The members were Holmann. Scholz (at the time head of the fine arts department in the "Rosenberg bureau"), Schweitzer, and Ziegler, Heinrich Hoffmann, the Reich's photographic reporter, Carl Meder, consultant from the art trade in the Reichskammer der bildenden Künste, art dealer Karl-Haberstock, and antiquities dealer Max Taeuber. At the same time Hetsch drew up a list of "internationally disposable" works, and the first task awaiting the commission members when they met in June of 1938 was to look through this list and make whatever additions they felt were necessary²⁰ That month Göring selected thirteen paintings from the collection—four each by Vincent van Gogh and Munch, three by Marc, and one each by Paul Cézanne and Paul Signacwhich he appears to have instructed the art dealer Angerer to sell on his account 21 A painting by Paul Gauguin was appropriated by Haberstock, who pocketed most of the foreign currency earnings by exchanging it for a Rubens that had been supplied to Hitler. although it had been stipulated that members of the commission should "avoid even the semblance of private dealings on the art market in order to obviate all harmful propaganda that foreign countries might use against Germany"22

Meanwhile Hofmann began preparations for the sales campaign in collaboration with Hetsch. One of their main tasks was to move the "exploitable" stock from Köpenicker Strasse to a place where it could more easily be kept under surveillance. Accordingly, 780 paintings and sculptures and 3,500 watercolors, drawings, and graphic works were transferred to Schloss Niederschonhausen the following August (figs. 106, 109–13, 119–20). ²³ On September 12 a painting and two sculptures that had been denounced in an exhibition entitled Europas Schicksalskampf im Osten (Europe's fateful struggle in the east), held to mark the NSDAP party congress in Nuremberg, were demanded in Berlin by Hofmann, ²⁴ as (apparently) were a considerable number of works from the version of the Entartete Kunst exhibition currently on view in Salzburg. 71 paintings, watercolors, and sculptures were withdrawn for sale and shipped to Berlin. ²⁵

Preparations were completed by September 17, 1938 26 By this date several offers had already been received from foreign dealers, although the loss of records prevents us from reconstructing these offers in detail Among the galleries that appear to have inquired after possible purchases were the Galerie Zak in Paris and the Colnaghi Gallery in London Certainly, the former later acquired a number of canvases, while the latter offered to take the entire collection, writing subsequently to Hitler

We should like to add that we are probably the only English firm of any size that has never shown degenerate art from any country nor recommended it to any of our clients, since the whole of this trend in all its vulgar dishonesty is heartily repugnant to us. Only after our return did word

Figure 111
Sculpture by Lehmbruck and other art stored in Schloss Niederschönhausen

Figure 112
The central panel of Emil Nolde's confiscated altarpiece Leben Christi (Life of Christ, hgs. 321–29) is taken to Schloss Niederschönhausen for sturage, 1937

Figure 113
Art stored in Schloss Niederschonhausen

reach us from Paris that somebody in Berlin — had minted two lewish firms from Paris, Wildenstein & Co and Schamani & Co — but they were most certainly not acting as you would have wished — Your stance towards this humbug art is heginning to find such widespread approval abroad that, in spite of efforts by Jewish dealers, the international market for such products may start to dive way at any moment. 27

This offer was rejected, as was a similar one from the Zurich trust company Fides

Contact had already been established at this time between Buchholz and the Oslo dealer Harald Halvorsen, who early in 1939 auctioned fourteen paintings by Munch that had been impounded in Germany, the appraisal was £6,350.28 Buchholz had written to the Propagandaministerium on August 8, 1938.

I have received a request from the director of a major American institution for paintings by Kokoschka. I would most humbly entreat you to let me know if the pieces formerly in museum ownership come up for sale. Over and above this inquiry. I would also be interested in an inventory of the entire stock, since my work as a modern art dealer mans that I know interested parties abroad who would be prepared to buy works of this kind. Ye Early in October he wrote to the various museums, asking for photographs of the impounded works from their collections. By now he was able to add the sentence, "I take the liberty of expressing this wish since I have been commissioned by the Propagandaministerium to help with efforts to sell these pictures abroad." "10.

While Buchholz was still concluding initial sale agreements, other dealers wrote to express their own interest in the sale. Gurlitt asked about paintings by Munch and subsequently reached agreements for more extensive purchases in personal conversations with Hetsch.

31 Until 1930 Gurlitt had been director of the museum in Zwickau in Saxony, where he had begun to build up an impressive collection of modern art before being dismissed from his post. He was then appointed chairman of the Hamburg Kunstverein (Art association), finally establishing himself in that city as an art dealer. At the beginning of November Moller wrote to the wife of the German foreign minister, loachim von Ribbentrop, following a report that a decision was about to be made at one of the commission's meetings concerning a sale of "degenerate" art in Lucerne.

Although I cannot imagine that permission will be granted, I should none-theless like to point out how unfavorable an impression would arise if this auction were to be allowed to go ahead. After all, these are works by artists who are world-famous and who are not Iewish. From the point of view of foreign policy, this auction could be felt as an insult to those states to which the artists in question belong. If it should prove impossible to avoid disposing of these things, the German art dealers could still be entrusted with the task of selling the things to foreign collectors on their own initiative, without causing too much of a sensation, and of handing over the whole of the foreign currency that they receive for them 32

Thanks to Ribbentrop's mediation, Möller was then promoted into the ranks of those dealers who were actively involved in this matter The meeting that concerned Möller took place on November 17, 1938, and was the first to be held by the "Verwertungskommission" (Disposal commission), as it was known By then, however, it was no longer a question of giving permission for the firm of Fischer to go ahead with the auction in Lucerne, but simply of listing the works set aside for the auction and specifying their reserve prices. Paintings by Munch and sculptures by Ernesto de Fiori, for example, were removed from the list for political reasons. Similar considerations persuaded Scholz to propose that Munch's works in general should not be described as "degenerate" art. The commission planned to draw up a press statement to that effect, although, as noted above, it still gave permission for fourteen of Munch's paintings to be sold by Halvorsen. 33

The contract with the Galerie Fischer was ready to be signed by the end of November Hofmann wrote to Goebbels to inform him of developments, adding that the warehouse on Kopenicker Strasse containing the "undisposable remainder" of the paintings was needed to store grain and therefore had to be cleared "I would suggest, therefore, that the rest be burned in a bonfire as a symbolic propaganda action I myself would be happy to deliver a suitably caustic funeral oration "34 Although Goebbels had already considered the possibility of destroying the remaining paintings as early as December 12, 1938, it was not until the end of February 1939 that Hofmann received permission to burn them. Of the members of the commission, Haberstock, Scholz, and Taeuber had in vain raised doubts about the propriety of such an act of destruction, and at least Haberstock and Scholz asked to be released from all responsibility in this matter 35 On March 20 five thousand works of art were burned in the courtvard of Berlin's main fire station, albeit without the propagandist spectacle that Hofmann had hoped to provide 36 That more works were not involved is due principally to Buchholz and dealer Bernhard A. Boehmer, each of whom had removed a considerable number of works from the Köpenicker Strasse warehouse shortly before for sale on a commission basis. In doing so they were working in close collaboration with Hetsch (it was probably Hetsch who drew Boehmer into the scheme, since the two men were on good terms) 37 Boehmer had been a friend and pupil of Barlach and lived on the latter's estates in the town of Güstrow in Mecklenburg Surviving photographs taken either in or outside Barlach's studio show works removed for sale,38 including a group of paintings by Wilhelm Morgner (fig. 114); Max Peiffer Watenphul's Blumenstilleben (Still life with flowers); Dix's Der Schützengraben (The trench; bought in January 1940 for \$200 by Boehmer³⁹ and not burned in 1939. as has been repeatedly claimed); and Marc's Rote Rebe (fig. 115; described as a "borderline case" and handed back to the Staatsgalerie in Munich in March of 194040) Buchholz had stored some of the works from the Köpenicker Strasse warehouse in his rooms on Leipziger Strasse in Berlin, while others appear to have been housed in a warehouse on Wilhelmstrasse, where works by Oskar Schlemmer and Georg Schrimpf, among others, were found 41

Figure 114
Painting by Wilhelm Morgner photographed on the grounds of Barlach's studio
in Gustrow

After a series of delays the contract with the Galerie Fischer in Lucerne was finally signed in March of 1939 The auction, involving some 125 works, took place on June 30 While preparations were still underway, both Buchholz and Gurlitt had made contact with the director of the Kunstmuseum Basel, Georg Schmidt, in order to negotiate a sale of works of art other than those to be available at the auction From Gurlitt, Schmidt acquired Marc's Tierschicksale (Fate of animals) and from Buchholz a number of other important works. including Lovis Corinth's Ecce Homo (fig. 31) and Kokoschka's Die Windsbraut (The tempest, fig. 37). Schmidt also had to handle the Berlin art dealer Wolfgang Gurlitt, who was trying to interfere in the deal currently being transacted with Buchholz and Hildebrand Gurlitt 42 Like Valentien in Stuttgart, Wolfgang Gurlitt negotiated only a handful of sales the only transactions he is known to have arranged were for two paintings by Corinth in 1940 and one by Henri-Edmond Cross in 1941 43 Something of a special case were the three exchange contracts negotiated by the Austrian-born, Italianbased painter Emanuel Fohn with the Propagandaministerium in Berlin in 1939 He offered a handful of paintings and drawings by Romantic artists and received in return a respectable collection of modern art 44

The vast majority of the works were handled by the four dealers Boehmer, Buchholz, Hildebrand Gurlitt, and Möller Works had to be sold abroad in return for foreign currency, sales to interested parties in Germany were expressly forbidden Nevertheless, all four dealers sold "degenerate" art to German collectors and private galleries as well as to foreign customers; in some cases they kept the works for themselves Details of provenance and the number corresponding to each work's entry in the confiscation register (generally stamped on a small label or written on the canvas stretcher in blue crayon) were to be removed before the sale (although this was often

Figure 115 Franz Marc's Rote Rehe (Red deer) in Barlach's studio

not done, so that the numbers are of use to us today in identifying the works and determining their provenance). The dealers received their commission in reichsmarks—between 10 and 20 percent—once the foreign currency had been received. Only for those works from the Köpenicker Strasse warehouse that were more difficult to sell did they receive 25 percent 45 There may have been the occasional "trick," however, as when Hildebrand Gurlitt asked Basel to pay his commission on the 6,000 Swiss francs for Marc's *Tierschicksale* to an intermediary in Switzerland, even though the sale price already included a commission of 1,000 Swiss francs, which Gurlitt demanded all over again in reichsmarks 46

When the Nazis declared war in September of 1939 the Propagandaministerium questioned whether the sales should be called off But Hofmann insisted

The question as to how the remainder of the collection in Schloss Schönhausen should be disposed of has now become particularly acute in view of the need to obtain the foreign currency that can be raised by this means. The business negotiations between our German intermediaries and interested parties abroad, which began to falter for a time during the early days of the war, have been taken up again in the meantime, in some cases directly, while in other cases new ways are being sought to sell to American, Norvealan, Swiss, and Dutch customers above all. 47

But it now became increasingly difficult to obtain foreign currency As a result, the four dealers hit on the idea of exchanging twentieth-century works for nineteenth-century art. Sixteen such exchange contracts have survived from the period between November 1939 and March 1941. The most drastic was concluded with Boehmer on July 16, 1940, when a relatively weak painting by Carl Gustav Carus, Heimkehr der Mönche ins Kloster (Monks returning to the monastery; now in the Museum Folkwang in Essen), was exchanged for six

works by Karl Holer, five by Heckel, four each by Lyonel Feininger and Mueller, three by Maurice de Vlaminck, two each by Dix, Gross, and Nolde, and one each by Grosz, Kokoschka, Rudolf Levy, Heinrich Nauen, Ernst Wilhelm Nay, Schlemmer, and Paul Adolf Seehaus, together with ten sculptures by Barlach and one each by loachim Karsch, Marcks, and Ewald Mataré—a total of forty-eight works of art, many of them of considerable importance.

It is clear from this transaction how the price of "degenerate" art had plummeted, spiraling downward under inflationary pressures It was only now that modern German art began to conquer the world market, but although the sudden increase in demand helped it to become better known, it did not result in high prices. Paintings by Mueller and Rohlfs, for example, were sold for sums in the region of \$30 in the years around 1940, while works by Feininger, Heckel, and Schmidt-Rottluff raised between \$40 and \$60 each Max Beckmann. Ernst Ludwig Kirchner, and Hofer, were valued somewhat higher, with Beckmann's Rugbyspieler (Rugby players) and Hofer's Spaziergang (Promenade) each making \$180, while Kirchner's Die Meister der Brücke (The masters of Die Brücke, fig. 116) brought in one of the top prices, \$200 Apart from works by French artists, very few other paintings passed this \$200 limit, the main exceptions being Paul Klee and especially Marc (a watercolor by the latter sold for \$800, the same price as Kokoschka's large oil Die Windsbraut), together with Corinth, Kokoschka, Lehmbruck, Modersohn-Becker, and Nolde Paintings by lesser-known artists such as Heinrich Campendonk or Schlemmer brought between \$5 and \$20 (or up to \$50 in exceptional cases) Not that these prices were intended to reflect the National Socialists' contempt for such art. Hofmann noted in a letter to Möller, "In selling works abroad, only the commercial interest is crucial, regardless of differing views on the German side "49 Everything points to the fact that the four dealers—especially Boehmer and Buchholz who, unlike Gurlitt and Möller, concerned themselves not only with works by the most famous artists-were at one with Hetsch in their efforts to sell as many of the expropriated works as possible The burning of the "undisposable remainder" must have made it clear to them that a similar fate threatened every work that was not sold

A relatively large number of works found their way to the United States during these years. There were long-established links here with patrons of modern German art such as William R Valentiner, Alfred H. Barr, Jr., Hilla von Rebay, Emmy (Galka) Scheyer, and I. B. Neumann, and also with expatriate art dealers such as Karl Nierendorf and Curt Valentin, both of whom had chosen to go into exile after 1933. Valentin had run Buchholz's gallery in Berlin and subsequently opened a branch in New York, the Buchholz Gallery Curt Valentin. This, of course, was a ready-made platform from which Buchholz could sell to America.

Figure 116
Ernst Ludwig Kirchner, Die Meister der Brücke (The masters of Die Brücke), 1926/27, oil on canvas, 168 x 126 cm (66% x 49% in), Museum Ludwig, Cologne Entartete Künst, Room 4, NS inventory no 16040

In the records kept by the Propagandaministerium relating to art dealers, the list of works sold to Valentin mentions only the sums paid ³⁰ It is possible, however, to work out more or less accurately a number of transactions on the basis of the known dates. The first two contracts with Valentin, dated February and May 1939, came to a total of \$6,945, and although the details of the sales cannot be reconstructed, they may possibly have comprised one painting each by Georges Braque, André Derain, Kirchner, and Mueller, three oils and six watercolors by Klee, five watercolors by Mueller, four gouaches by Beckmann, and seven statues by Lehmbruck, including a bronze version of his *Grosse Kniende* (Large kneeling woman, fig. 290). But even this does not exhaust the list ⁵¹

Among the Klee watercolors sold to Valentin was the Die Zwitschermaschine (The twittering machine, fig. 117) from the Berlin Nationalgalerie, and thereby hangs a curious tale. The work was still on view in the Entartete Kunst exhibition and was not included in the original shipment to Buchholz, who sent a reminder at the end of March 1939. On April 4 it was recalled from the exhibition, which was currently in Weimar Buchholz followed this up on April 17 with a letter to Hofmann.

I am writing to ask you if you would be kind enough to sell Die Paukenorgel (The drum organ) to an American lover of Klee's work for \$75. This work was included by mistake in one of the first major consignments in place of Die Zwitschermaschine, since tille and subject can, after all, mean a great many different things to different people where works of this kind are concerned. It now turns out that Die Zwitschermaschine is still here and that the work over there must therefore depict. Die Paukenorgel. I should like to think that you might sanction this sale retroactively, so that Die Zwitschermaschine, which has already been granted a licence and paid for, can also be included in the shipment.

Evidently annoyed by the way in which these titles had been mixed up, Hofmann noted in the margin of the letter, "Get rid of Zwitschermaschine & Paukenorgeh" 33 (Die Zwitschermaschine is now in the Museum of Modern Art in New York)

Whereas there is some uncertainty about the two previous contracts, the following agree in every detail with the sums of money paid in June 1939 \$9,720 was paid for two works each by Klee, Marc, Henri Matisse, Modersohn-Becker, and Nolde, and one each by Derain, Feininger, and Kokoschka, along with twenty-five watercolors by Nolde, five by Klee, and two by Marc, and two sculptures in cast stone of Lehmbruck's *Grosse Knieule* and *Sitzender Jüngling* (Young man sitting, fig. 289), in December \$2,190 was paid for five oils by Kirchner, three each by Feininger and Klee, and one each by Hofer and Kokoschka, in addition to two watercolors by Klee and one hundred drawings by Kirchner, also in December \$400 was paid for single works by Feininger, Klee, Macke, and Schmidt-Rottluff, and Heckel's triptych *Die Genesoile* (The convalescent).⁵⁴

The next series of sales is again shrouded in mystery Included in the list is a contract mentioning two other copies of Lehmbruck's Grosse Kniende and Sitzender Jüngling, but it could not be effected since these two pieces were not owned by a museum but belonged to the town of Duisburg, where they were on public display The Nazis had removed the Grosse Kniende from its position in the Tonhallegarten and placed it in an office block. On April 17, 1940, the city fathers inquired of the propaganda office in Essen whether the sculpture could be taken away and melted down, since a campaign was currently underway to collect metal for armaments. As the result of a misunderstanding, it was assumed in Berlin that the Duisburg statue was the version that had been shown in the Entartete Kunst exhibition in Munich and that it had therefore already been expropriated. In consequence, it was offered to Buchholz to sell. On May 14 the propaganda office in Essen wrote again, this time asking if the Sitzender Jüngling-currently on display in the Duisburg cemetery and said to be causing offense to members of the general public and armed forces alike-could be sold as well. This was confirmed, and fourteen months later Hetsch reported that Buchholz had sold both sculptures in America 55 In fact, they never left Duisburg

Figure 117
Paul Klee, Die Zwitschermuschine (The twittering machine), 1922, watercolor and pen and ink on oil transfer drawing on paper mounted on cardboard, 641 x 48.3 cm (25% x 19 in.). The Museum of Modern Art, New York, purchase Entartete Kunst, Room G2, NS inventory no unrecorded

A contract of December 1940 with Valentin again tallies only approximately with a list of works that Buchholz had offered, comprising three oils by Schmidt-Rottluff, two each by Campendonk and Kokoschka, one each by Feininger, Heckel, and Nolde, a sculpture by Lehmbruck, fifty graphic works by Kokoschka, one hundred by Nolde, and two hundred by various other artists ⁵⁶ Of these, Buchholz retained a number of works for his own collection, including Heckel's *Unterhaltung* (Conversation), for which he nevertheless appears to have made his partner Valentin pay \$25 Attempts to follow the trail of works of art are often made more difficult by fictitious sales of this kind, but it was necessary to go through the motions of such transactions because "degenerate" art was not officially allowed to remain in Germany

The last two contracts signed by Valentin in 1941 are again unambiguous in March he paid \$700 for Corinth's Tod und Müdchen (Death and the maiden) and Kokoschka's Notre-Dame zu Bordeaux, and in April he paid \$325 for seven oils by Beckmann, including the Kreuzahiahme (Deposition, fig. 164) shown in the Entartete Kunst exhibition. The Beckmann oils in particular spent some considerable time on sale in America. 57 The Kreuzahiahme was one of twenty-three works by various artists that were shown at the Landmarks in Modern German Art exhibition held at the Buchholz Gallery Carl Valentin in New York in April 1940, containing works formerly owned by German galleries.

The sales campaign ended on June 30, 1941. The final figures vary considerably, even if we include all sales, exchange deals, goods on commission, and works that had already been returned to the museums, and even if we are generous in estimating the number of works in each of these groups, there are still some five thousand works of which there is no trace. What happened to the remain ing works in the Schloss Niederschönhausen storage facility is completely unclear, as is the fate of the art that was to be sold on commission but then returned and the works that were returned in November of 1941 after Entartete Kunst had ended It is unlikely that the art dealers handed back to the Nazi authorities all the works on commission, but they could not circumvent the situation altogether The Propagandaministerium then handed over the statement of disposition to the Kultusministerium. The only point on which Rust was able to assert his authority (and he did so repeatedly) was on the question of compensation following requests by those museums that had been affected by the various rounds of expropriations. Rust had been assured that compensation would be made, but, in view of the low prices involved, such payments turned out to be decidedly meager The Nationalgalerie in Berlin, for example, was awarded only 165,000 reichsmarks for several paintings, one of which, by Van Gogh, had cost 250,000 reichsmarks. Halle received 15,980 reichsmarks, Mannheim 29,800, and Munich 120,285 (this last figure no doubt inflated by the self-portrait of van Gogh that was auctioned in Lucerne) 58 A handful of museums also received nineteenth-century works that had been exchanged for art of the twentieth century, although this form of payment, too, was not remotely commensurate with the losses

Even after the campaign was over, museum holdings were by no means safe. Scholz, for example, who had been appointed director of the Halle Museum in 1939 in addition to his activities at the "Rosenberg bureau," gave instructions in 1941 or 1942 for a painting and a series of drawings by Liebermann to be sold through Hildebrand Gurlitt, arguing that the interested client was probably a Jewish émigré who could take the "painted piece of cardboard" out of the country without any further ado. (This was the same Liebermann whom Scholz was to describe as a "realistically gripping Impressionist" in 1970. 59) As in so many other cases, the trail of these works by Liebermann has been lost.

Every exhibition whose organizers take up this disrupted trail and succeed in discovering the present whereabouts of works believed to have been lost adds to our picture of the art of the first third of the twentieth century And it is good if German academics can work alongside them, thus requiting some of the guilt that accrued under the pretext of "German" attitudes toward individual artists as well as toward European culture in general during the years of Nazi domination.

Notes

- 1 Robert Scholz, Architektur und bildende Kunst 1933–1945 Preussisch Oldendorf Schutz. 1977). 45–46
- 2 Robert Scholz's earlier, more favorable opinions appear in "Herbstliche Kunst-wanderung," *Stefaltera Auzuger*, September 30, 1932, and in his feature article on the *Lebende Deutsche Kunst* (Living German art) exhibition held at Galerie Cassirer, also published in the *Stefaltera Auzuger*, January 24, 1933. His later, negative assessments can be found in "Kunstbolschewistisches Inferno," *Volkischer Beobachter*, February 26, 1938, and "Der nordische Gedanke in der Kunsti" (public lecture delivered on October 21, 1938, on the occasion of the 1938 *Nordische Woche* [Nordic week] in Hamburg), 7. Scholz's memorandum of 1933 is mentioned by Joseph Wulf in *Die bildendar Kunste im Dritten Reich. Eine Dokumentation* (Frankfurt/Berlin/Vienna. Ullstein, 1983), 449 n. 1
- 3 Bettina Feistel-Rohmeder, "Was die Deutschen Kunstler von der neuen Regierung erwarten", cited in Angriff auf die Kunst. Der faschistische Bildersturm vor funfzug Jahren (exh. cat. edited by Andreas Huneke, Weimar. Kunstsammlungen, 1988), 29
- 4 See Andreas Huneke, "Der Versuch der Ehrenrettung des Expressionismus als 'deutsicher Kunst' 1933 und die objektiven Grunde seines Scheiterns," Funktionen und Wirkungsweisen der Kunst im Sozialismus Bearheites Protokoll (Third annual conference of the section on aestheities of the Verband bildender Kunstler der DDR [Association of visual artists of the GDR], Binz, March 27–30, 1978), 91–100, an abridged version is in Zurischen Widerstand und Anhassung Kunst in Deutschland 1933–1945 (exh. cat. by Barbary Volkmann, Berlin Akademie der Künste, 1978), 51–53
- 5 Adolf Hitler, speech at NSDAP rally, Nuremberg, September 2, 1933, published in *Die Reden Hitlers am Reichsparteilag* 1933 (Munich Franz Eher, 1934), 29–30
- 6 Klaus von Baudissin, "Das Essener Folkwangmuseum stösst einen Fremdkorper ab," National-Zeitung I Essen), August 18, 1936, see also Paul Vogt, ed, Dokumentation zur Geschicht des Museum Folkwang 1912–1945 (Essen Folkwang Museum, 1983), 106–13, and Eberhard Roters, Galene Ferdmand Möller. Die Geschichte einer Galene für moderne Kunst im Deutschland 1917–1956 (Berlin Gebruder Mann, 1984), 160–61.
- 7 Alex Vomel, letter to the Museum Halle, November 25, 1936, Aenne Abels, letter to the Museum Halle, December 11, 1936, Bernhard Grahmann, letter to the Reichskammer der bildenden Kunste, Halle-Merseburg, December 19, 1936, Reichskammer der bildenden Kunste, Halle-Merseburg, letter to Grahmann, February 16, 1937 (Staddarchiv Halle, 321-4/10, 2–5)
- 8 Verboten, verfolgt. Kunstdiktatur im 3. Reich (exh. cat. by Barbara Lepper, Duisburg Wilhelm-Lehmbruck-Museum, 1983), 14–15.
- 9 Ernst Gosebruch, letter to Emil Nolde, 1936 (Seebull, Stiftung Ada and Emil Nolde). Gosebruch, letter to Diohannes Weidemann, June 15, 1937, Bernhard Grahmann, letter to Weidemann, June 25, 1937, Weidemann, letter to Weidemann, letter to Weidemann, letter to Weidemann, letter to Gosebruch, July 2, 1937 (Stadtarchiv Halle, 321-4/5, 1–121), see Andreas Huneke, Die faischistische Aktion "Entariete Kunst" 1937 im Halle (Halle Staatliche Galerie Moritzburg, 1987), 11–12
- 10 Die Tagebucher von Joseph Goebhels Samtliche Fragmente, edited by Elke Fröhlich (Munich K. G. Saur, 1987), pt. 1, vol. 3, 166, 171, 178, 189
- 11 Huneke, Die faschistische Aktion, 13-14
- 12 [bid], 14
- 13 The numbers quoted by writers on the subject differ by as much as five thousand works. The inventory of confiscated art runs to around 16,500 entries, but some of these have been left blank, while others cover entire portfolios of graphic works or a group of several watercolors or oils.
- 14 Alfred Hentzen, Die Berliner National-Galerie im Bildersturm (Cologne Grote, 1972), 39–40
- 15 Memorandum of September 22, 1937, Walter Holfmann, letter to Joseph Goebbek, October 6, 1937, Goebbek, letter to Adolf Ziegler, October 21, 1937 (Zentrales Staatsarchiv Potsdam [ZStA], Best 5001-743, B1 8, 15–16, and Die Tagebucher, pt. 1, vol. 3, 285
- 16 "Tausch von beschlagnahmten Produkten entarteter Kunst gegen Werke deutscher Meister des XVIII und IXX Jahrhunderts" (Eschange of confiscated products of degenerate art in return for works by German masters of the eighteenth and nineteenth centuries), Nr I (Staatliche Museen zu Berlin, Zentrales Archiv, Nationalgalerie Archiv, Acta Spec 24, Bd. 9, 942/40, V. d. 809)
- 17 Die Tagehucher, pt. 1, vol. 3, 325, 401, 403

- 18 The "Gesetz über Einziehung von Erzeugnissen entarteter Kunst," with justification and explanation, is preserved in Potsdam (ZStA, Best 5001-1012, Bl. 27–32)
- 19 Die Tagehucher pt 1, vol 3, 445, 494
- 20 Draft of "Erlass des Fuhrers und Reichskanzlers" (Decree by the Fuhrer and German chancellor, ZStA, Best 5001-1012, Bl 24), Franz Hofmann, letter to the "Verwertungskommission" [Disposal commission], June 8, 1938 (ZStA, Best 5001-1020, Bl 49a)
- 21 The works handed over to Hermann Göring were van Gogh's Daubigny's Garden, Wheat Field, and Young Lovers, Marc's Tiem der blauen Pferde and Dren Rehe, Munch's Embrace, Encounter by the Sea, Melancholy, and Snow Shovelers, and Sugnac's Port, all from Berlin, Cézanne's Quarry, Essen, van Gogh's Dr. Gachet, Frankfurt, and Marc's Hirsch im Walde. Halle
- 22 Haberstock received Gauguin's Horsemen on the Beach (Cologne, ZStA, Best 5001-1020, BI 35), see Haberstock, letters to Franz Hofmann, June 5 and June 23, 1939 (ZStA, Best 5001-1020, BI 53–54)
- 23 Franz Hofmann, letter to Joseph Goebbels, July 22, 1938 (ZStA, Best 5001-1020, Bl. 38–40), "Bestand in Niederschonhausen" (Holdings in Niederschonhausen, ZStA, Best. 5001-1015, Bl. 26–50)
- 24 Franz Hofmann, letter to the Amt Schonheit der Arbeit (Beauty of work office), September 12, 1938 (ZStA, Best 5001-743, Bl 85, reference kindly supplied by Christoph Zuschlag)
- 25 "Von der E.A. K. aus Salzburg zuruckerhalten" (Received back from *Entartete Kunst* in Salzburg, ZStA, Best. 5001-743, Bl. 75–76)
- 26 Franz Hofmann, letter to Joseph Goebbels, September 17, 1938 (ZStA, Best 5001-1018, BL 3-4)
- 27 P and D Colnaghi, letter to Adolf Hitler, October 19, 1938, cited in Gerhard Strauss, "Dokumente zur Entarteten Kunst," in Karl Hofer 1878–1855 (exh. cat, Berlin Staatliche Kunsthalle, 1978), 226
- 28 Kommission zur Verwertung der Produkte entarteter Kunst, meeting minutes, December 11, 1940 (ZStA, Best 5001-1020, Bl. 5), Karl Buchholz, letter to Rolf Hetsch, September 17, 1938 (ZStA, Best 5001-1017, Bl. 49)
- 29 Karl Buchholz, letter to the Propagandaministerium, August 8, 1938 (ZStA, Best 5001-1017, Bl. 44)
- 30 Karl Buchholz, letter to the Museum Halle, October 7, 1938 (Stadtarchiv Halle, Kommunales Tagebuch, April 1951, 48 verso)
- 31 Hildebrand Gurlitt, letter to Franz Hofmann, October 14, 1938, and letter to Rolf Hetsch, October 28, 1938 (ZStA, Best 50.01-1015, BI 148, 150)
- 32 Ferdinand Möller, letter to Madame von Ribbentrop, November 9, 1938 (Berlin, Berlinische Galerie, Nachlass Ferdinand Möller)
- 33 Kommission zur Verwertung der Produkte entarteter Kunst, meeting minutes, November 17, 1938 (ZStA, Best 5001-1020, BI 31–32)
- 34 Franz Hofmann, letter to Joseph Goebbels, November 28, 1938 (ZStA, Best 5001-1020, Bl 19-21)
- 35 Die Tagebucher, 547, Franz Hofmann, letter to Joseph Goebbels, February 22, 1939, Kommission zur Verwertung der Produkte entarteter Kunst, meeting minutes, February 20, 1939 (ZStA, Best 5001-1020, Bl 14–18).
- 36 More recent writers on the subject have expressed doubts that this auto-da-fé did in fact take place, but the "good reasons" that they adduce for doubting the events are never given. In favor of the argument that the works in question were burned is the fact, for example, that the painter Ulrich Ertl asked to be compensated for three of his works that had been burned along with the others, since they had merely been on loan to the Lindenaie-Museum in Altenburg, his application was turned down (Kommission zur Verwertung der Produkte entarteter Kunst, meeting minutes, May 7, 1940 [ZStA, Best 5001-1020, Bl. 8])
- 37 The first contracts with Boehmer and Buchholz are dated March 11, April 15, and April 18, 1939 (ZStA, Best 5001-1019 Bl 222–39, Best 5001-1017, Bl 8–15)
- 38 A group of photographs in the archives of the Nationalgalerie in Berlin were previously believed to have been taken exclusively in the Schloss Niederschönhausen warehouse. In checking them, however, I was able to identify Ernst Barlach's studio as the background of some of the prints (figs. 114–15).

- 39 Bernhard A Boehmer, sale contract, lanuary 22, 1940 (ZStA, Best. 500):1019. Bl. 33–34). Wolfgang Schrock-Schmidt, Heidelberg, has pursued the fate of this painting in his doctoral thesis.
- 40 Kommission zur Verwertung der Produkte entarteter Kunst, meeting nimites, December 6, 1930 i ZSIA, Best. 5001/i020, Bl. 12; see Peter Klaus Schuister, ed. Dokumentation zum nationalsozialistischen Hildersturm am Beständ der Staatspalerie moderner Kunst. 1987–88. j. 68–71.
- 41 Georg Schmidt, Umdang mit Kunst. Ausgewählter Schriften 1940–1963. Often: Walter, 1966). 327, corresponds with the details given by Buchholz concerning those works that he sent to Ilasel on commission, see also "Karl Buchholz, Angebotsliste," lune 10, 1939. (ZSEA, Best. 5001-1017. Bl. 130).
- 42 Ceorg Kreis, "Entartete Kunst in Basel Line Chronik ausserordentlicher Ankaule im Jahre 1939: Basler Zeitschrift für Geschicht und Altertumskunde 78 i 1978 163–89, see also the expanded version of this article. "Entartet: Kunst für Basel. Die Herausforderung von 1938 (Basel. Wiese, 1990), 22–28, 50–54, 62–70.
- 43. Rolf Hetsch, letter to Wolfgang Gurlitt, December 23, 1941, Gurlitt, letter to Regierungsrat (Senior civil servant) Hopf, July 8, 1941 (ZStA, Best 5001-1015, Bl. 6, 10)
- 44. February 3 1931. Foll by Johann Christian Reinhart and 2 sepia paintings by Joseph Anton Koch were exchanged for 11 oils, 29 watercolors, 1 drawing, and 1 portfolio of graphic works (2 of the oils were by Corinth, 1 each by Dix, Fuhr, Kokoschka, Macke, Marc, and 4 hy Modersohn-Becker, of the watercolors 6 were hy Klee and the other 23 by Marc, the drawing was by Kollwitz, and the portfolio of graphic works hy Kubin¹.

June 14: 1939: 18 drawings by various Romantic artists were exchanged for 2 tapestries (Rohlfs and Tagore), 12 oils (1 each by Adler, Braque, Campigli, de Chirco, Coubine, Kirchner, Le Fauconnier, and Schiele, and 2 each by Faistauer and Jawlensky). 127 watercolors and drawings (Adler [3], Beckmann, Chagall, Dix [7], Feininger [6], Fuhr [2], Gromaire, Heckel [2], Jawlensky, Kandinsky, Kirchner [6], Klee [4], Klimt [2], Koster Kokoschka [8], Kubin [4], Liebermann, Mackel [11], Meidner, Modersohn-Becker [3], Modigliani, Mueller [6], Nolde [5], Rohlfs [7], Schiele [18], Schmidt-Rottluff [6], and Tagore [2]), and 87 works of graphic art

December 8, 1939 1 oil each by Victor Muller and Friedrich Overbeck, 1 drawing each by Dreber and Joseph Anton Koch were exchanged for 5 oils (Beckmann, Dix, Hofer, Kokuschka, and Macke), 55 watercolors and drawings (Archipenko [2], Campendonk, Dix [4], Feininger [3], Fuhr, Crosz [4], Heckel [2], Kandinsky [2], Kirchner [2], Kokuschka [3], Kubin, Macke [5], Marcks [5], Modersohn-Becker [2], Mueller [3], Nolde [2], Picasso, Rohlis [7], Schlemmer [2], Schmidt Rottluft [2], and Severimi, and 32 works of graphic art and 9 portfolios of graphic works (Staatliche Museen zu Berlin, Archiv der Nationalgalerie, Acta Spec 24, Bd. 9, 942/40, V. d. 809, Nr. H. III, V. Nr.

- 45 Andreas Huneke, "'Dubiose Handler operieren im Dunst der Macht' Vom Handel mit 'entarteter' Kunst," in Alfred Flechbrum Sammler, Kunsthandler, Verleger (exh cat by Hans Albert Peters and Stephan von Wiese, Dusseldorf Kunstmuseum, 1987). 100–105
- 46 Hildebrand Curlitt, letter to Georg Schmidt, August 18, 1939 (Offentliche Kunstsammlung Basel, Archiv, reference kindly supplied by Georg Kreis), Gurlitt, letter to Roll Hetsch, September 25, 1939 (ZStA, Best. 50.01-1015, Bl. 141), see Kreis "Entartete" Kunst für Basel, 53
- 47 Franz Hofmann, letter to Regierungsrat Hopf, September 21, 1939 (ZStA, Best 5001-1020 BL 73)
- 48 Huneke, "Dubiose Handler," 103-4
- 49 Franz Hofmann, letter to Ferdinand Moller, December 15, 1939 (Berlin, Berlinische Galerie, Nachlass Ferdinand Moller), see also Huneke, "'Dubiose Handler,' "103
- 50 "Aufstellung der Vertrage des Propagandammisterium, Berlin, über an Herrn Valentin gelielerte Werke entarteter Kunst und über dessen Zahlungen" i Inventory of contracts with the Propagandaministerium, Berlin, concerning works of degenerate art delivered to Mr. Valentin, and their payments, ZStA, Best. 5001-1017, Bl. 164-
- 51 "Namen und Daten der vermittelten Verkäule," June 3, 1939 (ZStA, Best 5001-1017. Bl. 99-100)
- 52 Karl Buchholz, letters to Franz Holmann, March 31 and April 17, 1939 (ZStA, Best 5001-1017, B1 178, 180)

- 53 Andreas Huneke, "Weg mit Zwitschermaschine & Paukenorgel: Paul Klee und die Aktion Linaritete Kunst," in Paul Klei Vorta\u00e4re de wissensbafflicher Konferez in Dreiden 19. und 20. Dezember wei. Dreisden Staatliche Kunstsammlungen. 1994. 65-70.
- 54 Karl Buchholz, letter to Franz Holmann, September 12, 1941, Buchholz, letter to Holmann, November 11, 1939, Holmann, letter to Buchholz, December 18, 1939 (ZStA) Best, 5001-1017, Bl. 142–43, 105, 107 respectively.
- 55 Documents concerning the Duisburg Lehmhrucks are preserved in Potsdam Reichspropagandaamt. Propaganda office: Essen, letter to the Reichskammer der bildenden Kurste, April 17, 1940, Ministerialirat (Assistant government department head) Biehrach, letters to Reichspropagandaamt, Essen, April 17 and May 15, 1940, Reichspropagandaamt, Essen, letters to Biehrach, May 14 and May 21, 1940, Karl Buchholz, letter to Franz Hufmann, April 19, 1940, Rolf Hetsch, letter to Reichspropagandaamt, Essen, September 14, 1940. (ZStA, Best 500)-1017, Ill. 120–29.; see Siegfried Salzmann, "Hungra mit der Kinoiden". Ein Beitrag zur Geschichte des Kunstskandals (Duisburg Museumweren, 1981.
- 56 Karl Buchholz, letter to Franz Hofmann, May 22, 1940 (ZStA, Best 5001-1017, Bl 291)
- 57 Karl Buchholz, sale contract, February 15, 1941, Buchholz, letter to Franz Hofmann, January 27, 1941 (ZStA, Best, 5001-1017, BL 270, 310)
- 58 Hentzen, Die Berliner National-Galerie, 45, Huneke, Die Jaschistische Aktion, 18, Entartet Kinist. Bechlanubmeaktionin in der Stadtischein Kunsthalle Maninheim. 1917 (esch. cat. by Hans-Jurgen Buderer, Mannheim. Stadtische Kunsthalle, 1981). 46, Kommission zur Verwertung der Produkte entarteter Kunst, meeting minutes, December 6, 1939. (2StA. Best. 5001-1020, Bl. 11). Dagmar Lott, "Münchens Neue Staatsgalerie im Dritten Reich." in Peter-Klaus Schuster, ed., Die "Kunststadt." Munchen 1917. Nationalsozialismus und "Entartete Kunst". "Munich. Prestel., 1987), 297.
- 59 Robert Scholz, Vom Eros der Kunst (Munich Turmer, 1970), 29. Burgermeister May, letter tu Johannes Weidemann, September 12, 1941 (Stadtarchiv Halle, 321-4/5, 24), see Andreas Huneke, "Werke Max Liebermanns in Halle Zum 50 Todestag des Kunstlers," Galeriespiegle (Halle Staatliche Calerie Moritzburg), 1985, no. 2, 8–14

Figure 118 Marc Chagall, Die Prise (Rabbiner) (The pinch of snuff [Rabbi]), 1912, oil on canvas, 117 x 895 cm (46% x 35% in), Kunstmuseum Basel Entartete Kunst, Room 2, NS inventory no 15956, Fischer lot 17

The Galerie Fischer Auction

n the spring of 1938, while the Entartete Kunst exhibition was on view in Berlin, Reichsmarschall (Reich marshal) Hermann Göring expressed his interest in selling confiscated "degenerate" art for foreign currency Reichsminister für Volksaufklärung und Propaganda (Reich minister for national enlightenment and propaganda) Joseph Goebbels escorted Adolf Hitler through a warehouse where the expropriated works were stored, and Hitler's response led Goebbels to record his own wholehearted support in his diaries. "Paintings from the degenerate art action will now be offered on the international art market. In so doing we hope at least to make some money from this garbage."

The most overt manifestation of the National Socialists' desire to turn confiscated art into convertible currency was a remarkable auction of 125 paintings and sculptures from German museum collections that occurred in the summer of 1939 at the Galerie Fischer, an auction house in Lucerne, Switzerland ² That auction remains a milestone in the history of public sales of modern art, due in part to the high quality and the special provenance of the works offered, but the events connected with the unique sale have not previously been reconstructed

The works of "degenerate" art that had been seized from German museums, on Goebbels's instructions, during the summer and fall of 1937 were divided in August 1938 between two storage facilities in Berlin 780 of the most valuable paintings and sculptures, along with 3,500 graphic works, watercolors, and drawings, were housed in Schloss Niederschönhausen (figs 119–20);³ the remaining 16,000 works were crammed into storerooms rented by the National Socialists at Köpenicker Strasse 24

In the late spring of 1938 Goebbels had established an eightmember Kommission zur Verwertung der Produkte entarteter Kunst (Commission for the disposal of products of degenerate art), which met periodically between that date and 1941 to advise on the disposition of these valuable assets Goebbels was the nominal chairman of the commission, which was run by Franz Hofmann, assistant department head at the Propagandaministerium (Ministry of propaganda), assisted by Rolf Hetsch. The other members were Karl Haberstock, a Berlin art dealer. Heinrich Holfmann, the Reich's official photographic reporter, Carl Meder, consultant from the art trade in the Reichskammer der bildenden Künste (Reich chamber of visual arts): Robert Scholz, head of the department of fine arts at the "Rosenberg bureau": Hans Schweitzer, Reichsbeauftragter für künstlerische Formgebung (Reich commissioner for artistic design) and a member of the 1937 commission for the confiscation of works of art for Entartele Kunst, Max Taeuber, an antiquities dealer, and the organizer of Entartete Kunst, Adolf Ziegler, president of the Reichskammer der bildenden Künste 4 The commission authorized four dealers-Karl Buchholz and Ferdinand Möller of Berlin, Bernhard A. Boehmer of Güstrow, and Hildebrand Gurlitt of Hamburg-to sell works of "degenerate" art for hard currency. The negotiations during the late 1930s are the subject of Andreas Hüneke's revealing essay in this volume

At its first meeting on November 17, 1938, the commission reviewed the Propagandaministerium's suggestion of a public sale of one hundred twenty-five masterworks selected from the confiscated hoard. As part of its deliberations the commission slightly modified the ministry's proposed list of objects by withdrawing paintings by Edvard Munch and Max Slevogt and sculptures by Ernesto de Fiori Their final list included eighteen paintings and one sculpture removed from the Entartete Kunst exhibition either immediately after the Munich showing or during the presentation in Berlin Certain key works were also deemed essential to a lucrative sale, since it was acknowledged that the international art market placed the highest value on non-German paintings. The most important of these were Vincent van Gogh's Self-Portrait, Paul Gauguin's From Tabiti, and four works by Pablo Picasso (for information on and illustrations of the individual works of art sold at the auction, see the appendix to this essay) The commission discussed the reserve (the minimum bid that would be accepted) on the van Gogh and made suggestions about insuring the works to be offered as well as the method of payment after the sale

Figure 119
Confiscated "degenerate" art at Schloss
Niederschonhausen, Berlin, work later in the Fischer
auction 1. Gauguin, From Tahiti (lot 44), 2. Van Gogh,
Self-Portrait (lot 45), 3. Picasso, Head of a Woman (lot
117), 4. Matisse, Still Life (lot 94), 5. Picasso, The Soler
Family (lot 114)

Figure 120
Confiscated art at Schloss Niederschonhausen,
work later in the Fischer auction 1. Picasso, The Soler
Family (tot 144), 2. Picasso, Two Harkquiss (tot 115),
3. Vlaminck, Waldueg (tot 124), 4. Lehmbürd,
Madzbnikopf (tot 74), 5. Lehmbürde, Torso (tot 75)

Alter Hitler's rise to power neutral Switzerland had become a haven, albeit temporarily, for German artists (and collectors, who enigrated to keep their collections intact), writers, musicians, actors, theatrical directors, and other political refugees. Many settled in Swiss cities, hoping to pursue their careers with relatively little disruption. Some staved only long enough to make arrangements to emigrate elsewhere in Europe or to Palestine or the United States. Some remained permanently, others returned to Germany after the war. Switzerland, an international meeting point, was a logical and proximate place for a sale of art confiscated by the German government, and apparently Swiss law did not prohibit the proposed auction.

In the fall of 1938 Haberstock advised Hofmann that Theodor Fischer, the well-known Swiss art dealer, might be the best candidate to conduct such a sale. Fischer was the only non-Jewish Swiss dealer who had both international contacts and extensive experience in public auctions. In the 1920s he had worked in Berlin with the eminent dealer and publisher Paul Cassirer, an early German champion of Paul Cézanne, Munch, and the Sezession and Brücke artists, as well as Ernst Barlach and Kokoschka. In 1929 Fischer had established himself in Lucerne, conducting sales of fine and decorative arts and antiques. The more important auctions, attracting hundreds of observers—too many indeed for his premises—were held in salons of the Grand Hötel National, directly across Haldenstrasse.

The first letter in the Galerie Fischer archive pertaining to the proposed sale is addressed to Holmann and dated October 8, 1938 In it Fischer maintained that an international auction under his auspices would bring the highest return for the National Socialists He had obviously been contacted prior to this, probably by Haberstock, about his qualifications for and interest in such a project 6 Haberstock would have made it clear in advance that one of the conditions of any sale would be that the proceeds be deposited in a foreign-currency account, whence they would be available to the Reich, Fischer wrote in his letter of October 8 that he foresaw no obstacle to his compliance with this condition. He offered to come to Berlin to discuss the project and went on to propose that his commission be 15 percent on all objects except the six most valuable the Gauguin, van Gogh, and four Picassos—for which it would drop to 6 percent Furthermore he would cover all costs of the preparation of the catalogue Eleven days later, on October 19, he wrote to Haberstock informing him that he was corresponding with Hofmann and sending to the latter sample catalogues from his gallery as models On October 24 Fischer wrote that he had negotiated a guarantee with the Bank of Switzerland for a transfer of auction proceeds to an account in London, and he offered to undertake the arrangements for shipping the works from Berlin as well as insuring them with the Württembergische Transport-Versicherung. (The issue of insuring the unsold works for return to Berlin was raised only the following spring)

On November 18, the day following the first meeting of the commission, Hofmann conveyed to Fischer its recommendations for reserves on the most valuable pictures 7 Three days later Hofmann was able to send a proposed sale list of sixty-two of the most important works stored in the Schloss Niederschonhausen depot, with estimates in Swiss francs established by the commission. Presumably the remaining objects were to come from the storerooms on Köpenicker Strasse Although Fischer still had no commitment from the commission that he was to be the official auctioneer (and was anxious to conclude the arrangements in order to have time to organize the event [Fischer to Hofmann, November 29]), he nevertheless asked Hofmann on December 9 for photographs and enough data (dimensions and provenance) to begin preparations for the catalogue Only shortly before Christmas did Hofmann inform Fischer, "The planned auction has now finally been approved by the department in charge Shortly after the new year I will send you the contract and the list" (Hofmann to Fischer, December 21)

At the end of February 1939 Fischer was still uncertain how the Propagandaministerium wanted to title the auction, and on February 23 he wrote to Hofmann for guidance. In his response of March 8 Hofmann stated that he was sending the final list of works via the German consulate in Bern and instructed Fischer that the title of the sale should omit any reference to a sale "by order of the Reich." This was to forestall the conclusion that the works were being sold for the benefit of a German military effort, several members of the international art world were openly critical of a public sale in Switzerland, and Berlin thought that eliminating mention of the Reich would allow some people to participate whose consciences might otherwise forbid it. A significant proportion of the art world did ultimately boycott the auction, unconvinced that the proceeds were not destined to further Hitler's cause.

On February 19 Fischer had received the first inquiry from abroad. Curt Valentin, writing from America, must have known of the impending sale from colleagues in Berlin 9 He had emigrated from Germany the year before and opened a New York branch of Buchholz's gallery (Buchholz being one of the four German dealers authorized by the National Socialists to sell "degenerate" art) Quickly establishing himself as the leading dealer in German Expressionist art in America, Valentin would indeed become one of the important bidders at the auction.

Fischer was eager to receive the contract from Berlin because he was already feeling the disdain that members of the Zurich art crowd, competitive dealers, and some local newspapers were evincing toward him. 10 The four-page contract between the Propagandaministerium and the Galerie Fischer finally arrived in March. It made the following stipulations no works other than those consigned by the ministry could be included in the catalogue;

approximately 40 percent of the works should be illustrated in the catalogue; the ministry reserved the right to approve the catalogue contents before it was printed; the sale should be advertised in The Burlington Magazine (London), the Gazette de l'Hôtel Drouot (Paris), and Art News (New York); previews were to be scheduled in Zurich and Lucerne; the sale must occur in Lucerne before the end of June. The contract also established the reserve bids, commissions (varying from 15 to 12½ to 7 percent, depending on estimated sale prices). terms of accounting (within eight days of the sale) and remittances (to be deposited in London in pounds sterling), and details of the transportation to Switzerland of works to be sold and the return to Berlin of unsold works within three weeks after the sale Finally, a Selbstbildnis (Self-portrait) by Lovis Corinth was replaced by his Bildnis Trübner (Portrait of Trübner) and Franz Marc's Pferde (Horses) by his Liegender Hund im Schnee (Dog lying in the snow, erroneously titled Weisser Hund [White dog])

By the middle of April Georg Schmidt, the newly appointed director of the Kunstmuseum Basel, had received a copy of Fischer's auction catalogue 11 Handwritten annotations in his personal copy (now in the library of the Kunstmuseum) reveal that he generally esteemed the non-German works more highly than the German art Drawing on his memory of objects he had seen on visits to Germany, he surmised that not all the modern art that had been confiscated by the National Socialists was being offered in Lucerne: excellent examples must still be stored in various ministry facilities During April and May, therefore, he maintained a correspondence with both Buchholz and Gurlitt-evidently unbeknownst to each other-in which he pondered the acquisition of such works 12 Though neither dealer had ever transacted business with Schmidt, Curlitt attempted to elicit the names of artists of interest to the director, while Buchholz offered to represent Basel in any subsequent direct negotiations with Berlin

At the time that Schmidt was making his preliminary selection from the auction catalogue, Fischer was in Berlin, where he was able to see for the first time all the art he would be selling At Schloss Niederschönhausen he observed that many of the paintings were unframed and authorized Hans Ranft, the manager of the storage facility, to have them framed at his, Fischer's, expense before shipping them, since "framed pictures sell better" (Fischer to Hofmann, April 17). The framing complete, the 108 paintings and 17 sculptures were shipped to Zurich on April 26 by Bronner & Cie, a Swiss transport firm, arriving in plenty of time for the preview at the Zunfthaus zur Meise (fig 121). During the ten-day preview, May 17–27, three hundred tickets were sold at three Swiss francs apiece ¹³

Schmidt first visited the preview in Zurich on May 16, the day before it was opened to the public, and then again on May 23 in the company of several members of a special art commission appointed by the city council of Basel A preliminary wish list was agreed upon As a result, Schmidt was provisionally granted an initial allocation of 50,000 Swiss francs. Gurlitt visited Schmidt in Basel on

Ausstellungs-Eröffnung

Gemälde und Plastiken moderner Meister aus deutschen Museen

AUSSTELLUNG IN ZÜRICH: Zunfthaus z. Meise am 17.-27. Mai AUSSTELLUNG IN LUZERN: Galerie Fischer, 30. Mai bis 29. Juni A U K T I O N IN LUZERN: Galerie Fischer am 30. Juni 1939

GALERIE FISCHER, LUZERN

Figure 121
Announcement of the Zurich and Lucerne previews of the Fischer auction

Wednesday, May 24, to continue their discussion on purchases for the museum. Schmidt confided that he was eager to see for himself what might be purchased directly from the works stored in Berlin so that he might better plan the disposition of his funds at the auction in Lucerne the following month. The next day Schmidt wrote to Buchholz of his meeting with Gurlitt and announced his plan to visit Berlin that weekend. Before Schmidt's arrival Gurlitt met with Buchholz, and the two dealers agreed to work together with the Swiss director, splitting their commissions. Buchholz, as the more experienced of the two, would carry on the negotiations. 14

Over the long Pentecost holiday weekend, May 27-30, Schmidt, with the assistance of Buchholz and Ranft, was able to study the works at Schloss Niederschönhausen. He selected twentysix for possible purchase, narrowing the list to thirteen before his departure, instructing Buchholz to reserve them on Basel's behalf He also asked for reassurance as to how the proceeds from such a sale would be used Back in Basel to confirm his municipal funding, Schmidt heard a rumor that Fischer was soon to return to Berlin and wrote urgently to Buchholz imploring him to keep their negotiations secret for fear that Fischer would somehow interfere with or even interdict the deal. On June 3 Buchholz reassured his client that the Propagandaministerium would honor his request and that the proceeds would be used exclusively for art-related purposes. 15 As soon as Schmidt secured the commitment of the city council, he approved the shipment of the thirteen paintings to Basel for a final decision He was eager that this be accomplished before the auction in the event that prices there were very high, Basel would already have secured important examples of "degenerate" art and Berlin could not change the agreed prices Among the works shipped were Corinth's Ecce Homo (fig. 31), Kokoschka's Die Windsbraut (The tempest, fig. 37), and Marc's Tierschicksale (Fate of animals), all of which Schmidt eventually purchased for 18,000 Swiss francs (about \$4,000).

Figure 122
Theodor Fischer (far right) and colleagues in a salon of the Grand Hötel National, Lucerie, before the auction on lune 30, 1939, identifiable work. 1. Matisse, Bathers with a Turife (tot. 93). 2. Pechstein, Gladiolei (lot. 112). 3. Beckmann, Doppelbildinis Karneval. (lot. 12). 4. Nolde, Kuhmélten. (lot. 108).

Although the *Neue Zürcher Zeitung*, the most influential Swiss newspaper, devoted only a small article to the preview in its last days, public and arti-world reaction to the impending sale was mounting. In an article of January 1939 Paul Westheim, the eminent German-Jewish publisher of Expressionist art and poetry, living as a refugee in France, took issue with the German government's claims of what it would do with the proceeds ¹⁶ In articles in the *Die Neue Wellbühne* (1939, nos. 24, 28) he attempted to discredit the proposed Schmidt purchases for the Kunstmuseum

Unfavorable word had reached America as well. On June 1. Alfred Frankfurter, editor of Art News and an advisor to the American art collector Maurice Wertheim, cabled Fischer. "To counteract rumors suggest you cable confidentially not for publication actual ownership June 30 sale and whether money obtained goes to Germany stop Believe would stimulate American bids."

The next day Fischer responded "Thanks for cable stop Proceeds June 30 disregards German government all payments are due to Gallery Fischer Lucerne stop Funds will be distributed to German museums for new acquisitions stop Rumors originate from Paris by big dealer endeavoring trust using political arguments although he bought directly from Germany for large sums stop Entitle you to publish this declaration Compliments//Gallery Fischer"

There is in the Galerie Fischer archive a statement, "My Point of View," written in French by Theodor Fischer on June 19 concerning the impending sale and the cabal he felt was gathering against him. He maintained that a group of dealers was colluding to stop colleagues from bidding, implying that this ring had begun in Paris but that its influence had spread to New York, spawning Frankfurter's cable. One or two major dealers who were also doing business with the Propagandaministerium were the source of the boycott, he contended.

Fischer sent a longer apologia to potential bidders,¹⁷ but it had little effect. Museums and private collectors were understandably ambivalent about participating in the sale. On the one hand, many of the works to be auctioned were of such quality and rarity that they commanded attention, on the other, sympathy for a boycott ran high, given the commonplace assumption, Fischer's letter notwithstanding, that the proceeds were destined to further Hitler's nefarious intentions. (In fact, in 1941 the Reichserziehungsministerium [Reich ministry of education] did make some meager compensation to several museums for the hundreds of works that had been confiscated. The monies, of course, could never be used to replace what had been removed, nor were they sufficient to do so.)

Following the Zurich preview the works of art were sent to Lucerne Midway through the exhibition there (June 1–29) Fischer learned of the Basel negotiations, and on June 17 he protested angrily to Hofmann, accusing him of undermining the auction, adding that in April he had explicitly replied to queries from Schmidt and the Basel art commission that no works in Berlin could be purchased prior to the sale in Lucerne

Now I learn that you received the gentleman [Schmidt] and closed a transaction with him [in Berlin] You will understand that you did quite a bit of damage to me I had to assume that even if it was not expressly stated in the contract that you would not go against the interests of the auction to which I have given so much time and money. I have also treated another commission from another museum in the same way. They informed me of their wishes and gave me their orders. These gentlemen canceled their orders yesterday, and I know they were aware of the events in Basel. You must realize that such actions are worse for me than even the Jewish propaganda, which I can fiablt with important arauments.

Figure 123 Fischer auctioning Braque's Still Life (lot 14

A few days later (June 20) Fischer again addressed Hofmann, asking permission to alter the reserves on three less valuable works—by Cuno Amiet, Maurice Barraud, and Georges Braque—and requesting a margin of 10 to 20 percent in the reserve prices of the six most important paintings by Gauguin, van Gogh, Marc, and three by Picasso ¹⁸ He also stated his wish to have eight days after the auction in which to find buyers for unsold works. Hofmann responded immediately (June 21), granting Fischer's first request (about the Amiet, Barraud, and Braque) but denying his second (with regard to the six masterworks), claiming he could not canvas the commission in time to get their approval. He agreed, however, to Fischer's proposal to seek buyers for works left unsold after the auction.

Fischer soon learned that neither Hofmann nor Hetsch nor Haberstock would be attending the auction. The Propagandaministerium would be represented instead by a Dr. Hopf, 19 who would observe the proceedings and convey the details of the sale to Berlin. (In addition to a full accounting of each transaction, Hofmann wanted a breakdown by French and German paintings, he also wanted to know who bought the most important works.)

At three o'clock on Friday afternoon, June 30, 1939, in an elegant salon of the Grand Hôtel National overlooking tranguil Lake Lucerne, auctioneer Fischer mounted the podium to commence the three-hour sale (fig. 123). Among the 350 guests who crowded the hall, now ringed with sculpture to be sold, were Emil Bührle and Gertrud Dubi-Müller. Swiss collectors: Alfred Frankfurter: Pierre Matisse, the painter's son and an art dealer in Paris and New York, his client, the young collector Joseph Pulitzer, Jr., of Saint Louis, with his new bride, Louise Vauclain, Josef von Sternberg, the American film director and art collector; Curt Valentin and his fellow refugee and New York art dealer, Karl Nierendorf, and Swedish collector Theodor Wolfer Representatives of museums in Antwerp, Basel, Bern, Brussels, and Liège, as well as American, Belgian, English, French, Swiss, and even a few German collectors, dealers, and journalists, were present, along with many elegantly dressed and curious spectators who filled the remaining seats or stood around the room (fig. 130). Several observers from the ministry also attended The representatives of the Bern Kunstmuseum had seated themselves anonymously in the back row, but a Fischer employee, recognizing them, escorted them to seats in the front of the room 20

The auction was conducted in German, English, and French The bidding was in Swiss francs. Every successful bidder was required to sign a bidder's card, although, contrary to today's practice, bidders were not obliged to identify themselves in advance in order to establish their credit arrangements. Many of the bidders were unknown to Fischer Many, in fact, were buying on behalf of clients who cherished their anonymity at all costs, 21 though some dealers were representing clients who could be identified. Pietre Matisse attended specifically to bid on his father's masterpiece, Bathers with a Turtle, which Pulitzer wanted for his growing collection 22 Frankfurter was bidding for the absent Wertheim, whose collection in New York comprised works by Impressionists and Post-Impressionists. Some of the successful bidders did not attend the auction but submitted written bids instead. Of the forty individuals who purchased art at the sale, however, most were present

As the sale began, Frankfurter was summoned to the front of the room for an urgent telephone call. At that time he may have been informed of the German annexation of the Polish city of Danzig, one report says he was instructed not to bid because of German aggression ²³ Only when Frankfurter's call had been completed could the bidding proceed

One of the most eagerly anticipated lots was van Gogh's Self-Portrait (fig. 124), formerly in the collection of the Neue Staatsgalerie in Munich. The painting had been expropriated on March 27, 1938, for the specific reason that it could be expected to bring a high price at the auction, and it did, in fact, command the most spirited bidding, with museums and private collectors in contention. The presale estimate was 250,000 Swiss francs. When the painting was brought to the podium, the heightened interest of the spectators was palpable.

Figure 124
Van Gogh's Self-Portrait (lot 45) on the auction block

In a nearly expressionless voice Fischer announces that he has an order bid of 145,000 francs [about \$29,000]. He repeats the number in German, French, and English. It is followed by a bid of 150,000 francs. From now on hids will be accepted only in increments of 5,000 francs. Quickly the bidding climbs to 165,000 francs. Going once, twice, three times—sold Much excitement in the room. A man calls out that he had already bid 160,000 francs. Place your bets! The play goes on to 170,000 francs! Is anyone bidding higher? 175,000—once, twice, three times America has won against the Netherlands. That Dr. Frankfurter who was so urgently requested on the telephone has to make out a check with a 15% commission for over 200,000 francs.

Pawer Vincent¹²⁴

On behalf of Wertheim, Frankfurter had paid the equivalent of \$40,000 for the picture (still about \$8,000 below the estimate). Immediately after the lot was knocked down, he removed the painting, placed it in the trunk of his car, and drove away amid a crowd of curious onlookers ²⁵

Frankfurter's strongest competition had come from the Belgian delegation, led by Dr Jean Buissert of the Musée des Beaux-Arts, Liège, and Professor Dr L. van Puyvelde, director of the Musées Royaux des Beaux-Arts in Brussels Following the sale Buissert sent a postcard to Dr Jules Bossmant, director at Liège, "There was nothing to be done Particularly upset about the van Gogh (bought by an American for 170,000 francs + 15% it will be 240,000)" 26

Figure 125
Fischer (far right) auctioning Lehmbruck's Torso (lot 75)

Figure 126
Emil Nolde, Blumengartor X (Flower garden X), 1926, oil on carvas, 72.5 x 88 cm (28% x 34% in); Musees Royaux des Beaux-Arts de Belgique, Brussels. Entartete Kunst, Room CI, NS inventory no 16186, Fischer lot 105

Figure 127
Franz Marc, Zwen Kalzen Blau und Gelb (Two cats, blue and yellow), 1912, oil on canvas, 74 x 98 cm (29% x 38% in), Kunstmuseum Basel Entartete Kunst, Room 6, NS inventory no 16133, Fischer lot 88

Bossmant had attended the preview in Lucerne several weeks before the sale to study the works to be auctioned. In a memo discussing the strategy of the Belgian contingent he commented, as Schmidt had done, that the works being offered represented only a small percentage of those that were confiscated. Unlike Schmidt, however, he did not try to deal directly with Berlin. Instead, he divided the works into three groups—non-German artists represented by masterworks (Gauguin, van Gogh, Matisse, Picasso), other non-German artists, and Germans—and recommended specific acquisitions from each category. He felt the estimates were fair but said that the bidding would obviously depend on how well the auction was attended ²⁷

The Belgians ultimately purchased fifteen paintings—Liège alone bought nine—including some of the most important works available Chagall's Blaues Haus (Blue house), Corinth's Bildins Brandes (Portrait of Brandes), Ensor's Masks and Death, Gauguin's From Tabiti, George Grosz's Bildins Mehring (Portrait of Mehring), Karl Hofer's Tischgesellschaft (Group at a table), Kokoschka's Trancespieler (Hypnotist) and Monte Carlo (fig 287), Max Liebermann's Reiter am Strand (Rider on the shore), Marie Laurencin's Portrait of a Girl, Marc's Pferde auf der Weide (Horses in a pasture), Emil Nolde's Blumengarten X (Flower garden X, fig 126), Jules Pascin's Seated Girl, and Picasso's Two Harleauns and Soler Family

Schmidt and representatives of the Basel art commission were active bidders despite the major acquisitions they had made the month before in Berlin. Now they added eight paintings to their earlier purchases, including three works that had been on view in Entartete Kunst in Munich, Chagall's Winter (fig. 183) and Rabbiner (Rabbi, fig. 118) and Marc's Zueit Katzen Blau und Gelb (Two cats, blue and yellow, fig. 127), as well as Corinth's Stilleben (Still life), André Derain's View from the Window, Otto Dix's Die Eltern des Künstlers (The artist's parents), Paul Klee's Villa R., and Paula Modersohn-Becker's Selbstbildnus. Of his 50,000-franc budget Schmidt spent 20,000 in Lucerne. Judging from the annotations in his catalogue, he may have also bid unsuccessfully for James Ensor's Masks and Death and Picasso's Soler Family. These went to the Musée des Beaux-Arts in Liège

Also changing hands that day were Corinth's Bildnis des Malers Bernt Grönvold (Portrait of the painter Bernt Grönvold, fig 188), Grosz's Metropolis (fig 216), Ernst Ludwig Kirchner's Das Boskett (The bosquet) and Im Cafégarten (In the café garden, fig 258), Kokoschka's Bildnis der Herzogin von Montesquieu (Portrait of the duchess of Montesquiou-Fezensac; fig 128), Otto Mueller's Drei Frauen (Three women, fig 306), and Nolde's Christus und die Sünderin (Christ and the adulteress, fig 342) and Kubmelken (Milk cows, fig 338), all of which had been in the Entartete Kunst exhibition in Munich

Accounts of the auction were carried in American, Belgian, British, Dutch, French, Italian, Spanish, Swiss (figs 129–31), and a few German newspapers. The articles, incredulous that the German government would sell such important works, universally decried the sale.

Figure 128
Oskar Kokoschka, Bildnis der Herzogin von Montesqueu (Portrait of the duchess of Montesquiou-Fezensac), 1911, oil on canvas, 95 x 50 cm (37% x 19% in). Cincinnati Art Museum, bequest of Paul E. Geier Entartet Knistl, Room 4.
NS. inventory no 16033, Fischer 10t 65

The proceeds of the sale totaled 500,000 Swiss francs (about \$115,000). Compared with the prices at contemporary auctions in London, New York, and Paris, the sums attained at the Fischer auction were fairly modest ²⁸ Of the 125 lots 38 did not meet their reserves, though in the following months several were sold by Fischer, who, contrary to the terms of his contract with the Propagandaministerium, did not return the unsold works to Berlin within the stipulated eight days. Some of these were sold far below their estimates. Fischer accepted 1,250 francs from Nierendorf for Lyonel Feininger's *Zurchow VI*, for which a sale price of 2,100 francs had been estimated, and 2,900 francs from Boehmer for Corinth's *Selbsthildnis* of 1914, which had been estimated at 6,300 francs. It was not until 1941 that the remaining works went back to Hofmann

Figures 129–31

Scenes from the auction published in Swiss newspapers, the works by Picasso are
Head of a Woman (lot 117) and Two Harlequins (lot 115)

The most important work sold after the auction was *The Absinthe Drinker* by Picasso, formerly in the collection of the Hamburger Kunsthalle. The picture's original donor, a Mr. Dalport, demanded that he have the right to repurchase the work and contacted the Swiss government. The painting was not sold at the auction, during the subsequent two years of litigation it hung in the German embassy in Bern. It was finally decided in 1941 that since Dalport had donated the painting to the Kunsthalle he had no further claim to it. Haberstock subsequently permitted Fischer to sell the work, after seeking the latter's assurance that the proceeds would reach Berlin without difficulty. (Haberstock to Fischer, July 12)

I want to avoid at all costs a situation in which our payment will be blocked in Switzerland. If there is any danger of this, the sale must be handled in such a way that the painting would first be returned to us, and the payment would be made directly in English pounds to us at the Reichsbank to the account "EK." The painting would be shipped directly to the purchaser after receiving the payment. Your commission could be withheld directly by you

The painting was sold for 42,000 Swiss francs to the well-known Swiss collector Dr. Othmar Huber of Glarus, who had been prevented from attending the auction by congested traffic on the road leading to Lucerne ²⁹

Fischer tried unsuccessfully to sell the rest of the works of art. In 1941 he sent a group on consignment to Bettie Thommen, a dealer in Basel, but all were returned unsold. Several paintings were shipped to Boehmer on June 28, 1941, for a total of 24,000 Swiss francs.

Although the June 30 sale was not a resounding success for Fischer or the Propagandaministerium, the auctioneer and Haberstock did correspond subsequently on the subject of a second auction for graphic works 30 Fischer suggested that a Mrs Zelenka handle the sale, Haberstock preferred Dr August Klipstein, a dealer and auctioneer in Bern But the sale never took place. Fischer never mounted another public sale for the ministry He continued to handle consignments for Haberstock, Hofmann, Boehmer, and others, although only a few of the works consigned by the ministry after 1939 were examples of "degenerate" art. After the war there was an extensive examination by the American Office of Special Services and the Allies of the role played by Fischer in the sale of property expropriated by the National Socialists, but that is the subject for another essay, one that lies beyond the scope of the present volume

Determining the fate of works sold in Lucerne has not been easy. Many of the purchasers acted anonymously, sent representatives, or even used fictitious names. The shipping records of the sale are helpful in some cases, but in others there is no record of how the pieces left Lucerne. Only sixty works were illustrated in the auction catalogue, and it was not possible to identify all of the others from the brief verbal descriptions. Perhaps the publication here for the first time of photographs of all but one of the works sold will help in the location of some currently believed to have been lost or destroyed.

The June 30 sale at Galerie Fischer is a unique historical event Had the prices achieved heen more dramatic, the Propagandaministerium might have been encouraged to consign more works for public sale. The auction did provide an opportunity for enlightened museums and private collectors to purchase major works of art that under normal circumstances would never have come on the market As The Burlington Magazine commented afterward, "Revolutions have often in the past led to the dispersal of art collections and thus aroused interest in particular schools of art in new quarters. There is little doubt that in the present case new admirers will be found for these rejected works in an atmosphere free from political prejudice." ³² Antiques remarked in 1941.

It is an interesting commentary that in the "New Order"—the governments are so poor that they must steal art masterpieces from their peoples to get foreign exchange with which to buy raw materials for more guis. Only the democracies are prosperous enough—to keep their masterpieces and to preserve the old cultural and human values. Art, like butter, yields to guiss under fascism 33.

While the loss to Germany was irreparable and the circumstances surrounding the Fischer auction certainly made buyers uneasy, those who did purchase not only greatly enriched their collections but also saved these works from probable destruction. The legacy lives on today in public and private collections in Antwerp, Basel, Berlin, Bern, Bremen, Brussels, Cambridge (Massachusetts), Chemnitz, Cincinnati, Cologne, Duisburg, Hagen, Halle, Hamburg, Hannover, Karlsruhe, Krefeld, Liège, Mannheim, Minneapolis, Munich, New York, Saint Louis, Stuttgart, and Zurich. These works all share a very special provenance.

Notes

- 1 loseph Goebbels, drary entry for July 29, 1938, see also entries for May 18 and December 13 of the same year, Die Tagebucher von Joseph Goebbels Samtliche Fragmente, ed. Elke Frohlich (Munich K. G. Saut. 1987), pt. 1, vol. 3
- 2 The Galerie Fischer has been in business continuously at the same address in Lucerne since 1929. I am extremely grateful for the cooperation of Mrs. Fischer and her family in enabling me to carry out my research for this essay. Marco Crameri, auctioneer at the Galerie Fischer, had done much preliminary research on the history of the gallery and the June 1939 auction, he was extremely generous in making the extensive gallery archives accessible to me and in sharing his files and ideas with me during the past three years. I am most appreciative of his assistance.

All quotations from letters to or from Theodor Fischer in this essay are taken from the correspondence preserved in the archives of the Galerie Fischer unless otherwise noted.

- 3 Lists of the works stored in Schloss Niederschonhausen are in the Zentrales Staatsarchiv Potsdam, Best. 5001-105, Bl. 26–50. The list of graphic works is in the archives of the Staatliche Museen Preussischer Kulturbesitz, Autonalgalerie, Berlin 4. Andreas Huneke, "Funktionen der Station 'Entartete Kunst," in Stationen der Moderne (esh. cat., Berlin Berlinische Galerie, 1988), 49.
- 5 Helmut F Pfanner, "The Role of Switzerland for the Refugees," in *The Muses Flite Hiller*, ed. Jarrel C. Jackman and Carla M. Borden (Washington Smithsonian Institution Press, 1983), 243

- 6 Haberstock must have been in direct communication with Fischer about a sale even prior to the first meeting of the commission. Since the former was well connected to the members of the Reichskammer der bildenden Kunste and the Propagandaministerium, he would have been in a position to indicate to Fischer some of the works that were being considered for disposal. Evidently the commission proposed no other candidate to mount the auction.
- 7 Franz Hofmann, letter to Theodor Fischer, November 18, 1939 "Concerning the arrangements for the reserves, only in the case of the SdJ-Portrait by van Gogh do the gentlemen [of the commission] request that an adjustment be made the painting cannot go for less than £10,000. The other reserves have changed insignificantly, mostly reductions."
- 8 See the interview with Othmar Huber in R. N. Ketterer, Dialog. Bildoule Kunst Kunsthandel (Stuttgart. Belser, 1988), 132, and Georg Kreis, "Entariete" Kunst fur Basel. Die Herausforderung von 1990. (Basel. Wiese, 1990), 20.
- 9 Curt Valentin, letter to Theodor Fischer; February 19, 1939. "I'm not sure if you will remember me, but our mutual friend Dr. Bernoulli, can give you information about me. As I hear it, you are planning for May or June an auction of about 125 works formerly in the possession of Cerman museums. I am extremely interested in this auction and indeed here one finds many interested as well—as many, I imagine, as in your
- area. Please send a complete list and, if possible, photos or citations as to where they are reproduced. Perhaps you could even send a catalogue proof if you are at that stage of production. It all takes so much time here for an auction is it possible that my gallery could be a central place for American bids? On which basis would you suggest we might work together? I have been interested in these affairs for a long time and am prepared to be a strong bidder myself. When you send the list please include estimates."
- 10 Kreis, "Entartete" Kunst fur Basel, 27 n 43
- 11 Fischer ordered 1,400 copies of the catalogue printed, which seems to be consistent with the quantity of sales catalogues produced by the gallery for other auctions. A bill, dated April 30, 1939, from Buchdruckerei Keller & Co. for the printing of the "Astalog Entartete Kunst" and other catalogues is in the Fischer archives.
- 12 The most extensive documentation on Schmidt's activities with regard to "degenerate" art is found in Kreis's "Entartet" Kinist fur Basel, which reveals the contents of restricted files in the archives in Basel and Potsdam.
- 13 Since certain clients of the gallery received complimentary entrance cards with their copies of the catalogue, it is impossible to ascertain exactly how many people actually previewed the works in either Zurich or Lucerne. The gallery records note 430 paid admissions for the preview in Lucerne during the month of lune.
- 14 Kreis, "Enlartele" Kunst fur Basel, 12-13 n 26-27
- 15 lbid, 168-69
- 16 One of the first and most vocal critics of the auction, Paul Westheim had emigrated to Paris in 1933. In January 1939 he wrote about the "strictly confidential intention" of the planned auction at the Galerie Fischer in "Die Ausplunderung der Museen. Das Dritte Reich verramscht die Kunst," New Vorwirts, January 1, 1939. Later, just before the auction, he would criticize it again as an attack by the German government on German museums and an attempt to obtain foreign currency for the purchase of arms (Antifachistiche Kunstlenlik [Leipzig/Weimar Gustav Kiepenhauer, 1985], 59).
- 17 Theodor Fischer, letter in English addressed "Dear Sir," June 1939 "We have been informed by friends that in America there is at present vehement propaganda in order to boycott this sensational public sale, pretending that the proceeds will go to Germany for purposes of armament. This argument is ridiculous and wrong. We therefore wish to state very clearly that all payments are to be addressed to the Callery Fischer Lucerne, and that the German Government has nothing to do with it It was always understood that the funds will be distributed in favour of the German Museums so as to enable them to buy other works of art The Gallery Fischer wants furthermore to state that she is aware that a very important art dealer in Paris is endeavoring to form some sort of a ring or trust in order to be able to acquire in Lucerne the best pictures very cheap excluding every competition. This sort of gentlemen have already set an example by buying free-handed from the Cerman Government high class modern pictures without any scruples regarding the use of their foreign money" (Fischer archives, a copy of this letter was received by Curt Valentin and is among his papers, which are on deposit at the Museum of Modern Art, New York)

- 18 Fischer wanted to be able to sell the highly valued works if the final bids were 10 to 20 percent below the reserve. It is fairly common to review the reserves immediately prior to a sale and to revise them if necessary.
- 19 This information was conveyed in an illegibly dated postcard sent sometime in lune from Rolf Hetsch and letters of June 22 and 26 from Karl Haberstock to Theodor Fischer
- 20 Interview with Margarete Kopp, November 1987, Lucerne Miss Kopp, who died in 1989, worked for Theodor Fischer and participated in the June 30 auction
- 21 According to one of the German collectors who purchased art at the auction, it was too dangerous for Germans to attend the sale, he bought through the dealer Bernhard A. Bochmer iprivate collector, letter to the author, March 15, 1990). Mrs. Paul Geier, the widow of another buyer at the sale, recalled that her husband, "at age 24, bought the pictures directly from the Galerie Fischer. He had earlier received the catalogue and earmarked two Kokoschkas, a Marc, and a Hofer for his collection" (Mrs. Paul Geier, letter to the author, March 16, 1990). According to the Fischer records. Geier did not attend the sale, the pictures were purchased by a Mr. Steinmeyer of Lucerne, presumably on Geier's behalf.
- 22 Pultrzer, who had recently graduated from Harvard, was on his honeymoon in June 1939. At Curt Valentin's suggestion, the young couple attended the sale and authorized Pierre Matisse to bid for them. Pultrzer bought two paintings (the Matisse and a canvas by Otto Mueller) and one sculpture (a Lehmbruck). This information was communicated in a letter of November 20, 1986, which Mr. Pultrzer kindly made available to the author.
- 23 J O K, "Cemalde und Plastiken aus deutschen Museen unter dem Hammer," Der Bund, July 6, 1939, preserved in the Arntz archives (Los Angeles, The Getty Center for the History of Art and the Humanities, Archives of the History of Art, Wilhelm F Arntz Papers), and Kreis, "Entartet: "Kunst für Basid, 27 n. 43
- 24 I O K. "Gemalde und Plastiken"
- 25 A clipping from an unidentified Lucerne newspaper describes the scene but identifies the painting as Picasso's Two Harlquins. The latter, however, was among the Belgian acquisitions sent to the shipper Bronner & Cie. in Basel for transfer to Belgium. The shipping records of the Calerne Fischer indicate that the van Gogh was indeed taken from the premises by Frankfurter.
- 26 Jean Burssert, postcard to Jules Bossmant, June 30, 1939 (Los Angeles, The Getty Center for the History of Art and the Humanities, Archives of the History of Art, Jules Bossmant Papers)
- 27 See travel expenses dated June 16, 1939, and a note preserved among the Bossmant papers (see note 26)
- 28 After the auction Joseph Pulitzer, Jr., visited the Swiss collector Margit Hahnloser, who had not been in attendance, and recalls that she was fascinated by the relatively low prices achieved (Pulitzer letter of November 20, 1986, see note 22)
- 29 Ketterer, Dialog, 131
- 30 Karl Haberstock, letters to Theodor Fischer, July 7 and 13, 1939, Fischer, letters to Haberstock, July 12 and 15, 1939
- 31 Berlin provided Fischer with a complete set of photographs, but, as stipulated in the contract of March 1939, only approximately 40 percent of the works of art were to be illustrated in the auction catalogue.
- 32 "Fischer, Lucerne," The Burlington Magazine 74 (May 1939) xvi
- 33 "Guns, Butter, and Art in Naziland," Antiques 40, no. 1 (July 1941). 17

Works of Art in the Galerie Fischer Auction

Grand Hôtel National, Lucerne June 30, 4939

Figure 132
Theodor Fischer (far right) auctioning Barlach's Schwebender Gottoater (lot 7 Grand Hötel National, Lucerne, June 30, 1939)

Note to the reader

In the auction catalogue the works of art were listed in order by lot number. On the following pages the works are arranged by artist and then chronologically. The format for each entry is as follows.

Artist

Title

Title in Fischer sale, if substantially different

Date, if known

Medium; dimensions

Catalogue raisonné, if applicable (see pp. 408-9)

Provenance before Fischer sale

Fischer sale information

Provenance after Fischer sale

· indicates an illustration in the auction catalogue

Rates of exchange on June 30, 1939

1 pound sterling $(\mathfrak{L}) = \$468$

1 Swiss franc (SF) = \$0.23

Sale prices include commissions

This list was compiled from material in the archives of the Galerie Fischer Additional information was provided by the following, to whom I am most grateful H Anda-Bührle; Angelika Arnoldi-Livie, Sara Campbell, Norton Simon Museum, Pasadena, Dietmar Elger, Sprengel Museum Hannover, Ulrike Fanta, Neue Galerie der Stadt Linz, Katherine Fleet, Christie's, New York, Stefan Frey, Kunstmuseum Bern, Andrea Firmenich, Kunsthalle Emden, Gabrielle Geier: Sigrid Godau, Karl Ernst Osthaus-Museum, Hagen, Hans-Jörg Göpfert, Staatliche Kunstsammlungen Dresden, Renate Heidt Heller, Wilhelm-Lehmbruck-Museum, Duisburg, Rainer Hortsmann, Jochen Kronjäger, Städtische Kunsthalle Mannheim, Philippe Le Leyzour, Musée des Beaux-Arts, Bordeaux, Ulrich Luckhardt, Hamburger Kunsthalle, Karin Frank von Maur, Staatsgalerie Stuttgart, Peter Nathan, Jürgen Ostwald, Kunsthalle zu Kiel. Joseph Pulitzer, Jr., Angela Schneider, Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, Berlin, Martin Urban, Nolde-Stiftung, Seebüll, Johann Winkler, Armin Zweite, Städtische Galerie im Lenbachhaus, Munich

Cuno Amiet

Chrysanthemori (Chrysanthemums) 1909 Oil on canvas, 73 x 59 cm (28% x 23% in 1 Kunstverein, Jena, confiscated in 1937 Fischer lot I, est SF 2,500, sold for SF 850 Gertrud Dubr-Muller, Solothurn, Kunstmuseum Solothurn, Dubr-Muller Collection

Alexander Archipenko

Portrait Frau Kamenev (Portrait of Mrs. Kamenev)
Sold as Frauenkopf (Head of a woman)
1909
Painted stone, height 39 cm (15% in.)
Museum Folkwang, Essen, confiscated in 1937
Fischer lot 2, est. 5F 850, sold for SF 370
Jans, Lucerne, Albert F. Daberkow, Bad Homberg,
Sprengel Museum Hannover, 1955

Ernst Barlach

Russische Lubejaar (Russian lovers)
Sold as Hirtenhaar (Shepherd couple)
1908
Porcelain, height 20 cm (7% in)
Catalogue raisonné Schult 89
Staatliche Skulpturensammlung, Dresden,
confiscated in 1937
Fischer lot 5, est SF 850, sold for SF 700
Dr W Jacobi, London, by written bid,
present location unknown

Ernst Barlach

Barlach Haus, Hamburg, 1975

Der Racher (The avenger)
1922
Wood, 60 x 61 x 23 cm (23% x 24 x 9 in)
Catalogue raisonné Schult 271
On Ioan to the Neue Abteilung, Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 3, est SF 6,300, sold for SF 3,500
Curt Valentin, Buchholz Callery, New York, Hermann
Schulmann, New York, Georg Katz, New York, Ernst

Ernst Barlach

Schwebender Gottoater (God the Father hovering)
Sold as Schwebender Mann (Hovering man)
1922
Stoneware, height 50 cm (19% in)
Catalogue raisonné Schult 276
Stadtisches Museum (Thaulow-Museum), Kiel,
confiscated in 1937
Fischer lot 7, est \$F\$ 4,200, not sold
Sold in 1941 for \$50 to Bernhard A Boehmer, Custrow,
present location unknown

Ernst Barlach

Der Wartende (Mann mit gefalteten Händen)
(Wätting [Man with clasped hands])
1924
Wood, height 65 cm (25% in)
Catalogue raisonné Schult 293
Staatliches Museum, Saarbrücken,
confiscated in 1937
Fischer Iot 9, est 5F 2,500, sold for SF 1,150
Bernhard A Boehmer, Güstrow,
Walter Bauer, Fulda

Ernst Barlach

Christis and Johannes (Christ and John) Sold as Das Wiederschen (The reunion) 1926 Bronze, height 48 cm (1874 in 1 Catalogue raisonne Schult 306 Stadtische Skulptursammlung, Frankfurt, confiscated in 1937

Fischer lot 8, est. SI. 2,100, sold for SF 1,500 Hermann Levin, Zurich, present location unknown

•

Maurice Barraud

Halbakt (Half-length nude)
Pastel on paper, 58 x 47 cm (22% x 18½ in)
Stadtische Calerie, Wuppertal-Elberfeld,
confiscated in 1937
Fischer lot 10, est SF 5,200, sold for SF 820
Gertrud Dubi-Muller, Solothurn,

present location unknown

Ernst Barlach

Bildnis Wegener (Portrait of Wegener) 1930 Bronze, height 51 cm (20 in) Catalogue raisonné Schult 360

Staatsgalerie Stuttgart, 1931, confiscated in 1937 Fischer fot 6, est. \$12,500, not sold Sold for \$200 to Othmar Huber, Glarus, present location unknown (possibly either the cast in the Kunsthalle Mannheim or that in the Bayerische Staatsgemaldesammlungen, Munich)

•

Ernst Barlach

Lesade Monche (Monks reading) 1932 Wood, height 83 cm +32% in) Catalogue raisonne Schult 423 Nationalgalerie, Berlin, 1933, confiscated in 1937 Fischer lot 4, est SF 8400, sold for SF 4,800 Curt Valentin, Buchholz Callery, New York, Albert Rothbart, Connecticut, Calerie Beyeler, Basel, Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, Berlin, 1962

.

Max Beckmann

Selbsibildnis mit rotem Schal
(Self-portrait with red scarf)
1917
Oll on canvas, 80 x 60 cm (31½ x 23½ in)
Catalogue raisonne Copel 194
Staatsgalerie Stuttgart, 1924, confiscated in 1937,
Emartet Kunst (16026), returned to Berlin alter Salzburg venue. 1938

Fischer lot 13, est SF 1,700, not sold By exchange to Hildebrand Curlitt, Hamburg, Cünther Franke, Munich, before 1945, Staatsgalerie Stuttgart, 1948 Figure 162

Max Beckmann

Deppelhildns Karneval (Double portrait, carnival)
Sold as Markinball (Masked ball)
1925
Oil on canvas, 160 x 1055 cm (63 x 41½ in)
Catalogue raisonné Cópel 240
Stadtische Galerie, Frankfurt, 1925, confiscated in 1937,
Entartete Kunst (1626)

Fischer lot 12, est SF 2,100, not sold Hildehrand Curlitt, Hamburg, Dr Conrad Doebbeke, Berlin, Kunstmuseum Dusseldorf, 1953

Figure 100

Max Beckmann

Zichorier Stilleber (Still life with chicory)
Sold as Blaue Blumen (Blue flowers)
1930
Oil on canvas, 27 x 21 cm (10 % x 8% in)
Catalogue raisonné Copel 323
Stadtische Galerie, Frankfurt, confiscated in 1937
Fischer lot II, est SF 600, not sold
Sold for SF 320 to Fleischmann, Zurich, Galerie Aenne
Abels, Cologne, 1958, private collection, Aachen

Georges Braque

Sullebon (Still life)
1924
Oil on canvas, 30 x 65 cm (11½ x 25½ in)
Stadtische Calerie, Frankfurt, 1926, confiscated in 1937
Fischer lot 14, est SF 2,100, sold for SF 3,300
Pierre Matisse, Paris, Dalzell Hatheld, Los Angeles,
Oliver B James, New York, Emil Buhrle, Zurich,
Mme Buhrle-Schalk, Zurich, 1953

Marc Chagall

Winter 1911/12

1911/12 Watercolor and gouache on paper, 48.5 x 62.3 cm (19% x 24% in.) Stadtische Galerie, Frankfurt, 1925, confiscated in 1937,

Entartete Kunst (†5957) Fischer lot 16, est SF 2,500, sold for SF 1,100 Kunstmuseum Basel

Figure 183

Marc Chagall

Die Prise (The pinch of snuff)
Sold as Rabbiner (Rabbi)
1912
Oil on canvas, 117 x 895 cm (46% x 35% in)
Kunsthalle Mannheim, 1928, confiscated in 1937,
Entartet Kunst (15956)
Fischer lot 17, est SF 3,400, sold for SF 1,600

Kunstmuseum Basel Fidure 118

Marc Chagall

Blaues Haus (Blue house) 1920

Oil on canvas, 66 x 97 cm (26 x 38% in) Kunsthalle Mannheim, confiscated in 1937 Fischer lot 15, est SF 3,200, sold for SF 3,300 Musée des Beaux-Arts, Liège

viuse

Lovis Corinth

Bildnis Wilhelm Trubner (Portrait of Wilhelm Trübner) 1913

Oil on canvas, 45 x 40 cm (17 ½ x 15 ½ in).

Catalogue raisonne Berend-Corinth 599
Galerie M. Goldschmidt, Franklurt, Stadtische Galerie,
Nuremberg, 1921, confiscated in 1937
Fischer lot 30, est SF 8400, not sold.
Sold in 1941 to Bernhard A. Boehmer, Gustrow,
Kunsthaus Lempertz, Cologne, auction October 1958,
lot 55, Dr. Conrad Doebbeke, Berlin, Stuttgarter
Kunstkabinett Roman Norbert Ketterer, Stuttgart,
auction May 1959 lot 160, Wilhelm Weick Antiquitäten,
Berlin (West), Stadtische Kunstsammlungen,
Nuremberg, 1960.

Lovis Corinth

Tod und Madcher (Death and the maiden)
1913
Oil on canvas, 80 x 60 cm (31½ x 23½ in)
Catalogue raisonné Berend-Corrinth 563
W Doring, Stettin, Stadtisches Museum, Stettin, confiscated in 1937
Fischer lot 28, est SF 14,700, not sold
Present location unknown

Lovis Corinth

Selbstbildnis (Self-portrait) 1914

Oil on wood, 73 x 58 cm (28% x 22% in) Catalogue raisonné Berend-Corinth 622 Stadtisches Museum, Stettin, confiscated in 1937 Fischer lot 20, est SE 6,300, not sold Galerie Fischer, Lucerne, sold in 1941 for £120 to Bernhard A. Boehmer, Gustrow, Staatsgalerie moderner Kunst, Munich, 1951

Lovis Corinth

Museum, Linz, 1953

Bildins Wolfgang Gwrlitt (Portrait of Wolfgang Curlitt)
1917
Oil on canwas, 110 x 90 cm (43% x 35% in)
Catalogue raisonne Berend-Corinth 701
Wolfgang Curlitt, Berlin, Nationalgalerie, Berlin,
confiscated in 1937
Fischer lot 31, est 5F 9400, not sold
Wolfgang Curlitt, Berlin, purchased with his estate by
the Neue Galerie der Stadt Linz/Wolfgang-Curlitt-

Lovis Corinth

Stilliber (Still life)
1920
Oil on canwas, 110 x 150 cm (43% x 59 in)
Catalogue raisonné Berend-Corinth 795
Nassausches Landesmuseum, Wiesbaden,
confiscated in 1937
Fischer lot 25, est 5F 10,500, sold for SF 5,100
Kunstmuseum Basel

Lovis Corinth

Walchensee (Neuschee) 1922

Oil on paper mounted on wood, 54 x 66 cm (21% x 26 in)

Catalogue rasonné Berend-Corinth 873 Staatsgalene Stuttgart, confiscated in 1937 Fischer lot 21, est 5F 10,500, sold for 5F 3,700 Private collection, Switzerland, J. Blodgett, Portland, Oregon, Beatriz Schreier, Zurich, 1976, W. Krisp, Murnau, 1985

Note Galerie Fischer erroneously catalogued as lot 21 another painting by Corinth that belonged to the Nationalgalerie, Berlin, see Bildzyklen Znugnisse verfemter Kunst in Deutschland 1933–1945 (exh. cat., Staatsgalerie Stuttgart, 1987), D22

Lovis Corinth

Bildius de: Malers Bernt Gronvold:
|Portratt of the painter Bernt Gronvold:
|923
Oil on canvas, 80 x 60 cm (31½ x 23½ in)
Catalogue raisonné Berend-Corinth p 168, pl XX
Kunsthalle Bremen, 1923, confiscated in 1937,
Entartet Kunst (1649)
Fischer lot 24, est SF 5000, sold for SF 3,500
Theodor Wolfer, Malmo, Kunsthalle Bremen
Figure 188

Lovis Corinth

Flora
1923
Oil on wood, 128 x 108 cm (50% x 42% in)
Catalogue raisonné Berend-Corinth pl XVII
Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 26, est SF 12,600, not sold
Private collection, Berlin

Lovis Corinth

Selbstbildius (Self-portrait)
1923

Oil on wood, 68.5 x 84 cm (27 x 33% in)

Catalogue raisonné Berend-Corinth 925

Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 19, est SF 11,500, sold for SF 6300

۰

Kunstmuseum Bern

Lovis Corinth

Sulleben mit Fruchschale (Still life with bowls of fruit)
1923
Oil on canvas, 70 x 90 cm (27½ x 35½ in)
Catalogue raisonné Berend-Corinth 898
Galerie Ernst Arnold, Dresden, Neue Staatsgalerie,
Munich, confiscated in 1937
Fischer lot 18, est SF 12,600, sold for SF 7,500
Kofler, Lucerne, private collection, Switzerland, private
collection, Germany, Galerie Arnoldi-Livie, Munich,
private collection, United States

Lovis Corinth

Kind im Bettchen (Child in a crib)
Sold as Kind mit Liufställchen (Child with small cradle)
1924
Oil on carwas, 83 x 124 cm (32% x 48% in)
Catalogue raisonné Berend-Corinth 946
Charlotte Berend-Corinth, Nationalgalerie, Berlin,
1926, confiscated in 1937, Entartet Kunst (16150)
Fischer lot 23, est SF 14,700, not sold
Sold for SF 8,085 to Dr Witzinger, Basel, Alfred Neven
DuMont, Cologne, 1982
Figure 185

Lovis Corinth

Luzern am Vormittad (Lucerne in the morning):
1924
Oil on carwas, 60 x 74 cm (23% x 29% in)
Catalogue raisonne Berend-Corinth 950
Neue Staatogalerie, Munich, contiscated in 1937
Fischer lot 22, est SF 10,500, not sold
By exchange for E275 to Hildebrand Curlitt, Hamburg,
Walter Franz, Cologne, Galerie Lempertz, Cologne,
auction 1984, 1ot 233, private collection

Lovic Corunth

Rosa Rosen (Pink roses)
1924
Oil on wood, 82 x 65 cm (32% x 25% in)
Catalogue raisonné Berend-Corinth 939
Nationalgalerie, Berlin, 1924, confiscated in 1937
Fischer lot 27, est SF 11,500, sold for SF 6,200
Galerie Fischer, Lucerne, sold to a Swiss dealer, private collection, Switzerland, Calerie Arnoldi-Livie, Munich, Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, Berlin, 1983

Lovis Corinth

Bildins Georg Brandes (Portrait of Georg Brandes)
1925
Oil on canvas, 92 x 70 cm (36% x 27% in)
Catalogue raisonne Berend-Corinth 982
Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 29 est SF 7,300, sold for SF 4,800
Koninklijk Museum voor Schone Kunsten, Antwerp

Lovis Corinth

Flider, Anemonen, und Katzehen
(Lalacs, anemones, and kitten)
Sold as Blumenstrauss (Bouquet of flowers)
1925
Oil on canvas, 105 x 85 cm (41½ x 33½ in)
Catalogue raisonné Berend-Corinth 983
Staditische Kunstsammlung Dusseldorf,
confiscated in 1937
Fischer lot 32, est SF 12,600, sold for SF 6,000
Emil Buhrle, Zurich, Dr D Buhrle, Zurich

André Derain

Blick aus dem Feister (View from the window)
Oil on carvas, 67 x 57 cm (26% x 22½ in)
Dr Karl Hagemann, Essen, Museum Folkwang, Essen, confiscated in 1937
Fischer lot 32a, est SF 4,200, sold for SF 3,200
Kunstmuseum Basel

André Derain

Die Salztriche von Martigues (The salt pools of Martigues)
Oil on wood, 73 x 60 cm (28 x 2.23 x in)
Museum Folkwang, Essen, confiscated in 1937
Fischer Iot 34, est SF 3400, sold for SF 2,900
Dr. Reber, Switzerland, private collection, Bern

Otto Dix

Nietzsche
1912
Painted plaster, 58 x 48 cm (22½ x 18½ in)
Stadtmuseum Dresden, conhicated in 1937
Fischer for 35, est SF 8400, not sold
Probably destroyed

Otto Dix

Die Eltern des Kunstlers (The artist's parents)
1921

Oil on carwas, 100 × 115 cm (39% x 45% in)
Catalogue raisonne Loffer 1921/12

Wallraf-Richartz-Museum, Cologne,
confiscated in 1937
Fischer lot 37, est SF 3,800, sold for SF 2,100
Kunstmuseum Basel

Otto Dix

Frate mit Saugling (Woman with infant)
Sold as Multre und Kind (Mother and child)
1924
Oil on carvas, 75 x 71 cm (29% x 28 in)
Catalogue raisonné Loffler 1924/6
Staditische Kunstsammlungen, Komgsberg,
confiscated in 1937
Fischer lot 38, est SF 3,400, not sold
Bernhard A Boehmer, Gustrow, Sachs, Hamburg,
Hamburger Kunsthalle, 1947

Otto Dix

Anita Berber
1925

Tempera on wood, 120 x 65 cm (47 % x 25 % in)

Catalogue raisonné Loffler 1925/6

Staditische Galerie, Nuremberg, confiscated in 1937

Fischer Iot 36, est SF 2,500, not sold

Swiss dealer, Otto Dix Stiftung, Vaduz, on loan to the
Galerie der Stadt Stuttgart

James Ensor
Masken und der Töd (Masks and death)
Oil on carwas, 78 x 100 cm (30 % x 39 % in)
Kunsthalle Mannheim, confosated in 1937
Fischer lot 39, est SF 10,500, sold for SF 6,800
Musee des Beaux-Arts, Liège

Zirchow VI
1916
Oil on carivas, 80 x 100 cm (31½ x 39% in)
Catalogue raisonne Hess 162
Stadirsches Museum für Kunst und Kunstgewerbe
(Montzburg), Halle, 1928, confiscated in 1937, Entartet
Kunst (16081)
Fischer lot 41, est SF 2,100, not sold
Sold for SF 1,250 to Karl Nierendorf Gallery, New

York, present location unknown

Lyonel Feininger

Klarissenkirche (Church of the Poor Clares) Oil on canvas, 100 x 80 cm (39 % x 31% in) Stadtische Kunstsammlungen, Kassel, confiscated in 1937 Fischer lot 40, est SF 2,100, not sold Sold for Sl. 1,250 to Karl Nierendorf Callery, New York, Bill Bomar, Fort Worth, private collection, Switzerland, Galerie Thomas, Munich, private collection, Zurich

Paul Gauguin

Aus Tabiti (From Tabiti) Oil on canvas, 91 x 73 cm (35% x 28% in Stadtische Galerie, Frankfurt, confiscated in 1937 hischer lot 44, est. SF 63,000, suld for SF 50,000. Musee des Beaux-Arts, Liège

Vincent van Gogh

Selbstportrat (Self-portrait) 1888

Oil on canvas, 62 x 52 cm (24 % x 20 ½ in) Neue Staatsgalerie, Munich, expropriated in 1938 Fischer lot 45, est. SF 250,000, sold for SF 175,000 Dr Alfred Frankfurter for Maurice Wertheim, New York, Fogg Art Museum, Harvard University, Cambridge, 1952

Metropolis or Blick in der Grosstadt (View of the big city) Sold as Grossladt (Big city) 1916-17

Kunsthalle Mannheim, 1924, confiscated in 1937, Fischer lot 42, est SF 600, sold for SF 700

Curt Valentin, Buchholz Gallery, New York, Hermann Schulmann, New York, George Grosz, Huntington, New York, Richard L. Feigen and Company, Thyssen-Bornemisza Collection, Lugano Figure 216

George Grosz Portrat Mehring (Portrait of Mehring) 1926 Oil on canvas, 108 x 78 cm (42% x 30% in) Hamburger Kunsthalle, confiscated in 1937 Fischer lot 43, est SF 600, sold for SF 280 Koninklijk Museum voor Schone Kunsten, Antwerp

Erich Heckel

Bildnis der Schwester (Portrait of the artist's sister) Oil on canvas, 80 x 70 cm (31% x 27% in) Museum Folkwang, Essen, confiscated in 1937 Fischer lot 48, est SF 1,200, not sold Present location unknown

Erich Heckel

Der Pfluger (The ploughman)
1923
Oll on canvas, 83 x 96 cm (32% x 37% in)
Catalogue ratsonné Vogt 1923/4
Kaiser-Friedrich-Museum, Magdeburg,
confiscated in 1937
Fischer lot 46, est. SF 1,700, not sold
Sold for \$75 to Ferdinand Moller, Berlin, Staatliche
Galerie Mortzburg Halfe, 1948

Erich Heckel

Amuryllis
1927
Oil on canvas, 71 x 56 cm (28 x 22 in)
Catalogue raisonné Vogt 1927/21
Behnhaus, Lubeck, confiscated in 1937
Fischer fot 47, est SF 850, not sold
Sold for \$50 to Bernhard A Boehmer, Custrow, private collection, Hamburg

Karl Hofer
Trunken (Drunken woman)
1925
Oil on canvas, 106 x 81 cm (41½ x 31½ in)
Stadtisches Museum, Ulm, confiscated in 1937
Escher fot 54, est 57 2,100, sold for SF 950
Bohlmann, Switzerland, Emil Bührle, Zurich,
present location unknown

Karl Hofer

Mme Bailhache
1926
Oil on canvas, 100 x 80 cm (39% x 31½ in)
Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 56, est SF 6,300, not sold
Sold for \$500 to Wolfgang Curlitt, Berlin, purchased with his estate by the Neue Galerie der Stadt Linz/
Wolfgang-Curlitt-Museum, Linz, 1953

Blumenstilleben (Floral still life)
Oil on canvas, 41 x 37 cm (16% x 14½ in)
Thaulow-Museum, Kiel, confiscated in 1937
Fischer lot 51, est SF 2,100, sold for SF 950
Calerie Fischer, Lucerne, present location unknown

Karl Hofer

Blumenuvefende Madchen (Girls throwing flowers)

Sold as Am Fenster (At the window)

Oil on carwas, 120 x 90 cm (47% x 35% in)

Stadtmuseum Dresden, confiscated in 1937

Fischer fot 52, est Sf 5,000, sold for SF 5,000

Emif Buhrle, Zurich, Calerie des Arts anciens et modernes, Liechtenstein, Staatsgalerie Stuttgart, 1967

Karl Hoter

Esther und Ruth (Esther and Ruth)
Oil on carwas, 81 x 90 cm (31% x 35% in)
Galerie Altred Flechtheim, Berlin, Paul Rusch,
Dresden, Staatliche Cemaldegalerie, Dresden, 1923,
confiscated in 1937
Fischer fot 55, est 55 t 4200, not sold
Bernhard A Boehmer, Gustrow, private collection,
1951, present location unknown

Karl Hofer

Sellistfuldius (Selli-portrait:
Oil on canvas, 45 x 40 cm; 17 % x 15 % in |
Nationalgalerie, Berlin, confiscated in 1937
Fischer for 53, est 51; 4,200, sold for SF 2,500
Steinmeyer, Lucerne, for Paul E. Geier, Cincinnati,
1939, private collection

Karl Hofer

Tischgodlischaft (Group at a table)
Sold as Manner am Tisch sitzend (Men sitting at a table)
Oil on canvas, dimensions unknown
Stadtische Kunstsammlungen, Kassel,
confiscated in 1937
Fischer lot 57, est SF 8,400, sold for SF 4,100
Koninklijk Museum voor Schone Kunsten, Antwerp

Karl Hofer

Tropische Bad (Tropical bath)
Oil on canvas, 64 x 74 cm (25% x 29% in)
Wallraf-Richartz-Museum, Cologne,
confiscated in 1937
Fischer lot 49, est SF 4,200, not sold
Bernhard A Boehmer, Gustrow, present location
unknown

Karl Hofer

Wassenkirchen (White churches)
Oil on canvas, 80 x 73 cm (3½ x 28½ in)
Thaulow-Museum, Kiel, confiscated in 1937
Fischer lot 50, est SF 2,500, not sold
Present location unknown

Ernst Ludwig Kirchner

Pferde auf der Weide (Crazing horses)
1907

Oil on canvas, 71 x 80 cm (28 x 31½ in)

Catalogue raisonné Gordon 23

Kunstverein, Chemmitz, confiscated in 1937
Fischer lot 66, est SF 600, sold for SF 600

Prof. Max Huggler, Bern, for Hedy Hug-Ruggler, Bern,
Marianne Feilchenfeldt, Zurich, private collection,
Paris

Ernst Ludwig Kirchner

Das Boskett (The bosquet) or

Platz in Dresden (Square in Dresden)

1911

Oil on canvas, 120 x 150 cm (47% x 59 in)

Catalogue raisonne Cordon 198

Joseph Feinhals, Cologne, 1912, Wallraf Richartz-Museum, Cologne, confiscated in 1937,

Entartet Kinst (16137)

Fischer Iot 62, est SF 600, sold for SF 300

Peter and Alexander Zschokke, Basel

Ernst Ludwig Kirchner

Im Cafégarter (In the cafe garden) or

Damen im Café (Ladies at the café)
1914
Oil on canvas, 70.5 x. 76 cm (27.½ x. 29½ in)

Catalogue raisonné Gordon 374
Ludwig and Rosy Fischer, Frankfurt, Stadtisches
Museum für Kunst und Kunstgewerbe (Mortzburg),
Halle, 1924, confiscated in 1937, Entartet Kunst (15992)
Fischer lot 61, est SF 1,000, sold for SF 750
Dr Ernst Schlager, Basel, Galerie Aenne Abels,
Cologne, Kunstverein, Berlin, 1966, Brucke-Museum,
Berlin

Paul Klee

Klostingarten (Monastery garden)
1926
Oil on canvas, 94 x 66 cm (37 x 26 in)
Staatliche Cemaldegalerie, Dresden,
confiscated in 1937
Fischer lot 58, est SF 2,100, sold for SF 3,100
Clara and Emil Friedrich-Jezler, Zurich, destroyed by
fire, 1940

Paul Klee

Haws am Wag (Villa R.) (House on the path (Villa R.))
Oil on cardboard, 27 x 20 cm (10% x 7% in)
Pauline and Joseph Kowarzik, Frankfurt, Stadtusche
Calerie, Frankfurt, 1926, confiscated in 1937
Fischer lot 59, est SF 1,700, sold for SF 850
Kunstmuseum Basel

Oskar Kokoschka

Trancopuler (Hypnotist)
1908
Oil on canvas, 84 x 65 cm (33% x 25% in)
Catalogue raisonne Wingler 5
Schlesisches Museum der bildenden Kunst, Breslau, confiscated in 1937
Fischer Iot 63, est SF 4,200, sold for SF 2,100
Musees Roward d'Art et d'Histoire, Brussels

Oskar Kokoschka

Zwei Kinder i Two children)
1909
Orl on canvas, 73 x 108 cm (28 % x 42% in)
Catalogue rasonne Wingler 19
Dr Stein, Vienna (2), Adolf Loos, Vienna, Staatliche
Gemaldegalerie, Dresden, 1927, confiscated in 1937
Fischer lot 71, est 5F 4,200, sold for 5F 2,000
Theodor Wolfer, Malmo, Galerie Aenne Abels,
Cologne, Wilhelm-Lehmbruck-Museum, Duisburg,
1954

Oskar Kokoschka

Bildnis der Herzogin von Montesquieu
(Portrait of the duchess of Montesquiou-Fezensac)
1911

Oil on canvas, 95 x 50 cm (37 % x 19 % in)
Catalogue raisonne Wingler 33

Museum Folkwang, Essen, 1926, confiscated in 1937,
Entartet Kunst (16033)
Fischer Iot 65, est SF 3400, sold for SF 3,000
Steinmeyer, Lucerne, for Paul E. Geier, Cincinnati,
1939, Cincinnati Art Museum, bequest of Paul E. Geier,

1982 Figure 128

Oskar Kokoschka

Dr Hermann Schwarzwald

Sold as Hermibildins (Dr. S)
(Portrat of a gentleman [Dr. S])

1911

Oil on canvas, 90 x 65 cm (35% x 25% in.)

Catalogue rasonné Wingler 50
Hermann Schwarzwald, Frankfurt, 1911, Städtische
Galerie, Frankfurt, 1917, confiscated in. 1937
Fischer Iot 66, est. SF. 4,200, sold for SF. 2,100
Meister, Basel, Ernst Beyeler, Basel, Staatsgalerie
Stuttgart, 1951

Frau m Blau (Woman in blue)
1919
Oil on carwas, 75 x 100 cm (29½ x 39½ in)
Catalogue raisonné Wingler 126
Staatliche Gemaldegalerie, Dresden,
confiscated in 1937
Fischer lot 68, est SF 2,100, sold for SF 1,700
Meister, Basel, Ernest Beyeler, Basel, Staatsgalerie
Stuttgart, 1953

Oskar Kokoschka

Kathedrale zu Bordeaux (Cathedral of Bordeaux)
Sold as Notre-Dame zu Bordeaux (Notre-Dame of
Bordeaux)
1924/25
Oil on carivas, 80 x 60 cm (31½ x 23½ in)
Catalogue raisonne Wingler 175
Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 64, est 5F 4,200, not sold
Private collection, Basel, private collection, London,
Mariborough International Fine Art, London, Musée
des Beaux-Arts, Bordeaux, 1983

Oskar Kokoschk

Monte Carlo 1925 Oil on canvas, 73 x 100 cm (28% x 39% in) Catalogue raisonné Wingler 191 Stadtische Galerie, Frankfurt, c 1926, confiscated in 1937; Entaritet Kunst (16125) Fischer Iot 70, est SF 4,200, sold for SF 2,500 Musée d'Art moderne, Liege

Oskar Kokoschka

Tower Bridge in London
1925
Oil on canvas, 76 x 128 cm (29% x 50% in)
Catalogue raisonné Wingler 198
Hamburger Kunsthalle, confiscated in 1937
Fischer lot 67, est SF 8400, sold for 5F 7200
Josef von Sternberg, his sale, Parke-Bernet Calleries,
New York, November 22, 1949, lot 90, Putnam Dana
McMillan, Minneapolis Institute of Arts, bequest, 1961

Oskar Kokoschka

Gosfosoc (Lake Geneva)
Oil on canvas, 64 x 95 cm (25% x 37% in)
Galerie Paul Cassirer, Berlin, 1924, Fritz Hess,
Berlin, 1924, Stadtisches Museum, Ulm, 1931,
confiscated in 1937
Fischer lot 69, est SF 6300, sold for SF 3,500
Steinmeyer, Lucerne, for Paul E. Geier, Cincinnati,
1939, private collection

Marie Laurencin

Madchenhildins | Portrait of a girl |
1913-14

Oil on canvas, 64 x 53 cm (25% x 20% in)
Stadtisches Museum, Ulm, confiscated in 1937
Fischer lot 83, est. SF 4,200, sold for SF 3,100

Musee des Beaux-Arts, Liège

Wilhelm Lehmbruck

Torso (Genegite Frauentorso)
(Torso [Torso of a bending woman])
1913

Terra-cotta, height (including base) 93 cm (36% in)
Luheck, museum unknown, confiscated in 1937
Fischer lot 75, est SF 1,200, sold for SF 1,200
Ray W Berdeau, New York, present location unknown

Wilhelm Lehmbruck
Sitzoidis Madchoi (Seated girl)
1913/14
Terra-cotta, 31 x 49 cm (12% x 19% in)
Staatsgalerie Stuttgart, confiscated in 1937
Escher lot 72, est 5F 850, sold for 5F 1,600
Pierre Matisse for Joseph Pulitzer, Jr., Saint Louis, present location unknown

Wilhelm Lehmbruck

Junges Madchen (Young girl)

Oil on canvas, 95 x 60 cm (37 ½ x 23 ½ in)

Kunsthalle Mannheim, confiscated in 1937

Fischer lot 73, est SF 1,200, sold for SF 650

Prof Teht, Bern, present location unknown

Madchnlopf (Simmide) (Head of a girl [Contemplation])
Terra-cotta, height 45 cm (17 ½ in)
Nassauisches Landesmuseum, Wiesbaden,
confiscated in 1937
Fischer lot 74, est. SF 850, sold for SF 1,400
Ray W Berdeau, New York, present location unknown

Rudolf Levy

Stilleben (Still life)

1911

Oll on canvas, 65 x 80 cm (25% x 31% in)

Wallraf Richartz-Museum, Cologne,
confiscated in 1937
Fischer lot 77, est SF 1,200, sold for SF 610

Dr Ehert, Lucerne, present location unknown

•

Note In the Galerie Fischer catalogue this image was incorrectly captioned as *Det Tisch*

Rudolf Levy

Der Tisch (The table)

Oil on canvas, 63 x 49 cm (24 ½ x 19½ in)

Staatsgalerie Stuttgart, confiscated in 1937
Fischer lot 76, est SF 1,200, not sold

Prwate collection, Wiesbaden

Max Liebermann

Reter am Strand (Rider on the shore)
1904
Oil on canvas, 46 x 54 cm (18% x 21% in)
Neue Staatsgalerie, Munich, confiscated in 1937
Fischer lot 79, est SE 4,200, sold for SE 3,200
Musee des Beaux-Arts, Liège

Max Liebermann

Bildins Otto Braun (Portrait of Otto Braun)

Ool on canvas, 120 x 95 cm (47% x 37% in)

Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 78, est SF 2,100, sold for SF 1,100

Lutolt, Switzerland

August Macke

Gartenreslaurant (Garden restaurant)
1912
Od on canvas, 81 x 105 cm (31% x 44% in)
Catalogue raisonne Vriesen 353
Herwarth Walden, Berlin, 1913, Emma Gottschalk,
Dusseldorf, 1926, Städtisches Suermondt-Museum,
Aachen, 1927, confiscated in 1937
Fischer lot 80, est SF 1,000, sold for SF 900
Hermann Rupf, Bern, by written bid, Kunstmuseum
Bern, Hermann and Margit Rupf Collection

Franz Marc

Pferde auf der Weide (Horses in a pasture)
1910

Tempera on paper, 63 x 83 cm (24% x 32% in)

Catalogue raisonné Lankheit 414

Hamburger Kunsthalle, confiscated in 1937
Fischer lot 92, est SF 3400, sold for SF 2,300

Musée des Beaux-Arts, Liège

Litzender Hund im Schner (Dog lying in the snow)
Sold as Weisser Hund (White dog)
1910/11
Oil on carvas, 62.5 x 10.5 cm (24% x 41% in)
Catalogue raisonné Lankheit 133
Maria Marc, Reid, Stadtische Galerie, Frankfurt, 1919,
confiscated in 1937
Fischer lot 85, est SF 2,100, sold for SF 3,200
Ray W Berdeau, New York, Calerie Beyeler, Basel,
Städelscher Museums-Verein, Frankfurt, 1961

Franz Man

Die den roten Plade | The three red horses)
1911
Oil on canvas, 120 x 880 cm | 47% x 70% in |
Catalogue raisonne Lankheit 31
Museum Folkwang, Essen, confucated in 1937
Escher fot 87, est 51 21,000, sold for 51 15,000
Sternmeyer, Lucerne, for Paul E-Geer, Cincinnati, 1939, Mrs. Paul E-Geer, On loan to the Cincinnati Art Museum and the Busch-Reisinger Museum, Harvard University, Cambridge

Franz Marc

Hund. Katze, and Fuchs (Dog. cat. and fox) 1912. Oil on canvas, 80 x 105 cm (31½ x 41½ in.). Catalogue raisonne. Lankheit 169. Galerie Caspari, Munich, Kunisthalle. Mannheim, 1919. confiscated in 1937. Fricher Iot 89, est. SE 6,300, not sold. Returned in 1940 by the Reichspropagandaministerium to the Kunisthalle. Mannheim.

Leann Mari

Zwei Katzen Blau und Gelb (Two cats, blue and yellow 1912 Oil on canvas, 74 x 98 cm (29% x 38% in) Ruhmeshalle. Barmen, 1927, confiscated in 1937, Entartete Kunst (16133) Encher Iot 88, est. SE 8,400, sold for SE 4,100 Kunstmuseum Basel Figure 127

Franz Marc

Ebr und Sau (Boar and sow)

Sold as Wildschwene (Wild boars)
1913

Oil on canvas, 73 x 565 cm (28 ½ x 22½ in)

Catalogue raisonne Lankheit 202
Städtisches Museum für Kunst und Kunstgewerbe
(Moritzburg), Halle, 1924, confiscated in 1937,
Entartete Kunst (16141)
Fischer lot 86, est 5F 6,300, not sold
Heim Corny and Brandenburg, Berlin, Calerie Gerd
Roden, Berlin, Galerie Aenne Abels, Cologne, WallrafRichartz-Museum, Cologne, gift of Autohaus
Flighre 292

Franz Marc

Vogel (Birds)
1914
Oil on canvas, 110 x 100 cm (43% x 39% in)
Catalogue rasionne Lankheit 226
Maria Marc, Reid, Staatliche Cemaldegalerie, Dresden, confiscated in 1937
Fischer for 90, est SF 5000, sold for SF 2,500
Ray W Berdeau, New York, Collection Hasselblad, Goteborg, 1961, Stadtische Galerie im Lenbachhaus,
Munich, 1983

Franz Marc

Badende Madchen (Carls bathing)
Oil on canwas, 100 x 140 cm (39% x 55% in)
Catalogue raisonné Lankheit 121
Werner Duecher, Dusseldorf, Stadtische
Kunstsammlungen Dusseldorf, confiscated in 1937
Fischer lot 91, est SF 4,200, sold for SF 3,300
Emil Buhrle, Zurich, Marlborough-Cerson Callery,
London, Norton Simon Foundation, Los Angeles

Gerhard Marcks

Josef und Maria (Joseph and Mary)
Wood, 104 x 40 x 30 cm (41 x 15½ x 11½ in)
Staatliche Skulpturensammlung, Dresden,
confiscated in 1937
Fischer lot 84, est SF 1,000, sold for SF 510
Curt Valentin, Buchholz Gallery, New York, Galerie
Wolfgang Ketterer, Munich, Galerie Nierendorf, Berlin,
Heinz vom Scheidt, Leverkusen

Ewald Mataré

Lugende Kab (Cow lying down)
Wood, 22 x 50 cm (8% x 19% in)
Catalogue raisonne Schilling 27
Nationalgaleire, Berlin, before 1928, confiscated in 1937
Fischer lot 81, est SF 400, sold for SF 480
Hermann Rupf, Bern, by written bid, Kunstmuseum
Bern, Hermann and Margit Rupf Collection

Ewald Mataré

Windkub (Wind cow)
Sold as Stehnde Kub (Cow standing)
Bronze, 187 x 318 cm (7½ x 12½ in)
Catalogue raisonné Schilling 15a
Nationalgalerie, Berlin, confiscated in 1937
Fischer Iot 82, est SF 400, sold for SF 230
Curt Valentin, Buchholz Gallery, New York, Museum
Ludwig, Cologne

Henri Matisse

Flusslandschaft (River scene) 1907 Oil on canvas, 73 x 59 cm (28 ½ x 23 ½ in) Museum Folkwang, Essen, confiscated in 1937 Fischer for 96, est 5F (0,500, sold for SF 510 Max Mueller, Ascona, Kunstruseum Bastel

Henri Matisse

Lugand. (Reclining woman) 1907 Fired clay, 34 x 47 cm (13% x 18½ in) Museum Folkwang, Essen, confiscated in 1937 Fischer fot 95, est 5F 2,100, sold for SF 1,020 Theodor Wolfer, Malmo

Henri Matisse Bathers with a Turtle

Sold as Drn Frauer (Three women) 1908 908 908 101 on canvas, 1791 x 2203 cm (70½ x 86¾ in) Karl Ernst Osthaus, Hagen, 1908, Museum Folkwang, Essen, 1921, confiscated in 1937 Fischer for 93, est SF 4,200, sold for SF 9100 Pierre Matisse for Joseph Pulitzer, Jr, Saint Louis, The Saint Louis Art Museum, gift of Mr and Mrs Joseph Pulitzer, Jr, 1964

Henri Matisse Stilleben (Still life) Oil on canvas, 93 x 81 cm (36% x 31% in) Robert von Hirsch, 1917, Stadtische Galerie, Frankfurt, 1917, confiscated in 1937 Fischer lot 94, est. SF 4,200, sold for SF 8000 Ray W Berdeau, New York, Galerie Beyeler, Basel, Stadelsches Kunstinstitut und Stadtische Galerie. Frankfurt, 1967

Paula Modersohn-Becker

Selbstbildnis (Halbakt mit Bernsteinkette) (Self-portrait [Half-length nude with amber chain]

Oil on canvas, 60 x 50 cm (23% x 19% in) Kestner-Museum, Hannover, confiscated in 1937 Fischer lot 97, est SF 1,200, sold for SF 2,300 Kunstmuseum Basel

Amedeo Modigliani

Damenbildnis (Portrait of a woman) Oil on canvas, 47 x 30 cm (181/2 x 11 1/4 in J. Netter, Paris, Bernheim-Jeune, Paris, Riccardo Gualino, Paris, Nationalgalerie, Berlin, confiscated in 1937

Fischer lot 98, est SF 6,300, sold for SF 6,600 Lorenz Lehr, Switzerland, Christie's, London, auction December 3, 1984 lot 21, private collection

Otto Mueller

Zwei Madchenakte (Two nude girls) c 1919 Tempera on canvas, 874 x 706 cm (34% x 27% in) Nationalgalerie, Berlin, 1936 (on deposit), confiscated in 1937, Entartete Kunst (15995) Fischer lot 101, est SF 850, not sold Sold for \$50 to Hildebrand Gurlitt, Hamburg, Dr Josef Haubrich, Cologne, 1942, Wallraf-Richartz-Museum, Cologne, gift of Dr Haubrich, 1946, Museum Ludwig, Cologne, 1976 Figure 309

Otto Mueller

Figure 306

Drei Frauen (Three women) Tempera on canvas, 1195 x 885 cm (47 x 34% in) Galerie Dr Goldschmidt, Dr Wallerstein, Berlin, 1927, Kaiser-Wilhelm-Museum, Krefeld, confiscated in 1937, Entartete Kunst (15972) Fischer lot 100, est SF 600, sold for SF 310 Pierre Matisse for Joseph Pulitzer, Jr., Saint Louis, The Saint Louis Art Museum, 1958, Christie's, London, auction April 30, 1989, lot 24, Brücke-Museum, Berlin, 1989

Otto Mueller

Damenbildnis (Portrait of a lady) Oil on canvas, 96 x 68 cm (37 1/4 x 26 1/4 in Wallral-Richartz-Museum, Cologne, confiscated in 1937 Fischer lot 99, est SF 600, not sold Hildebrand Gurlitt, Hamburg, present location unknown

Emil Nolde

Tanzende Kinder (Kinderreigen)

(Dancing children [Children in a ring])

1909

Oil on canvas, 74 x 88 cm (29% x 34% in)

Catalogue raisonne Urban 314

Landesmuseum, Oldenburg, 1925, confiscated in 1937

Fischer lot 103, est SF 3,000, not sold

Sold for SF 1,317 to Erhard Arnstad, Zurich

Emil Nolde

Kuhmelken (Milk cows)
1913
Oil on canvas, 86 x 100 cm (33% x 39% in)
Catalogue raisonné Urban 583
Kaiser-Wilhelm-Museum, Krefeld, 1928, confiscated
in 1937, Enlartet Kunst (16098)
Fischer lot 108, est SF 4,200, sold for SF 2,000
Richard Doetsche-Benzinger, Basel, Kaiser
Wilhelm Museum, Krefeld, gift of
Mr. Doetsche-Benzinger, 1949
Figure 338

Emil Nolde

Rote Abendsonne (Brandung) (Red sunset [Breakers])
1913
Oil on canvas, 87 x 102 cm (34% x 40% in)
Catalogue raisonne Urban 557
Rudolf Ibach, Barmen, 1921, Stadtsche
Kunstsammlungen Dusseldort, 1935, confiscated in 1937
Fischer lot 106, est 55 6,300, not sold
Private collection, Galerie Grosshenning, Dusseldorf, private collection, Switzerland

Emil Nolde

Blumengarten X (Flower garden X)
1926
Oil on canvas, 72.5 x 88 cm (28% x 34% in)
Catalogue raisonné. Urban 1025
Kunsthalle zu Kiel, 1929, confiscated in 1937,
Entartete Kunst (16186)
Fischer lot 105, est SF 4,200, sold for SF 2,100
Musées Royaux des Beaux-Arts de Belgique, Brussels
Figure 128

Emil Nolde

Christus und die Sünderin (Christ and the adulteress) 1926
Oil on canvas, 86 x 106 cm (33% x 40% in)
Catalogue raisonne Urban 1038
Nationalgalerie, Berlin, 1929, confiscated in 1937,
Entariete Kusiel (19934)
Fischer lot 104, est SF 3,800, sold for SF 1,800
Prof Fehr, Bern, private collection
Figure 3/2

Emil Nolde

Somenblumen on Wind (Sunflowers in the wind)
1926
Oil on canvas, 74 x 89 cm (29% x 35 in)
Catalogue raisonné Urban 1030
Staatliche Gemaldegalerie, Dresden, confiscated in
1937, Entartete Kunst 116130
Fischer lot 102, est SF 4,200, sold for SF 3,500
Private collection, Switzerland

Emil Nolde

Beginner rot und gelb (Red and vellow beginnas) Oil on canwas, 74 x 100 cm (29% x 39% in) Catalogue raisonne. Urban 1082 Stadtisches Museum, Erturt, confiscated in 1947 Fischer lot 107, est. SF 4,200 sold for SI 2,900 Hans Lutgens, Switzerland, private collection, Switzerland

Jules Pascin

Sitzende Madchen (Seated girl) 1908 Oil on canvas, 73 x 60 cm (28 % x 23 % in) Staatliche Cemaldegalerie, Dresden, confiscated in 1937 Fischer lot 110, est SF 2,100, sold for SF 1,700 Koninklijk Museum voor Schone Kunsten, Antwerp

.

Jules Pascin
Fruhstuck (Breakfast)
1923
Oil on canvas, 82 x 65 cm (32% x 25% in)
Kunsthalle Bremen, confiscated in 1937
Fischer lot 109, est SF 1,200, sold for SF 2,400
Musée des Beaux-Arts, Liege

Max Pechstein

Der Raucher (The smoker) 1917 Oil on canvas, 65 x 50 cm (25% x 19% in) Kaiser-Friedrich-Museum, Magdeburg, confiscated in 1937 Fischer lot 111, est SF 600, not sold Present location unknown

Max Pechstein

Gladiolm (Cladiolas)
Oil on canvas, 118 x 90 cm (46½ x 35½ in i.)
Nationalgalerie, Berlin, confiscated in 1937
Fischer lot 112, est. SF 1,700, sold for SF 820
Dr Ehret, Lucerne, Wolfgang Ketterer, Munich, sale May 1988, private collection, Paris

Max Pechstein

Morgenstunde (Morring hour)
Oil on canwas, 70 x 80 cm (27% x 31% in)
Stadtisches Museum, Leipzug, confiscated in 1937
Fischer lot 113, est SF 1,200, not sold
Sold in Octoher 1939 for £10, present location
unknown

Pablo Picasso

Absinithrinkerin (La bueese assoupie)
(Absinithe drinker [The dozing drinker])
1902
Oil on canvas, 80 x 62 cm (31½ x 2.4½ in i Catalogue raisonne Zervos 120
Dalport, Hamburger Kunsthalle, confiscated in 1937
Fischer lot 116, est SF 73,500, not sold
Sold for SF 42,000 to Othmar Huber, Glarus, 1942,
Foundation Huber, on loan to the Kunstimuseum Bern

Pablo Proseco

Familienhild (Le déjeuner sur l'herbe de la famille Soler)
(Family portrait [Soler family luncheon on the grass])
1903
Oil on carwas, 150 x 200 cm (59 x 78 ¼ in)
Catalogue raisonne Zervos 204
Wallraf-Richartz-Museum, Cologne,
confiscated in 1937
Fischer lot 114, est SF 63,000, sold for SF 36,000
Musee des Beaux-Arts, Liege

Pablo Picasso

Zwe Harlekine (Acrobate et jeune arlequin)
(Two harlequins [Acrobat and young harlequin])
1905
Gouache on cardboard, 105 x 75 cm (41 % x 29% in)
Catalogue raisonne Zervos 297
Stadtische Galerie, Wuppertal-Elberfeld,
confiscated in 1937
Fischer lot 115, est 5F 105000, sold for SF 80,000
Roger Janssen, Brussels, Christie's, London, auction
November 28, 1988, private collection, Japan

Pablo Picasso

Frauenkoff (Buste de femme) (Head of a woman) 1922
Oil on canvas, 46 x 55 cm (18½ x 21½ in)
Catalogue rasoonne Zervos 396
Stadtisches Galerie, Frankfurt, confiscated in 1937
Fischer lot 117, est \$F 12,600, sold for \$F 8,000
Dietz, by written bid, present location unknown

Christian Rohlfs

Landscape)
Sold as Mohifeld (Poppy field)
1898
Oil on canvas, 48 x 60 cm (18% x 23% in)
Catalogue raisonné Vogt 179
Stadisches Museum, Stettin, confiscated in 1937
Fischer lot 120, est. SF 2,500, not sold
Returned to Berlin, December 1939, present location unknown

No known photograph

Christian Rohlfs

Rosen (Roses)
1926
Oil on cardboard, 70 x 51 cm (27% x 20% in)
Catalogue raisonné Vogt 707
Wallraf-Richartz-Museum, Cologne,
confiscated in 1937
Fischer lot 118, est SF 2,500, not sold
Present location unknown

Christian Rohlfs

Gusse in Asconal Lane in Asconal
Sold as Strasse in Asconal (Street in Asconal)
1930
Oil on canvas, 75 x 60 cm (29% x 23% in)
Catalogue raisonne Vogt 742
Nationalgolene, Berlin, confixated in 1937
Fischer lot 119, est. SF 1,700, not sold
Sold for \$150 to Dr. Hans Peters, Bad Honnef,
Karl Erist Costhaus Museum, Hagen, 1950

Karl Schmidt-Rottluff

Herbstlandschaft (Autumn landscape) 1910 Oil on canvas, 87 x 95 cm (34% x 37% in) Stadtische Kunstsammlung, Chemnitz, confiscated in 1937 Fischer lot 121, est. SF 400, not sold Present location unknown

Karl Schmidt-Rottluff

Selbstbildnis mit Einglas | Self-portrait with monocle Sold as Bildnis R (Selbstbildnis) (Portrait of R (Self-portrait)) 1910

Oil on canvas, 84 x 76.5 cm. 33% x 30% in: Ludwig and Rosy Fischer, Frankfurt, Stadtisches Museum für Kunst und Kunstgewerbe. Moritzburg: Halle, 1924. confiscated in 1937. Entartet Kunst (16052. Fischer lot 123, est. 51. 400, not sold. Sold for \$25 to Ferdinand Moller, Berlin, Frau Moller-Garny, Cologne, Staatliche Müseen. Preussischer Kulturbesitz, Nationalgalerie, Berlin, gift of Frau Moller-Carny. 1961. Figure 37.

Karl Schmidt-Rottluff

Lupinen in Vase (Lupins in vase)
Oil on canvas, 73 x 65 cm (28 ½ x 25 ½ in)
Staatliche Cemaldegalerie, Dresden,
confiscated in 1937
Fischer lot 122, est SF 400, sold for SF 310
Prof Fehr, Bern, Galerie Ferdinand Moller, Cologne,
1956, private collection, Switzerland

Maurice de Vlaminck

Flusslandschaft (River landscape) Oil on canwas, 64 x 80 cm (25% x 31% in : Stadtisches Museum, Wuppertal-Elberfeld, confiscated in 1937 Fischer lot 12.5, est 5 F.700, sold for SF 850 Theodor Wolfer Malmo

Maurice de Vlaminck

Waldurg (Woodland path)
Oil on canvas, 60 x 73 cm (23% x 28% in)
Wallards Richartz: Museum, Cologne, confiscated in 1937
Fischer fot 124, est SF 850, sold for SF 560
Bettie Thommen, Basel, present location unknown

.

Figure 133
The vilification of jazz in the exhibition Entartete Musik, Kunstpalast Ehrenhof, Düsseldorf, 1938

A Musical Facade for the Third Reich

he Third Reich was festively inaugurated on March 21, 1933—"Der Tag von Potsdam" (Potsdam Day) Ludwig Neubeck's choral work Deutschland, composed for the occasion, was heard on national radio, and the celebrated conductor Wilhelm Furtwängler was asked by Adolf Hitler personally to perform Richard Wagner's "German" opera, Die Meistersinger von Nürnberg (The mastersingers of Nuremberg), at the Berlin Staatsoper that evening German musicians everywhere contributed to the solemnity. In Hamburg the Reich's chief ideologue, Alfred Rosenberg, spoke at the Staatsoper, where an enthusiastic supporter of the Nazis, general music director Karl Böhm, conducted Lohngrin, the magnificent Wagnerian opera that had impressed Hitler as a youth and with whose hero he shared the mystery of origin and identity

Music and politics: Collaboration

In accordance with the tradition of performing at state functions in exchange for official patronage, the musical establishment helped legitimize the new government, which in turn justified itself by its avowed commitment to cultural renewal and full employment Indeed, many musicians looked to the regime to increase its financial support of the arts and to create more jobs—not surprising in view of the disastrous economic situation and the incredibly high rate of unemployment for musicians at 46 percent and for singers and voice teachers at 435 percent (compared to 28 percent general unemployment, as reported on June 16, 1933). Nazi totalitarianism complemented the musicians' authoritarian habits and their need for security and recognition.

Collaboration was not due exclusively to opportunism. Many beneficiaries of a "business as usual" attitude and official largesse identified with the cultural policies of the new regime and the promised regeneration. They believed that the new state shared their disapproval of the condition and direction of modern music, which they held to be alienated from its tradition and the public. Traditionalists rejected the critical art of the former era—the caustic texts of Bertolt Brecht, the "decadent-degenerate" sounds of Kurt Weill, the "highart" atonality of Arnold Schoenberg, and "primitive" jazz—upholding instead an art that confirmed and elevated German nature, native

tradition, and the sociopolitical order it served. These sentiments accorded with the idealistic features of National Socialism customarily associated with the *völkisch* (national, in the sense of pure German) movement, of which Richard Wagner had been the most important artistic representative. To Wagner—the creator of the Gesamtkunstwerk (the "total work of art" that reintegrated all the arts into one ritualistic expression), the romantic nationalist, the pre-eminent subject of Nazi musicology, and the major intellectual influence acknowledged by Hitler—music, indeed, all art, had to be rooted in folk and native tradition in order to be a genuine expression of the national community it would thus help revitalize

Music and race

Music's redemptive qualities were promoted most vociferously by the composer Hans Pfitzner, whose alarmist reaction in the 1920s to the disintegration of tonality—dissonance, twelve-tone theory, and alien jazz—clearly accorded with less stridently articulated conservative ideas Pfitzner spoke for many, and anticipated an important argument of the National Socialists, when he attributed this "musical chaos," a symbol of threats to civilization itself, to an active anti-German international conspiracy. His radical conservative defense of traditional harmony, melody, and inspiration (all claimed as characteristically German) and his attack on subversive atonality and jazz (identified with Bolshevism, Americanism, and Jews) were reformulated in racialist terms by the Nazis with little violence to the original

In 1932 the schoolteacher and Untersturmfuhrer (SS deputy commander) Richard Eichenauer established the basis of a new racialist musicology with his book Musik und Russe (Music and race), wherein he associated "degenerate" modern music with the Jews, who were "following a law of their race" Music was assumed to reveal fixed, racially defined German characteristics and their Jewish opposites Eichenauer deplored the excessive Jewish presence on German concert stages, at the concert agencies, in the press and educational institutions, from the academies to the Preussisches Ministerium für Wissenschaft, Kunst, und Volksbildung (Prussian ministry of science, art, and popular education), where Leo Kestenberg was in charge of music Yet, ultimately, "the Jew" played a role independent of actual Jews as a manipulated demonic principle in a

Figure 134
Hans Hinkel (center) at a lecture by Joseph Goebbels, November 15, 1935

society of anti-Semitic assumptions, a mythical abstraction associated with all "degenerate" aspects of the music of Jews and Jewishinfluenced Arvans alike, regardless of their particular musical orientation In fact, Jews were too small a minority to explain music's alleged crisis the professional census of June 1933 listed 1,915 religious Jews among 93,857 career musicians-a percentage of 204, which music historian Fred Prieberg allows to have been doubled at the most during the late Weimar Republic, before Jewish emigration 2 Ironically, these lewish musicians and audiences actually shared their persecutors' traditional views of their own art as largely classical, late romantic, and folkloristic. This is revealed in the programs of the segregated Jüdischer Kulturbund (Jewish cultural league), which was established in 1933 under the supervision of one of the most important arts organizers in the Third Reich, state commissioner for education and Obersturmführer (SS chief commander) Hans Hinkel (fig. 134). Nonetheless, music journalists and musicologists joined Nazi cultural policymakers in concentrating on "the Jew in German music," using Wagner's well-known essay by that title for his analysis of the lews in an alien culture in justification of Nazi purges

The musical "revolution"

Upon the Nazi assumption of power in early 1933 the Kampfbund für deutsche Kultur (Combat league for German culture), which had been founded in 1928 by Rosenberg, applied the conservative völkisch-racialist principles under Hinkel's leadership and initiated a "revolution in the streets" Members of a large and very active music chapter including orchestras, choral groups, and other ensembles, prominent musicians such as violinist Gustav Havemann, composer Paul Graener, music journalist Fritz Stege, Wagner scholar Otto Strobel, leading educators, and public officials joined the SA (Sturmabteilung, storm troops) in disrupting concerts of "enemies," issued militant manifestos, pressured institutions into coordination (Gleichschaltung) with the new political order, and purged musical personnel and the concert repertoire, while promoting their own careers. The word was out that party members would be hired first, would be favored for promotion, and would have their compositions performed and aired on the radio. While hundreds of defamed musicians, including conductors Carl Ebert, Fritz Busch, Otto Klemperer, Bruno Walter, and Hermann Scherchen, were chased from German stages and out of the country, others—the young and ambitious Herbert von Karaian, for example—joined the party and secured places in the new musical order More and more musicians demonstrated nationalist sentiment, denounced colleagues, competed for vacant jobs, assumed positions in the new cultural organizations that carried out the purges, and contributed thousands of solidarity proclamations, performances, articles, and compositions with Nazi texts dedicated to Hitler While the world was becoming aware of the resurgent might of the German state and army, the cultural realm was equally impressive for its apparent unity, state support, and vitality

The "spontaneous revolution" of the local party units, the SA, and the Kampfbund für deutsche Kultur was in fact manipulated to serve the totalitarian ambitions of the regime Hitler's parallel "legal" measures, comforting to many people in the civil service and the cultural professions, actually undermined the Constitution to a greater degree than street action, even though these measures were based on presidential emergency powers defined in Article 48 of the Weimar Constitution. Two days after the ceremonial "Potsdam Day," the Ermächtigungsgesetz (Enabling law) of March 23, 1933, abolished the Reichstag (Parliament) and established the dictatorship of the new "national" government, thus binding those who had acquiesced to and even endorsed each step in this terrorist-legalistic thrust toward dictatorial power3 Henceforth, the shell of a Reichstag was ridiculed as the world's best-paid choral society because its members continued to draw salaries for meeting once or twice a year to listen to a speech by Hitler and to sing Deutschland über alles and the Horst-Wessel Lied, an SA song commemorating an early Nazi martyr sung on all festive occasions

Figure 135
A display in the exhibition Entartete Musik denigrating "the lew Arnold Schonberg—as Nokoschka saw him"

Figure 136
A Hitler lugend songfest, Berlin, August 1935

The government, meanwhile, pursued its anti-Semitic and totalitarian policies. It organized an official boycott of lewish stores for April, 1933. The Gesetz zur Wiederherstellung des Berufsbeamtentums (Professional civil service restoration act) of April 7, with its denial of jobs to "non-Arvans." Communists, and others "who cannot be trusted to support the national state without reservation,"4 formalized the bloodletting within musical ranks. This crucial law reassured the beneficiaries of Nazi patronage and revealed to anxious victims the true nature of the regime. Bureaucrats issued questionnaires to members of public institutions, and a wave of dismissal notices soon followed. In the music department of the prestigious Preussische Akademie der Künste (Prussian academy of the arts) in Berlin professors Schoenberg and Franz Schreker were notified of their dismissals. Schoenberg, the formulator of the twelve-tone system and an acknowledged leader of contemporary musical thought. found it impossible to make a living in Germany⁵ A giant to his admirers, a Jew and "destroyer of tonality" to the Nazis (fig. 135), Schoenberg represented music's crisis, the embodiment of all the anathemas within the realm of serious music-what Pfitzner had identified as "the aesthetics of musical impotence" Although in the eyes of later historians Schoenberg's departure created a serious gap in the landscape of German music, the Nazis viewed his expulsion as a precondition for musical reconstruction along völkisch lines. In this situation, as in many others, the promise of a revitalized national community and culture was formulated legally and implemented organizationally, while contradictions were rationalized and excessive ruthlessness dismissed as necessary and temporary

In the early months of the Third Reich Hitler never lost sight of the need to secure popular legitimacy by broadening the base of support for his minority regime. Music contributed significantly by propagating the romantic-völkisch component of National Socialism in thousands of awe-inspiring Hitler hymns, cantatas, oratorios, and other patriotic choral works, in addition to traditional and newly composed folk songs and military and political fighting songs. These were sung by children at school and on hikes, the Hitler Jugend (Hitler youth, fig. 136), student organizations, the SA, the army, popular choral societies such as the Deutscher Sängerbund (German choral association), Kraft durch Freude (Strength through joy) the recreational organization of the gigantic Deutsche Arbeitsfront (German labor front)—and every other conceivable group at their festivals, party congresses, and on every possible official and recreational occasion. The promise of völkisch idealism was indeed realized in "the singing nation." especially among German youth—a most effective means of indoctrination that would intoxicate and inculcate a sense of belonging, identity, and mission 7 Yet this expression of manipulated popular culture was also promoted to inspire the composers of serious music German "high culture" was meant to rediscover its roots in native tradition and song

Goebbels and the enlistment of the arts

All government ministries and party agencies collaborated in the projection of popular enthusiasm for the new order, but leadership in the endeavor was exercised by the brilliant producer and manipulator of images, ideas, and sounds. Reichsminister für Volksaufklärung und Propaganda (Reich minister for national enlightenment and propaganda) Joseph Goebbels. In March of 1933 President Hindenburg had announced the creation of a Propagandaministerium (Ministry of propaganda) for the purpose of disseminating among the people the ideas of the government and the national revolution. The organizational mechanism, a Reichskulturkammer (Reich chamber of culture [RKK]), installed by a law of September 22, included chambers of literature, journalism, radio, theater, music, film, and visual arts. An implementing ordinance designated Goebbels president of the RKK and instructed him to appoint individual chamber presidents who were to report to him. Membership in this representational (but also controlling and censoring) agency was made compulsory for all professionals who were engaged in the production and dissemination of public information and artistic expression

Largely nationalized, the press, radio networks, and film industry became effective instruments of propaganda. Newspaper editors received daily instruction at official press briefings. Radio programming was managed by Nazi personnel, and a growing audience was secured by the production of cheap radios-jokingly called Goebbelsschnauzen (Goebbels snouts)-and encouragement to tune in as a patriotic duty. The film industry produced eleven hundred feature films during the Third Reich, only one-sixth of which were devoted to overt propaganda (supplemented by many documentaries, newsreels, and so-called Tendenzfilme [literally, "films with a purpose," which illustrated but did not mention National Socialism]), while more than half were simply entertainment, which assumed an increasingly important role in Goebbels's refined understanding of propaganda Composers such as Norbert Schultze of "Lili Marlene" fame, creator of many other songs and a popular opera. Der schwarze Peter (Black Peter), which premiered in 1936, contributed music for films and newsreels including catchy hit tunes and marching songs

The Nazi revolution was also evident in music journals in early 1933 Melos and other progressive publications were purged, dissolved, and reconstituted Those journals that had already sympathized with the "German viewpoint," such as the Zeitschrift für Musik (Journal of music), expressed confidence in the new order and represented government policies. Apolitical journals gradually suffered Gleichschaltung. The respectable Die Musik (Music) identified with "the new Germany" in its edition of June 1933, in which Goebbels himself addressed the reader. "If art wants to shape its time, it has to confront its problems. German art of the next decades will be heroic, hard as steel and romantic, sentimental and factual, natural with

great pathos, and it will be binding and demanding-or it will not be" The Nazi composers Hans Bullerian, Paul Graener, and Max Trapp agreed, they attacked the proponents of the avant-garde, defined "native" and "racially alien" music, and theorized about a new order of musical creativity and a prospective national or "people's" opera. A bulletin section in this issue, as in all subsequent ones, listed the many personnel changes taking place in German music The latest developments in music were also reported in the party press, especially the Völkischer Beobachter, which Goebbels selected to be the official organ of the RKK and, toward the end of the year. an official bulletin of the Reichsmusikkammer (Reich chamber of music [RMK]). The party also founded new music journals, such as Deutsche Musikkultur (German musical culture), which was committed to the völkisch-Nazi position in music. Music critics were included in the personnel lists of the Reichspressekammer (Reich chamber of journalism), finalized in 1936, the year in which a weekly culturalpolitical press conference was added to the daily briefings at the Propagandaministerium

Professional musicological journals were also transformed. The Zeitschrift für Musikwissenschaft (Journal of musicology) continued at first in traditional format under the editorship of the renowned musicologist Alfred Einstein. No issue was published in the fall of 1933. however, and in January 1934 the issue that appeared concentrated in its introduction on the impact of politics on scholarship. "The Deutsche Musikgesellschaft [German musical association] understood the call for national unity and solidarity" Max Schneider had replaced Einstein, who emigrated to the United States Henceforth, musicologists would contribute their prestige to the support of Nazi musical policy by helping to define standards of acceptable native "Aryan" (arteigene) and "alien" (artfremde) or "degenerate" (entartete) music in cultural and racial terms. They rewrote the musical past in accordance with these new categories to evaluate German musicians as heroes, possible precursors and prophets, while the words, deeds, and musical achievements of Bach, Beethoven, Handel, Schütz, Schumann, and especially Bruckner and Wagner were cited in confirmation of Nazi ideals and thus distorted to help project the ideological basis of a new music for the Third Reich

At his speech inaugurating the Reichskulturkammer on November 15, 1933, Goebbels had attempted to capture the new spirit with the catchy and frequently cited expression "stählerne Romantik" (steel romanticism), which journalists and scholars turned into a postulate for genuine "German" music. The gap left by the purges of "degenerate" and "Jewish-dominated" music was to be filled by this new expression of National Socialist realism. A people's opera was sought to replace the purged symbols of "cultural Bolshevism". Alban Berg's Wozzeck, Ernst Kreneck's Johny spielt auf (Johnny strikes up), and Weill's Die Detgroschenoper (The threepenny opera). Thousands of choral works with patriotic texts were submitted to the many party- and state-sponsored competitions, festivals, and traditional performance halls by the six thousand composer members of the

Figure 137
Wilhelm Furtwangler (left) and Richard Strauss at the opening of the Reichskulturkammer, Berlin, November 15, 1933

Reichsmusikkammer, including George Blumensaat, Caesar Bresgen, Hans Bullerian, Hansheinrich Dransmann, Johannes Gunther, Friedrich Jung, Gerhard Maase, Flelmut Majewski, Heinrich Spitta, and Richard Trunk, to name a few Hopes were high for the emergence of a musical genius who might convey the spirit of the time in a new form. Some thought most promising the talent of the young Gottfried Müller, whose "Deutsches Heldenrequiem" (Requiem for a German hero), dedicated "into the hands of the Fuhrer" in 1934, excited even distinguished critics. Others looked to young composers of opera, especially Werner Egk, whose Die Zaiibergeige (The enchanted fiddle) of 1935 was well received for its folk tunes and libretto, as well as its traditional harmony—he spoke of "steel diatonic" in an obvious reference to Goebbels's "steel romanticism"—in spite of an orchestral score that was suspect, to Nazi critics, for its dissonances.

Centralized music: The Reichsmusikkammer

Music was integrated into the new order legally, organizationally, and ideologically, and it prospered, albeit in manipulated form the Reichsmusikkammer represented musicians, but it also controlled them Gradually, however, Nazi leadership was supplanted by Nazified members of the profession. Continuity was provided by its distinguished leaders—Richard Strauss, Germany's greatest living composer, was president, and Furtwängler, the most authoritative personality in German music, was deputy president (fig. 137)a governing council, and the more than 150 absorbed professional associations, through which individuals joined and were screened via questionnaire until 1936 when the membership list was closed. At that point the RMK began to function as a virtual ministry that even began to represent musicians abroad in concert with the manipulated foreign service. A network of offices at the local level and of 1,140 representatives in each community with over 5,000 inhabitants ensured compliance with national policy and economic stability for the more than 170,000 professional members (as of 1939), who benefited from generous state and party subsidies, an expanding market for music at all levels of German society, and the increasing availability of specialist positions in the many party offices and ensembles such as the Nationalsozialistes Reichssymphonieorchester (National Socialist Reich symphony orchestra [NSRSO]) under the batons of Franz Adam and Erich Kloss, which performed at home and abroad in their brown tuxedos designed by Hitler himself. Goebbels also managed to incorporate the popular amateur choral associations, most significantly the gigantic Deutscher Sängerbund of nearly 800,000 members, whose patriotic tradition invited Nazi manipulation and made it too important to be left out of the formal machinery of propaganda

Music was thus centrally controlled, and conservative traditionalists who had looked forward to the reconstruction of an authoritarian administration of culture, dedicated to the interests of professional musicians and völkisch principles, were reassured by the Reichsmusikkammer Yet the institutionalized revolution violated the sense of security, comfort, and certainty, the official principles of leadership invited arbitrariness and competition Denunciations, terror, pressure to conform, dismissals, and power struggles continued to intimidate a captive profession. The concentration of power in Goebbels's hands threatened institutions, traditional authorities, and rival leaders. Alarmed by the purges and threats to musical standards, Furtwangler, the custodian of the honored symphonic tradition, wrote an article on April 7, 1933, in defense of musical standards and integrity, including its Jewish component "Men like Walter, Klemperer, and Reinhardt, and the like, must be able to have a voice in Germany in the future" Again, in late 1934, he challenged the state directly by demonstrating on behalf of the defamed composer Paul Hindemith, an action that resulted in Furtwängler's resignation from all official positions and his temporary withdrawal from public appearances 8

Strauss was also forced to resign as RMK president in 1935 after the Gestapo intercepted a compromising letter to his long-time Jewish librettist Stefan Zweig, to whom he excused his collaboration with the Nazis as "miming" the role of president, the letter only aggravating an already strained relationship with the authorities. Even his successor, the conductor Peter Raabe—far more sympathetic to Nazi policy and willing, unlike Strauss, to sign dismissal notices based on the "Aryan" paragraph of the civil service restoration act—ran into difficulties when he resisted interference in the programming of the music festival of the venerable Allgemeiner deutscher Musikverein (General German music association) in 1936, over which he presided

Goebbels apparently did not trust his own appointees at the RMK Personnel lists, compositions, and programs had to be submitted for approval through a music office at his ministry run by the exconductor Heinz Drewes, who became increasingly important as his special music advisor. In addition to Goebbels's violation of centralization and delegated authority in his own realm, other Nazi leaders and ministers yied to influence German music Not only Hermann Göring and Rudolf Hess, but also labor leader Robert Ley and education minister Bernhard Rust joined Hitler and Goebbels in issuing instructions to musicians Goebbels's authority was most seriously challenged by his enemy Rosenberg, who could always be counted on to insist on ideological purity Yet by 1936 the conflict was essentially over, and Goebbels's pragmatism set the general tone in the Olympic year, when all Germany was turned into a stage The Kampfbund für deutsche Kultur had been absorbed by Rosenberg's larger and more disciplined Nationalsozialistische Kulturgemeinde (National Socialist cultural community), which, in turn, was subjected to Reichskulturkammer regulations. Hinkel's shift from Rosenberg to the RKK was symptomatic of the priority of propaganda over the implementation of völkisch ideas in music. While the Nationalsozialistische Kulturgemeinde continued to stage musical events and satisfy the interests and goals of its völkisch-Nazi followers,

Figure 138
Furtwangler takes a bow after a concert by the Berlin Philharmonic on May 3, 1935, among the notables in the front row are Hermann Goring, Adolf Hitler, and Joseph Coebbels.

the musical establishment under Goebbels's direction and patronage proved more useful in 1936 as an instrument of policy designed to promote an image of cultural vitality and standards (just as the government had realized that it needed the regular army rather than the SA for its planned war).

Music was enlisted in the campaign to enhance Germany's international prestige and to counter international boycotts and mounting foreign and émigré hostility over racist legislation, acts of brutality, aggressive international posturing, and continuing Gleichschallung measures. While foreign musicians were invited to contribute to this cultural facade, German performers went on foreign tours to demonstrate German cultural excellence and the regime's generous support of the arts. After years of conflict with the Austrian government, a modus vivendi was worked out in 1936 to permit Germans to participate in Austrian musical life. Böhm conducted in Vienna in early 1936, and Furtwängler and actor Werner Krauss were allowed to perform at the Salzburg Festival in 1937.

Furtwängler had indeed been rehabilitated; he returned to the podium as an "apolitical" artist, even though he continued to violate ideological standards, for which he was attacked by the Rosenberg crowd While he made himself useful by leading the Berlin Philharmonic (the preeminent German orchestra under Goebbels's authority, fig. 138), conducting at the Bayreuth Festival (which enjoyed Hitler's personal affection and protection), signing a contract with Göring's Berliner Staatsoper, and leading tours abroad,

he withheld his participation on any occasion deemed by him to be explicitly political, and he refused to perform Nazi music. Most disturbing to his Nazi detractors were his intercession for and association with the victims of persecution. The value of his remaining and performing in Germany outweighed ideological inconsistency, however, his birthday on January 25, 1936, was formally acknowledged with a silver-framed, personally dedicated portrait of the Führer and a gold and ivory conductor's baton with a flattering greeting from Goebbels.

Strauss also bounced back from official disgrace to lend his prestige to the cultural facade. He remained the most performed living opera composer in Germany during the 1935–36 season. His opera *Ericlaistay* (Day of peace) was premiered in Munich in 1937. He composed, participated at official functions, and continued to preside over the Ständiger Rat für internationale Zusammenarbeit der Komponisten (Permanent council for international cooperation among composers), a propaganda vehicle created to replace the German chapter of the defamed International Society for Contemporary Music

Music's resurgence

The regime's need for a cultural facade clearly benefited musicians who had survived the purges and made the necessary adjustments. Unemployment dropped from 23,889 in 1933 to 14,547 in 1936. In the field of composition the traditional order celebrated a comeback After three years of intimidation, purges, and the imposition of extramusical standards on composition many composers began to interpret Goebbels's "steel romanticism" not as the crude functionalism of an explicit Nazi program but rather as the expression of a music more consistent with the tradition of autonomy and its assumptions of intrinsic musical tension. The influential editor of Die Musik, Friedrich Herzog, referred to National Socialism as a vital force not explicitly imposed but nonetheless expressed in new musical forms

Goebbels himself admitted that the state could not produce art but had to restrict itself to its promotion. Göring and Hinkel expressed similar opinions about sentiment, which, however valuable, was no substitute for good art. Shortly after the first cultural-political press conferences in July of 1936 the Propagandaministerium informed the select assembled feuilleton editors that the government no longer encouraged Nazi open-air festivals, and one year later it officially acknowledged failure in its attempts to foster this unique art form, known as Thing-Theater (Assembly-theater), ¹⁰ which was to have expressed the Nazi revolutionary experience. This was a significant revision of official policy and a concession to artistic professionalism and competence that could better serve the propagandistic needs of the regime than völkisch sentiment. The latter continued to be supported, but not in the place of high art

Goebbels's later sensational ban on art (including music) criticism—that is, its replacement by commentary()—announced on November 27, 1936, might even be construed as a defense of the arts from the petty attacks of ideologists. In practice, music criticism continued unabated in the professional journals. The great masters were also protected from zealots who probed their racial background and librettos, as in the case of Handel's Old Testament oratorios, where Judas Maccabus was renamed Da Feldbur (The general).

Although the ideal of a people's opera was still promoted, no Nazi opera with a Nazi text was performed on a German stage during the Third Reich. The musicologist Eugen Schmitz allowed for the dramatic rendering of the life of Horst Wessel, "but as an operatic tenor," he wrote, "this sort of hero could easily deteriorate into that form of nationalistic kitsch denounced by the National Socialist state and forbidden on cultural grounds "12 Traditional opera, on the other hand, remained popular and a major social event, as before and after the Nazi period Reich dramaturg Rainer Schlosser encouraged German theaters to offer at least one new work each season, and 164 operas were indeed premiered during the Third Reich, including works with modernist features. By 1935-36 a younger generation of promising composers such as Werner Egk, Ottmar Gerster, Hermann Reutter, and Rudolf Wagner-Regeny achieved breakthroughs with operas that incorporated musical elements denounced by the party press and parts of the public as reminiscent of Hindemith, Schoenberg, and Igor Stravinsky, but operas that were performed and also praised 13 Reutter's Faust was performed at the 1936 Allgemeiner deutscher Musikverein festival in Weimar over the objection of the fanatics Hans Severus Ziegler and Otto zur Nedden, who would stage the Entartete Musik (Degenerate music) exhibition in Düsseldorf two years later. It is a measure of music's resistance against political pressure that even a Nazi like Raabe, president of both the Reichsmusikkammer and the Allgemeiner deutscher Musikverein, rejected outside interference

Typically in 1936 cities and traditional musical societies competed with party leaders and party organizations in announcing competitions, hosting about seventy major festivals, and offering prizes, subventions, commissions, and other support for compositions and special performances. There were typical opera performances and premieres, festivals devoted to the masters—Bach, Beethoven, Handel, Mozart, Strauss, Wagner and others, city festivals, local and international festivals for new music and for vollwich choral associations, Reich festivals of the Nationalsozialistische Kulturgemeinde and the Hitler Jugend—a season of a tremendous range of traditional, vollwisch-Nazi, and even "new" musical offerings.

The major event of the summer was, of course, the Olympics, an occasion to advertise Berlin as an international music center as well. The RMK staged an international competition for composers of music expressive of Olympic and athletic ideals. After national committees selected finalists from a paltry nine (out of forty-nine)

participating countries, an "international" jury stacked with German musicians of clear Nazi persuasion—including major Nazi musical organizers Graener, Havemann, Heinz Ihlert, Raabe, Georg Schumann, Fritz Stein, and Trapp, as well as two sympathetic foreigners, Yrjö Kilpinen of Finland and Francesco Malipiero of Italy—awarded gold medals to Paul Höffer for his choral work "Olympischer Schwur" (Olympic oath) and to Egk for his officially commissioned and well-known "Olympische Festmusik" (Olympic festival music), silver medals to Kurt Thomas for his "Kantate zur Olympiade 1936" (Cantata for the 1936 Olympics) and to the Italian Lino Liviabella for his "Der Sieger" (The victor), and a bronze medal to the Czech Jaroslav Krička for his "Euch Fliegern" (To you, fliers) As in the athletic competition, the Nazi state sported an international look, but it wanted to win and overwhelm in a demonstration of German superiority

Musicians contributed heavily to the Olympic pageantry with performances and compositions, including festival music by Strauss and the young Carl Orff, who was the beneficiary of other commissions such as that for 5000 reichsmarks from the city of Frankfurt for "Aryan" incidental music for Shakespeare's A Midsummer Night's Dream, one of forty-four efforts during the Third Reich to produce a substitute for the classic by the Jew Mendelssohn Outside the Olympic festivities, foreign musicians such as the Vienna Boys Choir, the London Philharmonic, established chamber ensembles, and international stars Fyodor Chalhapin, Marie Costes, Claudio Arrau, and Alfred Cortot, among others, performed in Berlin, which helped to justify the city's claim to internationalism

The cultural facade even included promotion of the activities of the Jüdischer Kulturbund, neatly segregated from German culture but manipulated in 1936 to impress the world with Nazi ideological consistency as well as generosity Supervisor Hinkel deplored the lack of publicity about the Kulturbund, with nearly 40,000 members in Berlin alone, forty to fifty weekly events (fig. 139), and an annual audience of about 600,000. He suggested to ten newspaper editors that they attend some of these performances, which included grand opera in Berlin, and conduct interviews with its president. Dr Kurt Singer, and other leaders. To counter foreign attacks on Nazi policy Hinkel allowed the famous Rosé Quartet, a member of the Kulturbund, to appear abroad, and he permitted mention of "exceptional Jews," such as the composer Leo Blech, in German concert life Foreigners were assured that segregation fostered each people's indigenous talents. The Nazis invited the world to observe the separate but culturally flourishing activity of lews in Germany 14

Music festivals continued to flourish after the year of the Olympics. Here was an opportunity to display the full range of "Aryanzed" music. Party leaders sponsored these events, they attended and identified with "this profoundest expression of the German spirit—
German music." Their announcements of competitions proliferated to such an extent that eventually Goebbels insisted on approving

any award over 2,000 reichsmarks. A full complement of festivals was hosted in 1938. In addition to the traditional offerings, Hitler concentrated on the holy of holies at Bayreuth, where on May 22 he commissioned a new research center in commemoration of Wagner's 125th birthday Much contemporary music was offered that year, encompassing the *völkisch*-Nazi variety at the Nationalsozialistische Kulturgemeinde and the Hitler Jugend festivals, traditional, and "new" sounds. Baden-Baden, Stuttgart, and Wiesbaden hosted international festivals.

The Allgemeiner deutscher Musikverein, which had been founded in 1859 by Franz Liszt, had continued to offer "progressive" music at its festivals during the Third Reich, even though its organizers were forced to remove works of Anton Webern and Walter Braunsfeld from the program in 1934 President Raabe had to defend its integrity in 1936, he lost the fight against Gleichschallung in its last year, 1937, now noted for the presentation of Orif's Carmina Burana In 1938 the Reichsmusikkammer took over its function and prepared for the first Reichsmusiklage (Reich music festival) under its own auspices and the close supervision of Goebbels and Drewes in collaboration with Kraft durch Freude

Figure 139
The chorus of the Judischer Kulturbund, under the direction of Berthold Sander, Berlin, February 1, 1936

The "Reichsmusiktage," May 22-29, 1938

The culmination of Nazi musical politics and the model for music and music festivals in the future, the Reichsmusiktage opened on May 22 in Dusseldorf, the city of another Nazi martyr, Albert Leo Schlageter (killed in 1923 by the French occupation authorities in the Ruhr). and the site of the Nationalsozialistische Kulturgemeinde's national conventions-"the bastion of German art," in the words of Gauleiter (District leader) Karl Friedrich Florian This inspiring event, labeled a "musical Olympics" and a "military parade of German music." featured RMK members as well as Hitler Jugend and student musical camps, the NSRSO under Adam's baton, the Deutscher Gemeindetag (Organization of German municipalities), musical offerings by military and labor units, professional and amateur ensembles and choral groups, who performed in formal settings as well as in open forums and industrial plants. The festival provided Goebbels with a platform to demonstrate his hegemony over German music and the success of his policy of integrating the full range of German musical expression with the principles and organization of National Socialism and of balancing the products of the past with achievements of the new order His proclamation at the Tonhalle on May 28 was the high point of the festival. While he lectured on the nature of German music, whose essence he found in melody, he also announced new national prizes of 10,000 reichsmarks for the most promising young violinist and pianist

The Reichsmusiktage offered thirty musical programs, including three symphonic performances of traditional and contemporary works by the Düsseldorf Städtische Orchester (City orchestra) under the direction of general music director Hugo Balzer Three operas were performed Arabella by Strauss, Don Juans letztes Abenteuer (Don Juan's last adventure) by Graener, and the premiere of Simplicius Simplicissimus by Ludwig Maurick The musical highlights consisted of Pfitzner's cantata Von deutscher Seele (From the German soul), performed by Balzer and the Düsseldorfers, and Beethoven's Ninth Symphony, played by the Berlin Philharmonic under the direction of Hermann Abendroth-works that were to symbolize German identity and community (in the case of the Ninth Symphony, a distortion of Beethoven's appeal to all humanity). The traditional component included other works of the past by Brahms, Handel, Haydn, Schubert, and Wagner, in addition to more music by the older contemporary composers, Graener, Pfitzner, and Strauss It was another measure of the profession's resurgence that contemporary music predominated, especially that of the younger generation. Among the latter—approximately twenty-five contributors—Egk stood out with his well-received cantata for bass and chamber orchestra, "Natur-Lieb—Tod" (Nature—love—death). Heinrich Kaminski's string quintet, Theodor Berger's Capriccio, and Joseph Marx's piano concerto Castelli romani (Roman countryside) contained "objectionable" modernist elements, while Boris Blacher's work for violin and orchestra occasioned the most controversy, with some press comments alluding to similarities to that "noisemaker" Stravinsky The

generally positive reviews of this "festival of the German musical community" were punctuated by attacks on symptoms of a bygone age "dissonance," "constructivism," and "experimentation"

The festival did indeed offer a cross section of German music beyond works endorsed by Nazi theory, but in accordance with Goebbels's concessions to the establishment and the understanding of the creative process he occasionally evinced. In spite of the party hymns, consecration fanfares, military marches, and volkisch-Nazi invocations, the formal part of the program suggested continuity with the past and Goebbels's pragmatism. This was the cultural facade for a state that had terrorized the population into submission and was about to launch its imperialist war.

As musicians performed in the limelight of a nation worried over a deteriorating international situation, specialist musicologists convened to assess the state of their art. Having gradually left the ivory tower to respond to the state's totalitarian demands for their input, some musicologists had begun to offer lectures and papers on the German folk song. German and alien qualities in a variety of musical expressions and, ultimately, the application of race theory to the categories and methodology of musicology By the time of the festival the profession was prepared to contribute to the discussion of what constituted native German music Some of its foremost members gathered on May 26-28 to deliver approximately twentyfive papers at five panels 1) "German Music," chaired by Josef Müller-Blattau, whose paper reflected the orientation of his newly published book; 2) "German Masters," chaired by Theodor Kroyer from Cologne, a musicologist otherwise little involved in politics. who spoke on German stylistic qualities in music, while others-Walter Vetter in a paper about "Folk Characteristics in Mozart's Operas" and Rudolf Gerber on "Nation and Race in the Work and Life of Brahms"-more pointedly "Germanized" the masters of the past, 3) "The State and Music," led by Heinrich Besseler, a wellknown professor at Heidelberg, whose session included papers by Ernst Bücken, Gerhard Pietzsch, and Rudolf Steglich paying tribute to National Socialism for attempting to overcome music's alienation from the community and to restore music's role in the education of the nation as in the ideal Platonic state, 4) "Musicological Research," under Werner Korte, who recommended a "subjective" musicology in place of "objective" scholarship, and 5) the key session, "Music and Race," chaired by Friedrich Blume, who also delivered a careful analysis of the new musicological methodology relative to biological determinants Though anxious to remain scholarly, the presenters propagated völkisch-racialist values and methodology; they not only Germanized the masters and their music but in some cases even lent support to Hitler's imperialism with references to concrete political events, such as the annexation of Austria, and to the qualities of music that transcended the temporary division of the German people

Figure 140
Gallery view in Entartete Musik, Dusseldorf, 1938, at right is a poster for Ernst Krenek's opera Jonny shell auf

The "Entartete Musik" exhibition

While the festival featured the broad spectrum of German music, the exhibition Entartele Musik (Degenerate music, fig. 140) opened to the public on May 24 to document the musicians and music that had already been purged and vilified during the past five years in countless speeches, a vast literature including authoritative dictionaries and encyclopedias, and, more recently, on lists prepared by a Reichsmusikprüfstelle (Reich music censorship office) at the Propagandaministerium under Drewes's direction and published in official RMK bulletins Redundant, considered a concession to the Rosenberg circle, and not attended by the musical elite, the exhibition climaxed efforts of Drewes and party friends from Weimar, the main organizer, Staatsrat (State councillor) Dr. Hans Severus Ziegler, director of the Weimar Nationaltheater and head of the National Socialist Gaukulturamt (District cultural office) for Thuringia, and Dr Otto zur Nedden, a dramaturg, musicologist, and former Kampfbund für deutsche Kultur leader The singular fanaticism of these two had resulted in purges in Thuringia even before 1933, and in 1936 they had attempted to remove from the Allgemeiner deutscher Musikverein festival in Weimar the music of Wolfgang Fortner, Hugo Hermann, Lothar von Knorr, and Heinz Thiessen, as well as Reutter's Faust, as expressions of "cultural Bolshevism" Unsuccessful at that time because of Musikverein president Raabe's resistance, they enlisted the support of Dr Herbert Gerigk of the Rosenberg bureau in preparation for the 1938 exhibition.

The visual component of this exhibit was organized under sectional headings emphasized by familiar ideological slogans, selfincriminating quotations by the maligned musicians and their associates, defamatory characterizations by Hitler and other party spokesmen such as the influential music journalist Fritz Stege, many photos, portraits, and other representational paintings, nasty caricatures and posters—the most sensationalist being the distorted program poster of Krenek's Jonny spielt auf, which featured a black saxophonist wearing instead of a carnation a Star of David (fig. 141). All areas of music were covered, from composition and performance to education, musicology, criticism, and promotion There were sections on defamed books and music theories by Paul Bekker, Hermann Erpf, Hindemith, Schoenberg, and Adolf Weissmann, among others, on the despised journals of "musical Bolshevism," Melos and the Musikblätter des Anbruchs; on music publishers, such as Universal-Edition, on the "era of Kestenberg," who had allegedly promoted his "Jewish brethren" while at the Prussian ministry of education, on "German youth in the grip of liberal educators" such as Fritz löde. an Aryan who had suffered from an especially vicious campaign against him early in the Nazi era; on "Jews who are looking at you" and "Jews against Wagner" such as Klemperer, whose production of Tannhäuser in February of 1933 had infuriated the traditionalistnationalist crowd, on the musical scores of "degenerate" composers of serious music, especially Berg, Ernest Bloch, Hindemith, Krenek, Schoenberg, Schreker, Stravinsky, Ernst Toch, Webern, and Weill, on the representative composers of "alien" entertainment music and "lewish operetta". Paul Abraham, Leo Ascher, Heinrich Berté, Edmund Eysler, Jean Gilbert, Hugo Hirsch, Victor Hollaender, Leon

Figure 141
The cover of the Entartete Musik exhibition guide

Figure 142 Hans Severus Ziegler delivering a lecture at the opening of Entaritle Musik, Kunstpalast Ehrenhol, Dusseldorf, May 24, 1938

Jessel, Rudolf Nelson, Mischa Spoliansky, Oscar Straus, and others There were attacks on jazz (fig. 133), swing, and expressions of "musical-Bolshevist" opera—the Brecht-Well collaborations, Berg's Wozzeck, and Krenek's Jonny—as well as examples of "degeneracy" attributed to the effects of association with Jews, epitomized by the disgusting Nazi slogan, Wervom Juden isst, stirbt daran (You perish from Jewish food), applied particularly to Hindemith, whose opera News vom Tage (News of the day, 1929) offended Hitler on moral grounds.

The displays were supported by musical samples piped into booths upon request—a "witch's sabbath," in the words of keynote speaker Ziegler, who summed up the objectives, background, and scope of the exhibition (fig. 142). The public would know what music to avoid in the future Ziegler settled accounts with the representatives of "cultural Bolshevism", he reversed the "triumph of the subhumans [Untermischentum] and arrogant Jewish insolence"

This orgy of negativity was on view in Düsseldorf into June and then traveled throughout the Reich jointly with the Entartet Kunst exhibition (fig. 79, see the essay by Christoph Zuschlag in this volume) as a link in the continuing vilification of the "new music" of the twentieth century, jazz, the political left, and especially Jews, whose ordeal began in 1932 with the publication of Musik und Rasse and included the authoritative Lexikon der Juden in der Musik (Dictionary of Jews in music) of 1940, edited by Gerigk and Theophil Stengel of the Reichsmusikkammer Except to the victims of the purges and those who deplored the vulgarity of the entire festival—Furtwängler stayed away, and Béla Bartók protested the absence of his works from the "degenerate music" exhibit—the monumental Reichsmusiktage were an organizational success

The festival was to be repeated annually in Düsseldorf, which was intended to be the musical center of the Reich, but due to the war the 1939 gathering was the last of its kind, another impressive event for which 1,121 scores were submitted, including 36 operas and 431 symphonies Egk's Peer Gynt was performed and Goebbels again addressed the assembled profession

War introduced another chapter in the musical life of the Third Reich Unemployment was nearly eliminated as musicians were drafted Music was performed for the troops—in fact, its entertainment function increased, undermining even further the völkisch ideals of the ideologists. A Winschkonzert (concert of requested hit songs) was instituted for the army on the radio, and a film by that name was made about the popular institution in 1940. Schultze and others wrote music for films that at first celebrated the Blitzkrieg victories and later distracted from war and defeat. The cultural facade at the home front continued to involve the entire musical establishment.

After the flames of war had burnt away the Hitler dedications and the Nazi texts of the musical scores, it was time to change uniforms and commitments once again Against the background of jazz emerging from basements during the "rubble years," Germans gradually regained contact with the international musical community

"Entartete Kunst" Entartete Musik

Paul Kleer "Musikalische Komödie"

Ernst Kranak propagierte in "Janny spielt auf" die Rassenschande als die Freiheit der "Nauen Welt"

Anton Woborn, ein "Moisterschüler" Arneld Schönbergs, übertrumpfte seinen

Aullösung nicht nur in der Mussk, sondern auch im Bühnenbildl Dieses Szenenbild zu Schönbergs Irrenhaus-Phontasia "Die glückliche Hend" nannte der Bauhäusler Oskar Schlommer eine Landschaftl

Figures 143-44

Two pages from the guide to the exhibition Entartet Musik, the illustrations and captions ridicule paintings by Karl Hofer and Paul Klee, the music and philosophy of Ernst Krenek and Anton Webern, and a set design by Oskar Schlemmer.

Notes

This essay resulted from many discussions with Leonard Stein, director of the Arnold Schoenberg Institute, Los Angeles. Dr. Stein and the author have jointly organized the music section of the exhibition "Degenerate Art". The Fate of the Avanti-Garde in Nazi Germany and related performances.

- 1 Fred K. Prieberg, Musik im NS-Staat (Frankfurt: Fischer Taschenbuch, 1982), 263, this is the most detailed book about music in the Third Reich See also Michael Meyer, The Politics of Music in the Third Reich (New York: Peter Lang, 1990)
- 2 Prieberg, Musik im NS-Staat, 47-48
- 3 Karl Dietrich Bracher, The German Dictatorship. The Origins, Structure, and Effects of National Socialism, trans. Jean Steinberg (New York: Praeger, 1970), 197
- 4 Recbigestzblatt 1 (1933), 175, Ilse Staff, ed., Justiz im Dritter Rech. Emc Dokumentation (Frankfurt Fischer Bucherei, 1964), 64–65. See also Jeremy Noakes and Geoffrey Pridham, Documents on Nazism, 1919–1915 (New York. Viking, 1974), 230, this volume includes documentation of cultural affairs.
- 5 Schuenberg left the country, fought over breach of contract and the fee imposed on emigrés (Richsfluchsteuer)—also contested by Otto Klemperer upon his departure for Vienna—returned to the Jewish faith in a synagogue in Paris, and contributed by his presence to the status of Los Angeles as a center of contemporary music
- 6 "Die neue Asthetik der musikalishen Impotenz," in Hans Erich Pfitzner, Gesammelte Schriften (Augsburg B. Filser, 1926)
- 7 Vernon L Lidtke, "Songs and Nazis Political Music and Social Change in Twentieth-Century Germany," in Gary D Starck and Bede Karl Lackner, eds., Essays on Culture and Society in Modern Germany (Arlington University of Texas/College Station Texas A&M University Press, 1982), 167–200
- 8 See Fred K. Prieberg, Kraftprobe Wilhelm Furtwängler im Dritter Rich (Wiesbaden F. A. Brockhaus, 1986), and Meyer, "Wilhelm Furtwängler Collaboration and a Struggle of Authority" in The Politics of Music
- 9 Stephen Gallup, A History of the Salzburg Festwal (London Weidenfeld and Nicolson, 1987), 90, the book includes a superb account of the Nazis' relationship to the famous festival
- 10 Elke Fröhlich, "Die kulturpolitische Pressekonferenz des Reichspropagandaministeriums," Vierteljahreshefte für Zeitgeschichte 4 (October 1974) 347
- 11 Joseph Wulf, Musik im Dritten Reich Eine Dohumentation (Gütersloh S. Mohn, 1963), 181 See also Nicolas Slommsky, Music since 1900, 4th ed. New York. Charles Scribner's Sons, 1971), 635, this book lists many musical and musical-political events in Nazi Germany.
- 12 "Oper im Aufbau," Zeitschrift für Musik, April 1939, 38
- 13 Hans Gunter Klein, "Viel Konformtat und wenig Verweigerung Zur Komposition neuer Opern 1933–1944," in Hanns-Werner Heister and Hans-Gunter Klein, eds., Musik und Musikpolitik im faschistischen Deutschland (Frankfurt Fischer, 1984), 145–62, this essay lists opera premieres during the Third Reich, and the book contains valuable essays on a variety of topics dealing with music in Nazi Germany
- 14 Accounts of the Jüdischer Kulturbund are found in Meyer, The Politics of Music, Prieberg, Musik im NS-Staat, and Wulf, Musik im Dritten Reich

Figure 145
Dust jacket of Film-"Kunst," Film-Kohn, Film-Korruption, the Nazis' attack on "degenerate" film

Film Censorship during the Nazi Era

A

t the time the National Socialists took power, in March 1933, the world admired German filmmaking both for its bold experimentation and for its brilliant technical and artistic finish

Germany had pioneered avant-garde film as early as 1921 with the abstract animations of Walther Ruttmann, Viking Eggeling, and Oskar Fischinger and had produced revolutionary social commentaries distinguished by their imaginative editing and adventurous photography, such as Ruttmann's Berlin (1927), Ernö Metzner's Polizabericht Überfall (Police report Accident, 1928), Hans Richter's Inflation (1928), and the documentary Menschen am Sonntag (People on Sunday, 1929), created by Eugene Schüfftan, Robert Stodmak, Edgar G. Ulmer, Billy Wilder, and Fred Zinnemann, all "amateurs" who soon after achieved prominence in the German film industry and later in Hollywood

In the realm of feature films Germany had excelled not only in such expressionistic fantasies as Robert Wiene's Das Kabinett des Dr Caligari (The cabinet of Dr Caligari, 1920; fig. 146), F W Murnau's Nosferatu (1922), and Fritz Lang's Metropolis (1927) but also in historical pageantry-Ernst Lubitsch's Madame DuBarry (1919) and Kurt (Curtis) Bernhardt's Der Rebell (The rebel; 1932); mystery and adventure—Lang's Dr. Mabuse (1922) and M (1931) and G. W. Pabst's Die weisse Hölle vom Piz Palii (The white hell of Piz Palii; 1929); musicals—Wilhelm Thiele's Die Privatsekretarm (The private secretary; 1930) and Erik Charrel's Der Kongress tanzt (The congress dances, 1931); penetrating social criticism—Pabst's Westfront 1918 (1930), Phil Jutzi's Berlin Alexanderplatz (1931), and Bertolt Brecht's Kuble Wampe (1932); witty social comedies—Reinhold Schünzel's Der Himmel auf Erden (Heaven on earth, 1927), Alex Granowsky's Die Koffer des Herrn O. F. (The luggage of Mr. O. F., 1931), and Max Nosseck's Der Schlemibl (The schlemihl, 1931); romances-Hanns Schwarz's Die wunderbare Lüge der Nina Petrovna (The wonderful lie of Nina Petrovna, 1929), Paul Czinner's Ariane (1931), and Max Ophuls's Liebelei (Flirtation, 1933); and that particularly German, moody tragicomedy typified by E. A. Dupont's Varieté (Variety, 1925), Pabst's Die Büchse der Pandora (Pandora's box; 1929) and Die Dreigroschenoper (The threepenny opera, 1931), and the American Josef von Sternberg's Der blaue Engel (The blue angel, 1930)

The Germans were famous for technological innovations such as the moving camera (noteworthy in Karl Freund's fluid camerawork for Murnau's Der letzte Mann [The last man, released in Englishspeaking countries as The Last Laugh, 1924]), complex editing on action (by which dozens of brief, moving closeups are seamlessly joined to give the sense of a whole scene, as in Pabst's melodrama of the Russian revolution, Die Liebe der Jeanne Ney [The loves of Jeanne Nev. 1927), and special effects (like the Schüfftan process, which allows the seamless integration of miniature sets and paintings with live actors) Germany had also produced the first animated entertainment feature, Lotte Reiniger's Die Abenteuer des Prinzen Achmed (The adventures of Prince Ahmed, 1926) and through Julius Pinschewer's advertising agency raised the commercial film to an art form. So highly regarded were such achievements, in fact, that many talented German filmmakers had been induced to work in Hollywood, including directors William Dieterle, Paul Leni, Lubitsch, and Murnau, performers Marlene Dietrich, Emil Jannings (winner of the first Academy Award for best actor in 1928), and Pola Negri, and cinematographer Freund

All of this began to change with Hitler's appointment of Joseph Goebbels as Reichsminister für Volksaufklärung und Propaganda (Reich minister for national enlightenment and propaganda) on March 13, 1933. Goebbels recognized that film could realize its potential as the most effective means of mass indoctrination only if it remained a fascinating popular entertainment. He was also mindful of film as a vital source of dollars, pounds, and francs earned through foreign distribution of German films, not to mention marks earned at German box offices. Goebbels fancied himself something of a film connoisseur and believed he could make German film work for him.

The repressive principles of the National Socialist regime, however, militated against Goebbels's success, just as surely as did his own racial prejudice and homophobia. Before the end of March 1933 thousands of Communists, Socialists, and homosexuals, arrested in sweeps of known gathering places and raids on private homes, had been sent to newly established concentration camps at Dachau and at Oranienburg near Berlin. The first boycott against

Figure 146 A still from Das Kabinett des Dr. Caligari, 1920

Figure 147
Renate Muller in Viktor und Viktoria, 1933

Jewish-owned businesses as well as new restrictions against the employment of Jews in entertainment, schools, and public services began on April 1 and were quickly followed by such manifestations against modern art as the closing of the Bauhaus and dismissal of museum directors and curators. The destruction of the headquarters of the Communist party, the Socialist party, and the homosexual liberation movement followed in May, along with the burning of books and the dismissal from academies and universities of all "radical" artists and professors

Though exit visas were hard to obtain and restrictions applied to the export of material goods and currency (émigrés could take no more than ten marks out of the country), more than fifteen hundred people working in the German film industry did flee to other countries, most during the first few months of National Socialist rule, though the exodus continued over the next half-dozen years People with no foreign connections or prospective incomes, with limited language skills or large families, however, often found it impossible to go Later, as Nazis marched across Europe, a number of refugees, including actors Max Ehrlich, Kurt Gerron, Fritz Grünbaum, and Otto Wallburg, and the film critic Alfred Rosenthal, who signed himself Aros, were captured and died in concentration camps

Goebbels, desperately eager to continue production of superior and successful films, wooed any talent that he thought might contribute to his goal. When Lang, for instance, refused to make films for the Nationalsozialistische Deutsche Arbeiterpartei (NSDAP, National Socialist German workers party) on the grounds that he was Jewish, Goebbels allegedly snapped, "I'll decide who's Jewish!" Similar hypocrisies protected others, including director Reinhold Schünzel, a Jew, whose satirical musicals Viktor and Viktoria (Victor and Victoria, fig. 147) and Amphitryon were top money-makers in 1933 and 1935, and such homosexuals as the celebrated actor Gustaf Gründgens and the flamboyant Max Lorenz, one of the few Heldantenorn (heroic tenors) the National Socialists could find to sing Wagnerian roles at Berlin and Bayreuth

The entire film world operated under Goebbels's control, capricious as it was No film could be imported without a government censor's certificate of approval, and none could be distributed or projected, even privately, without a similar permit Almost all films produced in Germany before 1933 were effectively forbidden simply by the refusal to grant them new certificates, simultaneously disposing of the problem of explaining away distinguished contributions by now-forbidden talents while increasing the audience for current films, the only ones available

New films, both domestic and imported, were subject to rigorous scrutiny by a division of Goebbels's ministry and often mutilated scenes were cut, acceptable dialogue dubbed over censored lines, and names of stigmatized talents clipped from credits Of the American studios that continued to export films to Germany until 1941, some obligingly produced expurgated credits, "export titles," which omitted the names of known Jewish participants

Goebbels's criteria for censorship were ostensibly moral. Flying Down to Rio, the American musical that introduced fred Astaire and Ginger Rogers as dancing partners, was banned because of its depiction of immoral behavior, including immodest dress. Scarface was banned for its alluring depiction of a life of crime (although the censors in that case may have had a hidden agenda concerning the participation of a Jewish screenwriter, Ben Hecht, and star, Paul Muni) The German film Em Kind em Hund, em Vagabund (A boy, a dog, a vagabond, 1934), directed by Arthur Maria Rabenalt, was denounced as "cultural Bolshevism" and banned because of a presumed "gay clique" involving its star, Viktor de Kowa 2 De Kowa's popular appeal was too great to permit total suppression of the film, so it was released after six months, having suffered many small cuts and gained a new title. Vielleicht war's nur ein Traum (Maybe it was only a dream) Lang's brilliant Das Testament des Dr. Mabuse (The last will of Dr Mabuse: 1933), with its expressionistic distortions in the manner of Wiene's Caligari and its spectacular orchestration of speed, crowds, and catastrophic events, was banned as contrary to public standards because of its thrilling depiction of crime, while Wiene's own spy adventure Tailur (Typhoon, 1933) was prohibited for showing Asians outwitting, outmatching, and generally appearing more competent than their German counterparts (Taifun was subsequently "corrected" and released as Polizeiakte 909 [Police file 909] once the director, a Jew, had fled Germany; his name was removed from the credits | Such censorship continued through the last year of the war when Helmut Käutner's expensive color film Grosse Freiheit Nr 7 (Great Freedom Street no 7; 1944) was suppressed for depicting military personnel in Hamburg's red light district, despite its star, Hans Albers, Germany's most popular performer

Since film production was controlled at every stage, the need for such censorship was a source of embarrassment to the Reichsfilmkammer (Reich chamber of film), the government film board. All personnel had to be registered with the board, facilitating the monitoring of their actions. Every script was submitted for review (and often exhaustive revision) before shooting could begin. An observer from the board remained on the set throughout filming to make certain that unauthorized alterations were not shot. Editing was similarly supervised, and the final cut submitted to the board—sometimes to Goebbels himself or even to Hitler—before any preview could be held or publicity circulated.

With so much intervention, it is little wonder that the results tended to be rather lame. Most National Socialist films lack subtlety and irony—qualities anathema to censors—and often seem to be missing key scenes or details (some obligatory confrontation or piece of background information to explain a given character or event), usually as the result of the censor's cuts. Stereotyped characters, especially the Kinder-Kirche-Kiiche (children-church-and-kitchen) woman and the self-sacrificing sidekick, and moralizing speeches play a prominent role in the average National Socialist film

Figure 148
Peter Voss, as Death, confronts Sybille Schmitz in Fahrmann Maria, 1936

Figure 149
The backlit Fita Benkhoff in Amphitryon, 1935

While only about 10 percent of the thirteen hundred features made in National Socialist Germany can be claimed to have substantial propaganda content,³ only about 10 percent—a different 10 percent—can be claimed as masterpieces of filmmaking. The flight of talented filmmakers seriously weakened the industry, so despite the participation of Austrians and Hungarians imported for the purpose and perhaps because of the promotion of extras to the ranks of stars and of actors to the ranks of writers and directors, many films lack evidence of genuine talent and its hallmarks wit, pace, and perspective

The few filmmakers who did triumph over this restrictive system did so by dint of native ability abetted by clever strategy, most often the strategy of setting their films in mythical locations. After NSDAP condemnation of his 1933 film Anna und Elisabeth (Anna and Elisabeth), about faith-healing in a contemporary German village, Frank Wysbar set his Fährmann Maria (Ferryman Maria, 1936; fig 148) in a picturesque, quasi-medieval village. Told in the manner of an old Germanic legend, the story centers on a mysterious stranger (Death) stalking passengers as they cross the river until the ferry pilot (Maria) vanquishes him in her effort to save a wounded youth struggling to return to his homeland and its fight for freedom. In theory. Wysbar filmed a script that was perfectly congruent with National Socialist ideals and, what is more, cast Aribert Mog, one of the few actors who was actually an NSDAP member, as the youth Accordingly the film was rated "artistically valuable and educational" In practice, however, Wysbar presented a subtly troubled atmosphere, coaxed an enigmatic and sensual portrayal of Maria from Sybille Schmitz, and carefully preserved the ambiguity of such vaunted Nazi symbols as Heimat (homeland), which he undercut by portraying it as subjugated and bringing death to its young heroes, creating an electrifying, thought-provoking experience that defies NSDAP principles Nazi critics lambasted the film as decadently emotional and racially impure since the blond hero returns home with Maria, a dark-haired, dark-eyed foreigner Wysbar ultimately fled to America, where, in addition to hundreds of television dramas, he remade Fährmann Maria as The Strangler of the Swamp

Schünzel's setting of his musical Amphilityon in ancient Greece similarly allowed him to mock National Socialist prudery—backlighting the charming Fita Benkhoff so that her figure is revealed through her costume (fig. 149), delighting in the amorous intrigues of the gods, or flaunting suggestive dialogue, such as grandmotherly Adele Sandrock's, "Have you been molesting the livestock again?"—as well as National Socialist pomposity—in his grotesquely monumental sets and decor, tiresome parade of soldiers, and comment on a tyrant's speech. "Well, sure, when you're talking to so many people, it's easy to say things you don't even believe yourself afterwards" (a line the censor would later cut).

Figure 150 A still from Land der Liebe, 1937

Figure 151 Film actress Marianne Hoppe

In Die Englische Heirat (The English marriage, 1934) Schünzel cast Great Britain as the "mythical" country where the love affair of an effete English nobleman and a German auto mechanic, overseen by an overbearing family matriarch (Sandrock again), challenges National Socialist prejudices about gender roles, just as his Viktor and Viktoria did

Schünzel's final film before escaping to America, Land der Liebe (Land of love, 1937, fig. 150), was a Graustarkian operetta in which a pompous king and his incompetent ministers are parodied ruthlessly but so subtly and ironically that the censors did not notice until the film had already been scheduled for a public showing, a most embarrassing situation. The film had to be withdrawn for several months of alterations before it was finally released. Meanwhile the scandal and Schünzel's flight made the front page of the Los Angeles Times for May 11, 1937. "Goebbels Reviews Nazi Film and Producer Flees for Life."

The use of such subversive subtlety was carried to extremes by Käutner, a director who worked in Germany throughout the war In his films Auf Wiedersehen, Franziskai (Goodbye, Franziskai; 1941) and Romanze in Moll (Romance in a minor key, 1943) he encouraged the great actress Marianne Hoppe (fig. 151) to unleash her vibrant passion and nervous tension, defying all the underlying assumptions of Nazi sentiment. In place of the stoicism of the faithful woman sending her man to war, Hoppe in Auf Wiedersehen, Franziskai boldly communicates the unalloyed torture that abandoned women suffer.

A unique solution was manifested in the case of Zarah Leander (fig. 152), the glamorous Swedish musical comedy performer whose very nature subverted National Socialism Her first two German films, Zu neuen Usern (To new shores; 1937), as a convict exiled to Australia, and La Habañera (1937), as a Swede married to a Puerto Rican, both directed by Detlef Sierck (Douglas Sirk later in America), proved such box-office sensations that even Goebbels's personal distaste for her could not justify her ejection from the film scene Retaining her Swedish citizenship and traveling to Germany only to shoot, she demanded her substantial salary be paid directly into her Swedish bank account and required a secluded villa near Berlin be maintained for her exclusive use What could Goebbels do? Die Grosse Liebe (The great love), her 1942 film, earned more money than any other German film of the National Socialist era, partly because of its unusual mix of the glamorous and the mundane, partly because of its frank portraval of its heroine resorting to the safety of a bomb shelter (when the government was still pretending that Allied air raids weren't serious), partly because of several hit songs Leander sang, but mostly because the divine Zarah projected an irony unavailable in most other films. Although in certain lighting with certain makeup Leander could be made to look like Carbo and her husky voice was in some ways superior to Dietrich's, Leander was actually a big, often awkward woman, more unusual than beautiful and by her own admission not of the caliber of her Hollywood counterparts However, as Rosa von Praunheim pointed out in his obituary of her,4 she had exactly what was lacking in National Socialist film in a

Figure 152 Zarah Leander in a publicity still for Die grosse Liebe, 1942

morally prudish era she sang and acted like a sensual, passionate, sexually liberated woman, in a conservative, uniformed society she wore sequins and feathers and outrageously camp costumes, in a rigid, fascistic time she projected a quintessentially ironic and ambiguous image with her man's voice and her almost grotesquely voluptuous body Little wonder that it was Leander in Die Grosse Liebe who inspired the escapist fantasies of the homosexual prisoner in Kiss of the Spiderwoman

Nineteen thirty-seven, the year of Zarah Leander's first German films, marked a turning point for the NSDAP With the success of massive public works projects like the construction of the Autobahn and revenues from the Olympics of the previous year they were on a sounder financial footing, with four years of intensive indoctrination of the young and gullible, they had a hard core of devoted followers In the fall of that year, while the Entartete Kunst exhibition was still on view in Munich, and a few months before the Entartete Musik (Degenerate music) exhibition in Düsseldorf, the NSDAP issued its equivalent of a "degenerate film" catalogue A scurrilous book of almost two hundred pages, Film-"Kunst," Film-Kohn, Film-Korruption (Film-"art." film-Cohen, film-corruption, fig. 145) attributes to the Jews everything that was allegedly base in German film and depraved among German filmmakers—and ultimately throughout German society—cocktails, cocaine, pornography, and even homosexuality and sadomasochism. A lecture tour of Germany (and Austria and Czechoslovakia after their annexation) by Curt Belling, one of the book's three authors, was accompanied by a program of clips extracted from numerous feature films

By 1940 the government had mandated the production of the infamous anti-Semitic films Jud Süss (Jew Süss, 1940), directed by Veit Harlan, and Der eurige Jude (The eternal Jew, 1940), directed by Fritz Hippler Many other features also contained anti-Semitic sequences Hans Steinhoff's Rembrandt (1942), for example, maintains that the painter's problems originated from the schemes of Jewish moneylenders who encouraged Aryan Dutchmen to speculate in paintings.

With the war in progress the National Socialist film became (with notable exceptions) a parody of itself. Harlan's Die goldene Stadt (The golden town; 1942), like his Jud Siiss, is so crude in its identification of the Aryan and bucolic with Good, the Slavic and urban with Evil, that today it is hard to conceive of anyone taking it seriously. Yet it was immensely successful, possibly because of its color photography and the presence of the cloyingly sentimental but widely adored Kristina Söderbaum. By comparison, Käutner's Anuschka (1942), shot in the same location—Prague—and at the same time but with a more subtle actress, Hilde Krahl, in the lead, remains an interesting and moving film.

Besides Käutner's films, the few other interesting films of the war years include Josef von Baky's spectacle Münchhausen (1943)—from a script by the banned writer Erich Kästner, made with little

harassment as a joyous celebration of the twenty-fifth anniversary of UFA (Universum Film A G) studios—and the two troubled German wartime films of Pabst Pabst, detained in Austria during a temporary return from American exile, was compelled to resume working in Germany Komödianten (Actors, 1941) and Paracelsus (1943), both set in historical times, deal with rebellion against civil authority but in such unresolved, cryptic fashion as to defy simplistic interpretation

Harlan directed Goebbels's last major production, the monumental color historical film Kolberg, designed to exhort the German citizenry to fight to the death to preserve their cities—a film as reductive and hollow as the ideology—and repression—that fostered it

No chronicle of film censorship and repression during the Nazi regime would be complete without mention of such equivocal figures as Gustav Učicky and Lilian Harvey or such tragic artists as Joachim Gottschalk and Herbert Selpin

Učicky, the son of Gustav Klimt, began making films in 1919 and became an excellent director of action/adventure films, such as Morgenrot (Dawn, 1932) and Fliebilinge (Refugees, 1933), which were perhaps too greatly admired by Goebbels Učicky attempted to retreat into period comedy with a 1937 film of Heinrich Kleist's play Der zerbrochene Krug (The broken jug), for instance, and fled to Austria before the annexation, where he made a fine film of Aleksandr Pushkin's novella Der Postmaster (The station master; 1940). His 1943 Am Ende der Welt (To the ends of the earth), a version of the Blue Angel story, was completely prohibited by the Nazis Although an Allied panel later exonerated Učicky of complicity with the Nazis, nine of his films were banned, including three pre-Nazi items

Lilian Harvey, one of the top musical stars of pre-Nazi Germany, tried her luck in Hollywood in 1933 and London in 1934, but none of her non-German films proved a great success Finances forced her to return to Germany, where she made eight relatively innocuous musical comedies before fleeing once again in 1939 to France and America. In Hollywood she found no work in films and spent the remaining war years as a hospital orderly.

Matinee idol Joachim Gottschalk, star of *Die schwedische*Nachtigall (The Swedish nightingale; 1941), refused to divorce his
Jewish wife With their son, the couple committed suicide under
Goebbels's threat of arrest and deportation

The talented director Herbert Selpin, whose black comedy Heratsschwindler (Marriage con man; 1938) is one of the best, if atypical, of 1930s films, while filming Titanic (1943) lost patience with the on-set Reichsfilmkammer observer and angrily made comments about the Nazis, which he later refused to retract and for which he was imprisoned and executed Titanic was completed by other hands but subsequently banned in Germany

These sad tales are representative of many others

A salvaged frame from Bertold Bartosch's animated Saint François, 1939

A publicity still from Oskar Fischinger's color abstract film Komposition in Blau, 1935

In the realm of experimental film and animation the filmmakers experienced as much control and restriction, and many fled Yet those who did leave Germany as in the case of the live-action filmmakers, were not always safe. Lotte Reiniger went to England, was deported as an enemy alien, fled again to Italy, and was forcibly evacuated by German soldiers to Berlin Bertold Bartosch, who had collaborated with Reiniger on Die Abenteuer des Prinzen Achmed, escaped to France, where he made an animated antiwar film, L'Idée (The idea, 1932), and a second animated film, Saint François (Saint Francis, 1939, fig. 153), which also carried a pacifist message. When the Nazis took Paris, German soldiers sought out and destroyed the original negatives of both films. While L'Idée has been reconstructed from existing prints no trace of Saint François has been found, so it must be counted as a casualty of war

The Fischinger brothers, Oskar and Hans, were most successful at defying the Nazi prohibition against modernist abstract art. In December 1933 Oskar Fischinger managed to release a color abstract film, Kreise (Circles), by appending a commercial end title proclaiming, "The Tolirag Agency reaches all circles of society" A second color abstract film, the 1934 Quadrate (Squares), which had no such commercial connection, was denied permission to be printed and distributed, and since the film was designed for a now obsolete film copying mechanism, it, like Saint François, must also be counted as a victim of the Nazi era. A year later Fischinger managed to release Komposition in Blau (Composition in blue, fig. 154), another color abstract film, following a carefully coordinated press campaign in collaboration with the Venice Film Festival, where the film received such enthusiastic reviews that it could not easily be suppressed Before full advantage of his successful defiance could be taken, Fischinger fled to Hollywood, where, beginning in February 1936, he was to work for Paramount, MGM, Disney, Orson Welles, and on his own films

Fischinger's younger brother, Hans, had apprenticed to Oskar on four of the black-and-white Studies produced in 1932. When the Nazis came to power, Hans retreated into "inner emigration," retiring to a family home in the countryside. There he designed a color organ that could produce abstract light shows without benefit of censorship. The government patent control board, however, refused a patent or a license to construct the machine

Following Oskar's emigration and the 1937 denunciations of "degenerate" art, music, and film, the same group of critics and theater owners who had helped Oskar launch Komposition in Blau promised to help Hans if he would make an abstract film. In the fall of 1938 he completed the eight-minute Tanz der Farben (Dance of the colors), which the Waterloo Theater in Hamburg premiered on February 26, 1939, with prearranged rave reviews, including a page-one headline in the trade paper Film Kurier. The government reacted swiftly and cleverly to quash the film the state-owned Tobis film production and distribution company bought the distribution rights, then simply declined to show the film in Germany—recouping its entire investment in Holland. That effectively ended avant-garde filmmaking in Nazi Germany

The only remaining short film with a glimmer of resistance is Der Schneemann (The snowman, 1943), the peculiar but lovely cartoon by Hans Fischer-Kösen, which tells of a snowman who, wanting to experience spring, hides in a refrigerator until July, when he leaps out and melts among the flowers—a fitting elegy for the German avant-garde

Notes

- Ronny Loewy, Von Babelsberg nach Hollywood Filmemigranten aus Nazideutschland (Frankfurt Deutsches Filmmuseum, 1987), 7-22
- Arthur Maria Rabenalt, Joseph Goehbels und der "Grossedeutsche" Film (Munich Herbig, 1985), 54
- David Stewart Hull, Film in the Third Reich (Berkeley University of California Press. 1969), 8
- Rosa von Praunheim, "Die Bassamsel singt nicht mehr," Der Spiegel, June 29, 1981 158-59

Figure 155
Entrance to the exhibition Entartete Kunst, Archáologisches Institut, Munich, 1937

The Works of Art in "Entartete Kunst," Munich 1937

Note to the reader

On the following pages is a list of all known paintings, sculptures, and graphic works displayed in the exhibition Entartete Kunst held in nine rooms of the Archaologisches Institut, Munich, from July 19 through November 30, 1937 Books and photographs not included here are listed in the tables in the essay by Mario-Andreas von Lüttichau on pages 45–81 of this volume. The exact placement of the art in each gallery can also be found in Lüttichau's essay.

The works of art are arranged alphabetically by artist, within each artist's oeuvre unique works (paintings in all media, sculptures, and drawings) are listed in chronological order, followed by prints, also arranged chronologically

Biographies are provided for all artists whose work is represented in the exhibition "Degenerate Art". The Fate of the Avant-Garde in Nazi Germany. Authors of the biographies are

D G Dagmar Grimm

P G Peter Guenther

P K Pamela Kort

S B Stephanie Barron

Places of birth and death are in Germany unless otherwise indicated

Each entry is arranged as follows

Title

Alternate title, if any

Title in Entartete Kunst, if substantially different

Date, if known

Medium, dimensions

Catalogue raisonné, if applicable (see pp. 408-9)

Provenance immediately before Entartete Kunst

Location in Entartete Kunst installation, National Socialist inventory number, lot in Fischer sale, if applicable

Current location or commissioned dealer* and last recorded location Illustration reference, if work is extant

- indicates inclusion in both venues of the current exhibition
- indicates Los Angeles only
- indicates Chicago only

^{*} Four German art dealers were authorized by the Nazis to dispose of "degenerate" works on the art market. They were Bernhard A. Boehmer, Güstrow, Karl Buchholz, Berlin, Hildebrand Gurlitt, Hamburg, and Ferdinand Moller, Berlin (see the essay by Andreas Huneke in this volume).

Jankel Adler

Born 1895 Tuszyn, Poland Died 1949 Aldbourne, England

National Socialist politics profoundly affected lankel Adler's life. He not only fled Düsseldorf in 1933, leaving behind his wife and daughter, but after the end of the Second World War he discovered that all nine of his brothers and sisters had perished in the Holocaust When Adler left Germany. he was barely at the midpoint of his career; nevertheless, he had already firmly established himself in the German art world His reputation did not follow him into exile, however, and the next ten years were filled with economic deprivation and social rootlessness An excerpt from a document of 1942 provides a rare glimpse of the artist's reaction to National Socialist cultural politics "When the present war for the painter has begun in 1933, he has perhaps a different view from those whose war began in 1939"2 It was not until Adler went to London in 1943, only six years before he died, that he again found a community of intellectuals in a country in which he wanted to make his permanent home

In the years prior to his departure from Germany Adler was a Communist sympathizer and active member of liberal artists groups in Lodz. Berlin. Cologne. and Düsseldorf It was his Jewish ancestry, however, rather than his political activism, that was responsible for his denunciation by the National Socialists In the Entartete Kunst exhibition three of his paintings were exhibited alongside works by other lewish artists Lasar Segall, Marc Chagall, Hanns Katz, Gert Wollheim, and Ludwig Meidner The very different aesthetic and political positions of these artists were invalidated when their works were lumped under the slogan, "Revelation of the Jewish racial soul"

Adler was brought up in a Hasidic household in Poland and first came to Germany in 1913 to enter the Kunstgewerbeschule (School of applied arts) in Barmen Contradictory accounts make it difficult to reconstruct his status and location during the First World War In 1918 he established contact with the Düsseldorf artists' group Das lunge Rheinland (The young Rhineland) After the war he visited Poland and helped to found lng ldisz (Young Yiddish), an association of Jewish painters and writers He returned to Germany in 1920 and lived for about a year in Berlin, where he was in contact with a variety of artists' groups. including the Socialist artists who contributed to Die Aktion (Action) and those who were affiliated with Herwarth Walden's Der Sturm (The storm) Contacts with the Aktivistenbund 1919 (Activist league 1919), a group of progressive artists in Dusseldorf, may have drawn him to that city late in 1921, he remained there until 1933 and formed ties with a number of other artists' groups involved in leftist politics. In 1922 he developed a close friendship with Otto Dix In the same year he was a founding member of the Berlin utopian Communist artists' group Kommune (Commune). Adler also helped to organize the Union fortschrittlicher internationaler Künstler (Union of progressive international artists) and participated in the union's conference in Dusseldorf on May 29-31, 1922 He sent work to the Internationale Ausstelluna revolutionärer Künstler (International exhibition of revolutionary artists), which opened in Berlin on October 22

Adler also had ties to the Expressionist art world. In 1923 he helped found the Rheingruppe (Rhine group) in Düsseldorf, and he also exhibited with the Novembergruppe (November group) in 1923, 1929, and 1931. (Although he never joined the latter group, he was later named as a member of this "red" artists' organization in Wolfgang Willrich's antimodernist Säuberung des Kunstempels [Cleansing of the temple of art])

In 1929 Adler joined the circle of the Gruppe progressive Künstler (Progressive artists' group) in Cologne The same year a reviewer in Der Cicerone cited him as the artist with the most potential in the Hannover Kestner-Gesellschaft exhibition Zebn junge deutsche Maler (Ten young German painters).3 Just four years later, however, Adler's work was ridiculed in Kulturbolschewistische Bilder (Images of cultural Bolshevism), an exhibition organized by National Socialist cultural officials at the Kunsthalle Mannheim One of the works included, Mutter und Tochter (Mother and daughter, fig. 157) of 1927, was later shown in the Entartete Kunst exhibition

In February 1933 Adler signed the "Dringende Appell" (Urgent appeal), an anti-Fascist placard posted throughout Berlin by the Internationale sozialistische Kampfbund (International Socialist combat league) during the Reichstag (parliamentary) elections.4 A few months later he left the country, upon arriving in Paris he was at first so disturbed by the events in Germany that he was unable to work. Later that year he told an interviewer that he viewed his exile "as an active struggle against the Fascist regime in Germany" Nevertheless, his paintings remained devoid of overt political reference In the same interview he commented, "A revolutionary painter is one who creates a revolutionary form. The subject has absolutely no meaning "5

Adler's Polish passport enabled him to return to his homeland in 1935 Late in April an exhibition of fifty-eight of his works created since 1920 was organized in Warsaw by the Warsaw Committee to Aid Exiles and eventually traveled to his hometown of Lodz The art was brought from Barmen and Düsseldorf with the help of the architects Helena and Szymon Syrkus and the Polish consul in Essen Despite the exhibition, Adler was dissatisfied with the art scene in Warsaw and complained about the art establishment's lack of interest in the financial needs of contemporary artists "You know, I am so fed up with everything! What kind of value does a

Figure 156
Adler, Katzenzuchter | Cat breeder | 1925

Figure 157
Adler, Mutter und Tochter (Mother and daughter), 1927

human being have here? I want to go to Spain There the editor of *Roten Fahne* [Red flag], Jaszunski, is fighting in the Dabrowski brigade "6 As the political situation worsened, it became too dangerous for Adler to remain in Poland, and he returned to Paris in 1937.

In July of that year Adler was represented in the Entartete Kunst exhibition by four paintings (twenty-five of his works were eventually confiscated from German collections). Four months later two other works, Chassid (Hasid) and Sulleben (Still life), were included by the National Socialists in the exhibition Der ewige Jude (The eternal lew), held in the library of the Deutsches Museum in Munich? The headline of a report on the exhibition in the Beamten

Zeitung declared "The eternal Jews are those people with a destructive effect upon politics and culture," and a photograph of Chassid was reproduced below the denunciation." Seven years before, when this painting had been shown at the Kronprinzenpalais in Berlin in an exhibition that focused on new acquisitions of modern art at the Nationalgalerie, a reviewer had praised Adler as "certainly the strongest [painter] among the young Rhinelanders."

In January 1938 the Paris-based Freier Künstlerbund (Free artists' league) attempted to draw Adler into its circle. However, despite his previous political engagement, he refused to join this anti-Fascist group. Later that year Adler moved to Cagnessur-Mer and remained there until 1940, when he joined the Polish Army of the West in France and trained as a gunner. He was released from the army in 1941 because of health problems and went to Glasgow. There he joined the recently founded New Art Club and took part in its forum of weekly discussions and monthly exhibitions of modern art. By mid-June he had an exhibition of twenty-four paintings that was both commercially successful and well reviewed by the press 10

Adler left Clasgow in the fall of 1942, briefly joined an artists' colony at Kirkcudbright, and early in 1943 moved to London During that year he established a friendship with Kurt Schwitters and joined the Ohel Club for Jewish intellectuals

Ernst Barlach

Adler never returned to Germany and refused to exhibit there In 1947 he had an exhibition at the Galerie Gimpel Fils in London, the Galerie de France in Paris, and Waddington Galleries in Dublin, the next year he had a show at the Knoedler Gallery in New York. Adler had applied for British citizenship but learned late in April of 1949 that he had been turned down by the Home Office 11 A few days later he died unexpectedly of a heart attack at the age of hifty-four. (P. K.)

Notes

- 1 Adler's daughter, Nina, survived the war I have been unable to locate information about the fate of his wife, Betty Kohlhaas
- 2 Michael Middleton, "Jankel Adler," in Memorial Exhibition of the Works of Jankel Adler 1805–1949 (exh. cat., London: Arts Council of Great Britain, 1951), 4
- 3 "Hannover," Der Cicerone 21 (1929) 86
- 4 Quoted in Jurgen Harten, ed., Jankel Adler 1895– 1949 (Cologne DuMont, 1985), 28
- 5 Jankel Adler, in Literarische Bleter 38 (1933) 614, quoted in Harten, Jankel Adler, 29
- 6 Marian Minich, Szalona galeria (Lodz, 1963), quoted in Harten, Jankel Adler, 32
- 7 Karl-Heinz Meissner, "'Munchen ist ein heisser Boden Aber wir gewinnen ihn allmahlich doch' Munchner Akademien, Galerien und Museen in Ausstellungsjahr 1937," in Peter Klaus Schuster, ed. Die "Kunststadt" Munchn 1937. Nationalsozualismus und "Entartet Kunst" (Munch Prestel, 1978), 51
- 8 Beamten Zeilung, no 24, November 21, 1937, 615, the article and accompanying photograph are illustrated in Harten, Jankel Adler, 33
- 9 P. W. [Paul Westheim], "Neuerwerbungen der Nationalgalerie," Das Kunstblatt 14 (1930) 155
- 10 Dennis Farr, "Art and Artists in Wartime Glasgow," Apollo 88 (1968) 122
- 11 [bid, 124 n 7

Work in "Entartete Kunst"

Handler (Merchant) Obsthandler (Fruit merchant)

1924 Watercolor, dimensions unknown Acquired by the Stadtische Kunstsammlung Dusseldorf Room G2, NS inventory no 16293 Destroyed

Katzenzuchter (Cat breeder)
Cleon, der Katzenzuchter (Cleron the cat breeder)
1925
Oil on canvas, 110.2 x 70.3 cm (43% x 27% in.)
Catalogue raisonné Krempel 16
Acquired in 1926 by the Stadtische Kunstsammlung
Dusseldorf
Room 2, NS inventory no 15952
Staatsgalerie moderner Kunst, Munich

Mutter und Tochter (Mother and daughter)
Zwe Madchei (Two girls)
1927
Oil on canvas, 150 x 100 cm (59 x 39% in)
Catalogue raisonne Krempel 27
Acquired in 1930 by the Kunsthalle Mannheim
Room 2, NS inventory no 159533
Collection Kugel
Faure 157

Musikanten (Musicians) Mandolinenspieler (Mandolin player) 1929

1929
Painting, medium unknown,
166 x 121 cm (65 % x 47 % in)
Acquired in 1931 by the Stadtische Kunstsammlung

Room 2, NS inventory no 15955 Location unknown

Born 1870 Wedel Died 1938 Rostock

Sculptor and dramatist Ernst Barlach began his artistic studies at the Kunstgewerbeschule (School of applied arts) in Hamburg in 1888 and continued them in Dresden, Paris, and Berlin His early work was influenced by Jugendstil, but after a trip to Russia in 1906 he developed an expressionistic style During his Russian sojourn he discovered that an artist possessed the power to express "the uttermost, the innermost, the gentle gesture of piety and the rude gesture of rage-because for everything, be it paradise, hell, or one in the guise of the other, there is expressive form "1 After his return to Germany his subject matter frequently included Russian beggars and farmers, who in his hands became symbols of human existence

Barlach and the dealer Paul Cassirer signed a contract in 1907 that allowed the artist to work full-time on his art. After almost a year in Florence at the Villa Romana, he withdrew in 1910 to Güstrow in Mecklenburg to lead an unpretentious and reclusive life. He was forty-two in 1912 when his first play was published and forty-seven when his first important exhibition—twenty wooden sculptures and graphic works—was mounted at the Galerie Cassier in Berlin.

Barlach produced his first wooden sculptures in 1907–8. Their massive, block-like forms were also characteristic of his bronze figures, which were commissioned to commemorate the dead of the First World War Although Barlach had served in the infantry only two months, his memorials were powerful antiwar statements. The artist presented the Gistrower Ehrenmal (Güstrow

war memorial) to the congregation of Güstrow Cathedral in 1927 The sculpture which was suspended from the cathedral ceiling was a life-sized human figure with the peaceful stylized visage of Barlach's friend Käthe Kollwitz (which the artist claimed was unintentional). In 1928 the Universitatskirche (University church) in Kiel commissioned Geistkumpfer (Warrior of the spirit), a fifteen-foot-high angel bearing a sword and poised on the haunches of a wolflike creature. For the cathedral in Magdeburg in 1929 Barlach cast six figures framing a cross inscribed with the dates of the war Four of the figures were soldiers (one a skeleton) in helmets and uniforms, they were accompanied by two grieving figures, pathetic souls, the face of one covered by a hood, all tragic victims of an irrational fate

Barlach's work was well received in Germany both publicly and privately In 1930 he was given a retrospective exhibition at the Preussische Akademie der Künste (Prussian academy of arts), of which he had been a member since 1919, and he participated in the Venice Biennale At the peak of his success, however, he became the target of National Socialist art criticism. In a letter dated December 27, 1930, to publisher Reinhard Piper, Barlach anticipated the problematic future he would face he wrote that the National Socialists "are instinctively my enemies They will make short shrift of me when the hour comes "2 Barlach's critics denounced his often pessimistic imagery of humanity and found him "alien" and "eastern." overly influenced by his trip to Russia in 1906 Because he was represented by the lewish dealers Cassirer and Alfred Flechtheim, rumors were initiated that he was also Jewish and of Slavic descent (author Adolf Bartels thought Barlach's name sounded lewish and was convinced that he was foreign because "German dramatists don't succeed as easily").3 In Güstrow in 1932 Fascist thugs broke his windows, and from 1933 onward his mail was censored and the police watched the home of this most unpolitical artist About two months after

Adolf Hitler became chancellor, Barlach again wrote to Piper, "My little boat is sinking fast. The louder the *Halk* roar, instead of cheering and raising my arm in Roman attudes, the more I pull my hat down over my eyes." 4

Following an uncharacteristic public statement, a radio address Barlach gave in January of 1933 protesting the expulsion of Kollwitz and Heinrich Mann from the Preussische Akademie, he was forced to give up the house he had built in 1930 in Cüstrow, ostensibly because the building permits had been declared null and void and were withdrawn

In 1935 a cast of Christus und Johannes (Christ and John, fig 158) was removed from view at the museum in Schwerin, and despite the successful opening of his drama Die echten Sedemunds (The genuine Sedemunds) in Altona, subsequent performances were forbidden. His works were removed from the 1936 exhibition of the Preussische Akademie with those of Kollwitz and Wilhelm Lehmbruck, and a volume of his drawings, ready for distribution, was confiscated

Nonetheless, Barlach remained in Germany, although he was forbidden to exhibit, even privately, after 1937, and his public sculptures and monuments were destroyed Figures sculpted for the niches of the Katharmenkirche (Church of Saint Catherine) in Lübeck were removed in 1936, the war memorial for Güstrow Cathedral was dismantled in 1937 and melted down for scrap metal The monument in Kiel was cut into three parts in 1937-38 (a cast survives in the Minneapolis Institute of Arts), and owing to the protests of right-wing members of the congregation, the sculpture in Magdeburg Cathedral was moved to the basement of the Nationalgalerie in Berlin The head of the Kampfbund für deutsche Kultur (Combat league for German culture). Alfred Rosenberg, described the Magdeburg memorial as "figures [that] were small, halfidiotic undefinable types of humanity with Soviet helmets."5 and Paul Schultze-Naumburg, National Socialist ideologue and author of Kunst und Rasse (Art and race),

Figure 158
Barlach, Christus und Johannes (Christ and John), 1926

declared Barlach's works "unheroic" and "racially undependable"

It became difficult for Barlach to sell his work A commission for a Pietà was rejected upon submission by the city of Stralsund, as was another work in Malchin By August of 1937 381 works by Barlach had been seized from museums and churches and removed from public view Only the Mater Dolorosa in the Nikolaikirche (Church of Saint Nicholas) in Kiel and the wood carving Der Hirt im Gewitter (The shepherd in a storm) in Bremen remained The spiritual kinship that Barlach had developed with suffering humanity and his eloquent rendering of hope and despair were perceived by his critics as alienation from nature and a perpetration of Bolshevism and a cult of the subhuman His pacifist—some said defeatist -themes, which were considered an insult to the German spirit, and his frequent portraval of "inferior racial types" earned him inclusion in the Entartete Kunst exhibition Only one of his works was displayed another cast of Christus und Johannes, "purged" from the museum at Kiel This moving deniction of an encounter between Christ and Saint John was described at the exhibition as the portrayal of two monkeys in nightshirts Adolf Ziegler and his committee judged the work to be a "mockery of the Divine" and placed it in the third gallery, the largest on the upper floor Ironically, a Swiss woman attempted (unsuccessfully) to

Rudolf Bauer

buy the sculpture out of the Munich exhibition. By the time Entartete Kunst traveled to Nuremberg the bronze had been removed

After he was informed that he would no longer be allowed to exhibit, Barlach became ill and his health declined rapidly. He died in October 1938, approximately one year later Permission to place a memorial plaque on the house where he was born was denied, and his death notices in the newspapers were limited by the authorities to ten lines of factual material only Das Schwarze Korps (The black corps), the periodical published by the SS, however, "eulogized" the artist as un-German, Slavic, unbalanced, and a lunatic 8 (D. G.)

Notes

- 1 Alfred Werner, Ernst Barlach (New York McGraw-Hill, 1966), 8
- 2 Ernst Barlach, letter to Reinhard Piper, December 27, 1930, published in *Ernst Barlach Dir Bridg* 1938, ed Friedrich Dross (Munich R Piper, 1968–69), vol. 2, 245
- 3 Carl Dietrich Carls, "Hitler wollte sie ausmerzen," Saarbrucker Zeitung, June 8, 1987
- 4 Ernst Barlach, letter to Reinhard Piper, April 11, 1933, published in Die Briefe, vol. 2, 345
- 5 Alfred Rosenberg in Volkscher Beobachter, no. 187, July 7, 1933, quoted in Paul Ortwin Rave, Kunstdiktatur im Dritter Reich (Hamburg: Gebruder Mann, 1949), 60
- 6 Karl-Ludwig Hofmann, "Antifaschistische Kunst in Deutschland Bilder, Dokumente, Kommentare," in Widerstand statt Anpassing Deutsche Kunst im Widerstand agen den Faschismus 1933–1945 (exh. cat., Karlsruhe Badischer Kunstverein, 1980), 47
- 7 Ernst Barlach, letter to Reinhard Piper, September 25, 1937, published in Ernst Barlach Leben und Werk in seinem Briden, ed Friedrich Dross (Munich R Piper, 1952). 235
- 8 Werner Ernst Barlach, 42

Work in "Entartete Kunst"

Christus und Johannes (Christ and John)
Das Wiederschei (The reunion, Meeting again)
1926
Bronze, 478 x 19 x 12 cm (18% x 7½ x 4% in)
Catalogue raisonne Schult 306
Acquired in 1931 by the Kunsthalle zu Kiel
Room 3, NS inventory no 16245
Location unknown, this version Munson-WilliamsFrotter Institute, Museum of Art, Utica, New York
Figure 158

Born 1889 Lindenwald, Silesia Died 1953 Deal, New Jersey

To Hilla von Rebay, the director of the Museum of Non-Objective Paintings, as the Solomon R Guggenheim Museum was known in its early stages. Rudolf Bauer was the most significant painter of dramatic nonobjective painting represented in the collection 1 Bauer met Rebay at the Galerie Der Sturm in Berlin in 1916, and they developed a stormy but close relationship. From 1915 to 1921 gallery owner Herwarth Walden had Bauer under contract to deliver oils, watercolors, and drawings to Der Sturm on a monthly basis Bauer was also employed at the gallery itself, where he was exposed to the works of Expressionists, Futurists, Cubists, and other modernists. He preferred Wassily Kandinsky above all and adopted the Russian painter's formal approach 2

Bauer, along with others from Der Sturm (The storm), was a founding member of the Novembergruppe (November group), although he never exhibited with them 3 With Rebay and Otto Nebel, a painter, poet, and another member of Der Sturm, Bauer founded Der Krater (The crater), an artists' group whose published manifesto was based on those of the Dadaists and Futurists He subsequently began to call himself Bautama (probably a conflation of his name with that of Gautama Buddha), which is also the title of his lithograph in the Bauhaus Portfolio III of 1921, displayed in one of the ground-floor galleries of Entartete Kunst 4 The work clearly demonstrates Kandinsky's influence, and abstract art was not favored by the National Socialists, who rejected it as decadent, meaningless scribbling, not in keeping with the artistic ideology of the Third Reich

Figure 159 Bauer, Baulama, c. 1921

Except for a portfolio of dance prints by Bauer and the manifesto, Der Krater produced little as a group (Nebel went to the Bauhaus in 1924) The project did give Bauer and Rebay impetus for future museum projects, however Bauer established a museum in a rented villa in Berlin, exhibiting works by Kandinsky, Rebay, and particularly himself (he claimed he was keeping his work together for a museum in the future). He was able to fund this enterprise with money he received from Solomon Guggenheim through Rebay, who was collecting Bauer's paintings on her patron's behalf On March 1, 1936, Bauer went to Charleston, South Carolina, for the opening of an exhibition of the Guggenheim collection, on view were 27 works by Kandinsky, 5 each by Albert Gleizes and Laszlo Moholy-Nagy, 2 by Fernand Léger, 1 by Paul Klee, and 61 by Bauer When the Guggenheim Foundation was established in June of 1939 there were 215 paintings by Bauer in its inventory The

198

Philipp Bauknecht

Otto Baum

Guggenheim Museum, first opened at 24 East 54th Street in New York City, was called the "Bauer-Haus" by Max Ernst 5

Guggenheim helped Bauer emigrate from Germany, and he arrived in New York on August 3, 1939, with all his pictures and possessions. He was installed in a house outside New York, and Rebay acted as intermediary and consultant in the signing of a contract whereby Bauer was to provide all his paintings to Guggenheim in exchange for full financial support. Bauer did not speak English and had to rely on Rebay's translations. He ultimately became dissatisfied with the arrangements, felt betrayed by Rebay. and stopped painting Finally, in 1945 Bauer terminated their relationship Rebay continued to show his pictures during her last years at the Guggenheim, but in fewer numbers When James Johnson Sweeney became director in 1952, the Bauer works were placed in storage 6 (D G)

Notes

- 1 Susanne Neuburger, Rudolf Bautr 1889–1953 Vienna Museum moderner Kunst/Museum des 20 Jahrhunderts, 1985), 20
- 2 lbid, 24
- 3 lbid, 44
- 4 Mario-Andreas von Luttichau, "Rekonstruktion der Ausstellung Entartete Kunst," in Peter-Klaus Schuster, ed., Die Kunststadt' Muncher 1937.
 Nationalsozalismus und "Entartete Kunst" (Munich. Prestel, 1987), 170.
- 5 Neuburger, Rudolf Bauer, 80
- 6 lbid, 24

Work in "Entartete Kunst"

Rautama

Plate 1 from Bauhaus Portfolio III
c 1921
Luthograph, 398 x 31.5 cm (15% x 12% in i
Catalogue raisonne Wingler III/1
Acquired by the Wallfarf-Richartz-Museum, Cologne
Room C2, NS inventory no 16284*
Location unknown, this print Fiorella Urbinati
Gallery
Fidure 159

Born 1884 Barcelona, Spain Died 1933 Davos, Suntzerland

Work in "Entartete Kunst"

Dra Hartor (Three herdsmen)
1920
Painting, medium unknown,
80 x 96 cm (31½ x 37½ in)
Acquired in 1924 by the Staatsgalerie Stuttgart
Room 3, NS inventory no 16004
Location unknown

Born 1900 Leonberg Death date unknown

Work in "Entartete Kunst"

Madchor stehender Standing girl 1930–31 Bronze, height 65 cm 25% in Acquired in 1931 by the Nationalgalerie, Berlin Room 3, NS inventory no 16241 Location unknown

Willi Baumeister

Born 1889 Stuttgart Died 1955 Stuttgart

The National Socialists dismissed Willi Baumeister from his professorial post at the Städtische Kunstschule (Municipal art school) in Frankfurt in March 1933 Baumeister reacted with the following entry in his diary "I was never politically active—should I undertake something against the dismissal" No—it is directed against my Bolshevist art," which has been created out of spiritual freedom What can there be that is Bolshevist about it?"

One month later Baumeister returned to his hometown of Stuttgart, where he began to work as a commercial graphic designer He also continued to paint, though privately, in a locked room in his in-laws' home Baumeister's refusal to work in an officially acceptable style, his development of an increasingly abstract pictorial language, and his shift to collage technique during the early 1940s suggest aesthetic decisions conditioned to some degree by contemporary cultural politics ²

Baumeister's career as an artist began in 1905, when he entered the Stuttgart Kunstakademie (Academy of art) to study painting Between November 1914 and December 1918 he served in the German army, returning to the Kunstakademie in 1919 During the next four years he created a series of relief "wall paintings" partially inspired by Constructivist forms. In 1921 he contributed to the third Bauhaus Portfolio, his lithograph Abstrakt Sitzfigur (Abstract seated figure, fig. 161) was later included in the Entartet Kunst exhibition.

Figure 160 Willi Baumenster, Figur mit Stroffen auf Rosa III (Figure with pink stripe III), 1920, oil, plywood, and sand on wood, 66 x 39.2 cm (26 x 15% in.), Archiv Baumenster, Stuttgart This work, although not in the Munich exhibition, was illustrated on the-last page of the Enlartet Kusst exhibition guide (see p. 390).

Baumeister went to Paris in 1924, where he met Le Corbusier, Amédée Ozenfant, and Fernand Léger He found a receptive public for his work, and the next year he was given a large one-man show at the Galerie d'Art contemporain

At the same time his reputation developed in Germany In 1927 Tischgeellschaft (Group at a table; 1925) was acquired by the Kunsthalle Mannheim (this work was later included in the defamatory exhibition Kulturbolschewistische Bilder [Images of cultural Bolshevism] held in Mannheim (fig. 7) and Munich in 1933, as well as in Entartete Kunst). Baumeister was appointed to the post at the Städtische Kunstschule in Frankfurt in 1928.

A year later he exhibited at the Galerie Flechtheim in Berlin and the Galerie Kahnweiler in Frankfurt When Atelier was purchased by the museum in Frankfurt in 1929, the acquisition was satirized in the conservative Frankfurter Nachrichten- "The work should be exposed to general public judgment to advance the modern art education of the Frankfurt taxpayer"3 In the same issue Baumeister's work was criticized as "proof of the spiritual and artistic aberrations of a period without discipline and culture "4 Similar accusations were brought against Baumeister seven years later in the Entartete Kunst exhibition guide (p 390), in which one of his works (fig 160) was reproduced next to paintings by Johannes Molzahn and Max Ernst under the slogan, "The ultimate in stupidity or impudence—or both!"

In the wake of the attack on his work in 1930, Baumeister began to reassess the significance of abstraction Part of his theoretical reflection took the form of an intensive investigation of archaic art, partially stimulated by the work of archaeologist Hans Mühlestein ⁵ Baumeister was one of several artists asked in 1931 by the editors of the Parisian art journal Cahiers d'art to respond to current debates about the validity and durability of an abstract style In his reply Baumeister posited the eternal value of his abstract paintings, which he

felt bore a relationship to mankind's first artistic experiments 6 This stance continued to inform his exploration of abstraction throughout his period of "inner exile"

When the Entartete Kunst exhibition opened in 1937, Baumeister, fifty-one of whose works were eventually seized, visited it and the Gross Deutsche Kunstausstellung (Great German art exhibition). In his diary he commented about his own paintings from the 1920s "All four paintings no good, at that time not expressive enough, posterlike"

Baumeister went to the second Grosse Deutsche Kunstausstellung in 1938 and purchased the catalogue Sometime late in 1939 or early in 1940 he began using reproductions from the publication to create collages, which he pasted onto small postcards and sent to friends These "corrections" of works by Adolf Ziegler and Arno Breker were another form of Baumeister's dialectical engagement with officially sanctioned National Socialist art. The technique not only evoked Dadaist aesthetics, which had been particularly attacked in Entartete Kunst, but brought to the surface fissures in the new, ostensibly coherent national style championed by the National Socialists 8 Baumeister's satirical cultural commentary did not escape censorship. The postcards were seized by the authorities, and he was called to Gestapo headquarters

I was confronted by the Gestapo censor with my entire correspondence for the last year and a half. Thank God that Hiller in the electric chair [a collage he had sent to an American newspaper] was not among the intercepted letters. I extricated myself by writing a long report to the Gestapo, explaining that these were plans for a book dealing with color modulation and patina.

Baumeister was in fact collaborating on a book that aimed at a scientific analysis and evaluation of painting techniques since the beginning of history The project was part of his duties at Kurt Herbert's lacquer factory in Wuppertal, where he had been

Figure 161
Baumeister, Abstrakte Sitzfigur (Abstract seated figure)
c. 1921

employed since 1938 The book, Anfange der Malere (The origins of painting), was published in 1941, although the names of its authors—Baumeister, Molzahn, Georg Muche, and Oskar Schlemmer—were probably omitted because their "degenerate" status would have resulted in the book being banned

Baumeister did not exhibit in Germany after 1933. In 1950 he described his feelings about his forced "inner exile". "The dismissal was bad, but the social ostracism that followed was worse. After the war started, things became especially uncomfortable because one had to show that one was working. I had no public. No one knew that I continued to paint "10".

He lent four works to the 1938 exhibition 20th Century German Art in London at the Burlington Galleries. A year later he showed at the Galerie Jeanne Bucher in Paris on the occasion of his fiftieth birthday. The press was asked not to review the exhibition in order to avoid negative ramifications for Baumeister in Germany.

Baumeister nevertheless salvaged something positive from the experience. In 1942 he noted that because he had to remain independent from official organizations his own art took on a greater autonomy and, in a sense, became purer 12. In 1943 he began his theoretical work about abstraction, Das Unbekannte in der Kunst (The unknown in art), published in 1947, a year after he was reinstated as a professor at the Kunstakademie in Stuttgart (P.K.)

Notes

- 1 Willi Baumeister, diary entry, March 31, 1933 'Stuttgart, Archiv Baumeister), cited in Febrias Karg-Baumeister and Jochen Canobb, "Biographie," in Willi Baumeister Genalde exh cat by Angela Schneider, Berlin Staatliche Museen Preussischer Kulturbesitz, 1989 – 42
- 2 Concerning the motivation for Baumeister's abstraction and Dada collage technique, see Peter Chametzky, "Marginal Comments, Oppositional Work Willi Baumeister's Confrontation with Nazi Art," and René Hirner, "Anmerkungen zu Willi Baumeisters Hinwendung zum Archaischen," both in Willi Baumeister Zeichnungen, Gouachen. Collagen (exh. cat., Stuttgart Staatsgalerie. 1989). 266–68 and 47–48. respectively.
- 3 "Die Aufgaben der Kunstlerhilfe," in Frankfurter Nachrichten, no 28, supplement 1, January 28, 1930, quoted in Christine Hopfengart, "Baumeister und die Öffentlichkeit," in Will Baumeister Gemälde, 117
- 4 Frankfurter Nachrichten, no 28, January 28, 1930, cited in Hirner, "Anmerkungen," 47
- 5 Ibid
- 6 "De l'art abstrait, III Réponse de Willi Baumeister," Cahiers d'art 6, no. 4 (1931). 215–16
- 7 Willi Baumeister, diary entry, August 18, 1937 (see note 1), cited in Karg-Baumeister and Canobbi, "Biographie," 45
 - Chametzky, "Marginal Comments," 259, 263, 268
- Willi Baumeister, oral communication to Hellmut Lehmann-Haupt, November 18, 1950, published in Lehmann-Haupt, Art under a Dictatoriship (New York Oxford University Press, 1954), 87
- 10 Baumeister to Lehmann-Haupt (see note 9)
- 11 Zunschen Widerstand und Anpassung Kunst in Deutschland 1933-1945 (exh. cat., Berlin, Akademie der Kunste, 1978), 94
- 12 Willi Baumeister, letter to Heinz Rasch, June 20, 1942, cited in Zwischen Widerstand und Ampassung, 94–95

Herbert Bayer

Max Beckmann

Work in "Entartete Kunst"

Gelber Korper (Yellow body)
c 1918
Painting, medium unknown,
90 x 80 cm (35 % x 31 % in)
Donated in 1921 to the Kunsthalle Karkruhe
Room 5, NS inventory no 16068
On commission to Buckholz, location unknown

Handstand
1925
Painting, medium unknown,
116 x 78 cm (45% x 30% in)
Catalogue raisonné Grohmann 271
Acquired in 1926 by the Museum Folkwang, Essen
Room 5, NS inventory no 16055
On commission to Buchholz, April 1939, location unknown

Tischgodlischaft (Croup at a table) 1925 Painting, medium unknown, 140 x 95 cm (55½ x 37½ in) Acquired in 1927 by the Kunsthalle Mannheim Room 5. NS inventory no 16064 On commission to Buchholz, location unknown

Dri Monteure (Three mechanics)
1929
Painting, medium unknown,
129 x 99 cm (50% x 39 in)
Catalogue raisonné Grohmann 261
Acquired in 1930 by the Nationalgalerie, Berlin
Room 5, NS inventory no 16067
Lost

Abstrakte Sizfigur (Abstract seated figure)
Plate 2 from Bauhaus Portfolio III
c 1921
Lithograph, 387 x 275 cm (15% x 10% in)
Catalogue raisonne Wingler III/2
Acquired by the Wallraf-Richartz-Museum, Cologne
Room G2, NS inventory no 162912
Location unknown, this print Fiorella Urbinati
Gallery
Figure 68

Born 1900 Haag, Upper Austria Died 1985 Santa Barbara, California

Work in "Entartete Kunst"

Landschaft im Tessin (Landscape in Ticino)
1924
Painting, medium unknown,
32.9 x 62.7 cm (13 x 24% in)
Acquired by the Museum Folkwang, Essen
Room GI, NS inventory no 16179
Location unknown

Born 1884 Leipzig Died 1950 New York, New York

Upon hearing the broadcast of Hitler's speech at the opening of the Haus der Deutschen Kunst in Munich on July 18, 1937, Max Beckmann finally comprehended the unmistakable professional and personal implications of National Socialist art policies He recognized himself as one of the socialled Kunstzwerge (art dwarfs) that Hitler derided in his tirade

Beckmann had already experienced ramifications of the regime's art politics in March 1933 he was dismissed from Frankfurt's Städelschule/Kunstgewerbeschule (Municipal school/School of applied arts). Also in 1933 a gallery devoted to his paintings, which had been opened the previous year at the Kronprinzenpalais (Nationalgalerie), Berlin, by the director Ludwig Justi, was closed by Justi's Naziappointed successor, Alois Schardt Works by Beckmann were included in a Stuttgart Schandausstellung (abomination exhibition) entitled Novembergeist Kunst im Dienste der Zersetzung (Spirit of November Art in the service of subversion), and a scheduled Beckmann exhibition at the museum in Erfurt was canceled

This was unaccustomed treatment for an artist who had often "been raised to Mount Olympus," as a Frankfurt critic later observed. By age twenty-two, in 1906, he had already received recognition from the Berlin Kunstlerbund (Art association) and his painting Junge Manner am Mer (Young men at the seashore) was honored with a prize that included a stipend to study at the Villa Romana in Florence. In 1913 Beckmann was given a solo exhibition at the Galerie Cassirer in Berlin, Hans Kaiser wrote the first Beckmann monograph, and the

respected critics Karl Scheffler, Curt Glaser, and Max Osborn praised his work

Beckmann enlisted as a medical orderly in the German army in 1915, and the misery and carnage that he witnessed provoked a nervous breakdown. As a result of his war experiences and his breakdown his style changed completely angular forms and flat color replaced the romantic, painterly compositions of the prewar years. His new work was first exhibited in Frankfurt in 1919, and critics again responded positively. Directors Georg Swarzenski and Fritz Wichert purchased his Kreuzuhnahme (Deposition, fig. 164) and Christus und die Ehebrecherm (Christia and the adulteress, fig. 163) for the art museums in Frankfurt and Mannheim, respectively.

The years 1924-30 marked the height of Beckmann's popularity A second monograph, written jointly by Glaser, Julius Meier-Graefe, Wilhelm Fraenger, and Wilhelm Hausenstein, was published in 1924 The dealer I B Neumann signed Beckmann to a three-year contract in July 1925, guaranteeing him an income of 10,000 reichsmarks per year against sales, and three months later the artist was engaged as a master teacher at the Städelschule in Frankfurt. In 1928 the first museum. retrospective of his work was organized in Mannheim by Gustav F Hartlaub, and the Nationalgalerie in Berlin purchased his Selbstbildnis im Smoking (Self-portrait in tuxedo) Beckmann received fourth honorable mention at the Carnegie International in the United States in 1929, in 1930 another retrospective followed in Basel and Zurich, and his first solo exhibition in Paris opened at the Galerie de la Renaissance with the German ambassador in attendance. The critic for Le Figaro dubbed him a "German Picasso"

Beckmann did not begin to understand the extent of the changes that would be effected by National Socialist arr policies until 1932. The culmination of those policies was, of course, the Entartete Kunst exhibition of 1937. Christus und die Ebebrecherin and Kreuzabnahme were among the first paintings encountered by visitors as they entered the

Figure 162
Beckmann, Selbstbildins mit rotem Schal (Self-portrait with red scarf), 1917

first room, which was devoted to pictures with religious themes. Hitler had reached a concordat with the Catholic Church in July 1933 and was sensitive to any affront to Christianity The malformed, emaciated figure of Christ that dominates the Kreuzabnahme exemplified to the authorities a heinous disregard for the sanctity of the solemn moment depicted Concomitantly, the subject of Christ forgiving an adulteress was deemed an unfit topic the breaking of the marriage contract and the undermining of the family were not in keeping with National Socialist ideology, which stressed the family as central in the rebuilding of Germany

The subject of Pariser Fastnacht (Parisian carnival, fig 95) was a favorite theme for Beckmann Here threatening sexual imagery dominated the representation of the secularized Lenten celebration. In the fourth room of the upper floor was the Selbstbilduis mit rotem Schal (Self-portrait with red scarf, fig 162) of Beckmann in his studio in Frankfurt, with the spires of the Dreikönigskirche visible to the left. The painting had been purchased by the Staatsgalerie Stuttgart in 1926 for 3,000 reichsmarks and was consigned to the Galerie Fischer auction in Lucerne after its display in Entartele Kunst It did not meet its reserve, was privately acquired for 55 Swiss francs after the auction, and returned to the Stuttgart museum in 1948

The imagery of the artist's Stilleben mit Musikinstrumenten (Still life with musical instruments, fig. 167) was autobiographical Beckmann had become interested in American jazz, the rage in Germany during the 1920s. The saxophone on the left is inscribed "Bar African," a reference to the origins of jazz, that on the right bears the words "[exhibiti]on New York" (Beckmann's first American solo exhibition had opened at Neumann's New York gallery in April 1926). To the National Socialists the painting represented references to an "inferior race" and exemplified the spirit of Weimar Germany, which they continually endeavored to discredit Nearby was hung Das Nizza in

Frankfurt am Main (Nizza Park in Frankfurt am Main, fig. 165). Despite its benign subject, the spatial organization of the work did not meet National Socialist aesthetic standards and was attributed to defects in the artist's vision or to charlatanism.

There were eleven lithographs and etchings by Beckmann in the galleries on the ground floor The portfolio Berliner Reise (Berlin journey) was represented by Die Bettler (The beggars; fig. 173), which addressed the predicament of the war-wounded and disparaged military conscription, Enttäuschte II (The disappointed II, fig. 174), depicting the apathy of the Germans after the murders of Karl Liebknecht and Rosa Luxemburg. and Nackttanz (Striptease; fig. 176), which suggested the implicit conflict between the classes as represented by performers and audience Liebespaar I (Lovers I, fig. 170), an illustration of brutality depicted in "degenerate" art as inherent in male-female encounters, was from the portfolio Gesichter (Faces), and amoral carnality was also the theme of the etching Umarmung (Embrace, fig 177)

Beckmann's inclusion in the Entartete Kunst exhibition signaled the end of his career in Germany His pronounced ideological differences with the new regime did not allow for compromise On the opening day of the exhibition Beckmann and his wife fled to Amsterdam, and he never returned to Germany

After the difficult war years in Holland, Beckmann determined to emigrate to the United States, and in 1947 he accepted a temporary teaching position at Washington University in Saint Louis In 1949 he was invited to become a professor of painting and drawing at the Brooklyn Museum School of Art in New York, where he remained until his death on December 27, 1950 (D. G.)

Notes

1 H T Wust, "Damit wir nicht vergessen, was früher gewesen sit," Frankfurter Volksblatt, July 1, 1939, reprinted in Joseph Wulf, Die bildenden Künste im Dritten Rich Eine Dokumentation (Frankfurt/Berlin/Vienna Ullstein, 1983), 365

Work in "Entartete Kunst"

Christus und die Ehebrecherm

(Christ and the woman taken in adultery)

1917

Oil on canvas, 1492 x 1267 cm (58% x 49% in Catalogue raisonne Gopel 197

Acquired in 1919 by the Kunsthalle Mannheim

Room 1, NS inventory no 15936

The Saint Louis Art Museum

bequest of Curt Valentin, 1955

Future 163

.

Kroszabnahne (Deposition, Descent from the cross)
1917
Oll on canvas, 151.2 x 128.9 cm (59½ x 50½ in)
Catalogue raisonne Gopel 192
Acquired in 1919 by the Stadtische Galerie, Frankfurt
Room 1, NS inventory no 15933
The Museum of Modern Art, New York,
Curt Valentin Bequest, 1955
Figure 184

Selbstbildins mit rotem Schal (Self-portrait with red scarf) 1917
Oil on canvas, 80 x 60 cm (31½ x 23½ in 1)
Catalogue raisonné Cópel 194
Acquired in 1924 by the Staatsgalerie Stuttgart
Room 4, NS inventory no 16026, Fischer lot 13
Staatsgalerie Stuttgart, 194

Figure 162

Nizza (Nizza Park)
Das Nizza m Frankfurt am Maim
(Nizza Park in Frankfurt am Main)
1921
Oil on canvas, 100.5 x 65.5 cm (39½ x 2.5% in)
Catalogue raisonné Gopel 210
Acquired in 1922 by the Stadtusche Galerie, Frankfurt
Room 5, NS inventory no 16097
Öffentliche Kunstsammlung Basel, Kunstmuseum, 1939
Figure 165

Doppelbildins Karneval (Double portrait, carnival)
Markmball (Masked ball)
Max B mit Quappi (Max B with Quappi)
1925
Oil on canvas, 160 x 1055 cm (63 x 41½ in)
Catalogue raisonné Göpel 240
Acquired in 1925 by the Stadtische Calerie, Frankfurt
Room G2, NS inventory no 16226, Fischer lot 12
Kunstmuseum Dusseldorf, 1953
Figure 166

•

Figure 163
Beckmann, Christis und die Ebehrecherin (Christ and the woman taken in adultery), 1917

Figure 164
Beckmann, Kreuzahnahme | Deposition | 1917

Figure 165 Beckmann, Nizza (Nizza Park), 1921

Figure 166
Beckmann, Doppelbildnis Karneval (Double portrait, carnival), 1925

Figure 167
Beckmann, Stilleben mit Musikinstrumenten (Still life with musical instruments), 1926

Figure 168 Beckmann, Ochsenstall (Ox stall), 1933

Figure 169
Beckmann, Badekahme (Bath cubicle), 1928

Figure 170 Beckmann, Liebispaar I (Lovers 1), 1916

Stilleber mit Musikunstrumenter

'Still lite with musical instruments,
Saxophone Saxophones

1926
Oil on canvas, 85 x 195 cm 331/x 76% in
Catalogue raisonne Copel 257
Acquired in 1927 by the Stadtische Calerie, Frankfurt
Room 5, NS inventory no Int24
Stadtische Calerie im Stadekchen Kunstinstitut
Frankfurt am Main, 1955
Folgue 167

Der Strand | The beach |
1927
Painting medium unknown,
173 x 300 cm +68% x 118% in |
Catalogue raisonne Copel 267
Acquired in 1927 by the Stadtische Calerie Frankfurt
Room 4, NS inventory no 16031
Location unknown

Bubkahme Bath cubicle)
1928
Oil on canvas, 70 x 85 cm (27% x 33% in)
Catalogue raisonne. Gopel 297
Acquired in 1930 by the Neue Staatsgalerie, Munich
Room 6, NS inventory no 16135
Bayerische Staatsgemaldesammlungen, Munich,
Staatsgalerie moderner Kunst, Munich, 1947
Figure 169

Pariser Fashiacht (Parisian carnival)
1930
Oil on carivas, 214.5 x 100.5 cm | 84% x 39% in |
Catalogue raisonné Gopel 322
Acquired in 1932 by the Nationalgalerie, Berlin
Room 3, NS inventory no 16002
Staatsgalerie moderner Kunst, Mumch, 1974
Figure 95

Ochsonstall (Ox stall)
1933
Oil on canvas, 86 x 118 cm (33% x 46% in)
Catalogue raisonne Göpel 375
Acquired by exchange in 1934 by the Nationalgalerie,
Berlin
Room 6, NS inventory no 16128
Museum Wiesbaden, Verein zu Forderung der
Julenden Kusst in Wiesbaden e V. Sammlung Happe

Museum Wiesbaden, Verein zu Forderung der bildenden Kunst in Wieshaden e.V., Sammlung Hanna Bekker vom Rath, 1987 Figure 168

Lebespaul I (Lovers I)
Exhibited as Umschlungenes Paar (Embracing couple)
Plate 4 from the portfolio Gesichter (Faces)
1916
Etching, 233 x 296 cm (9% x 11% in)
Catalogue raisonné Hofmaier 88
Acquired by the Stadmuseum Dresden
Room G2, NS inventory no 16451
Location unknown, this print. Alan Frumkin,
New York
Figure 170

Kreuzabnahme (Deposition)
Plate II from the portfolio Gesichter (Faces)
1918

Etching, 30.3 x 255 cm (11% x 10 in.)
Catalogue raisonne Hofmaier B1
Acquired by the Stadmusseum Dresden
Room G2, NS inventory nos. 16361 and 16450
Location unknown, this print. Collection of the
Grunwald Center for the Graphic Arts, University of
California, Los Angeles, gift of Mr and Mrs. Stanley I
Talpis i Los Angeles only), Alan Frumkin, New York
(Chicago only)

Figure 171

Garderobe (Dressing room)
Exhibited as Paar (Couple)
Plate 2 from the portfolio Der Jahrmarkt (The annual fair)
1921
Etching, 207 x 147 cm (8% x 5% in)
Catalogue raisonne Hofmaier 192
Acquired by the Museum Folkwang, Essen
Room C2, NS inventory no 16453
Destroyed, this print, Los Angeles County Museum of Art, The Robert Gore Rifkind Center for German Expressionist Studies, M82 28819b (Los Angeles only), Alan Frumkin, New York (Chicago only)

Die Bettler (The beggars)

Plate 7 from the portfolio Berliner Reise (Berlin journey) 1922

Lithograph, 46.5 x 33.5 cm (18% x 13% in) Catalogue rasonné Holmaier 219 Acquired by the Kupferstickhabinett, Berlin Room C2, NS inventory no 16448 Destroyed, this print. Alan Frumkin, New York Figure 173

Die Entauschten II (The disillusioned II)
Plate 6 from the portfolio Berliner Reise (Berlin journey)
1922
Lithograph, 48 x 38 cm (18% x 15 in)
Catalogue rassonné Hofmaier 218
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16313
Destroyed, this print Alan Frumkin, New York

Figure 174

Figure 171 Beckmann, Kreuzabnahme (Deposition), 1918

Figure 173 Beckmann, Die Bettler (The beggars), 1922

Figure 172 Beckmann, Garderobe (Dressing room), 1921

Figure 174
Beckmann, Die Enttäuschten II (The disillusioned II), 1922

Figure 175

Beckmann, Fastnacht (Mardi gras), 1922

Figure 176
Beckmann, Nackttanz (Striptease), 1922

Figure 177
Beckmann, Umarmung (Embrace), 1922

Fastnacht (Mardi gras

Nacktunz (Striptease)
Plate 4 from the portfolio Berliner Rese (Berlin journey)
1922
Lithograph, 475 x 375 cm (18% x 14% in)
Catalogue raisonne (Hofmaier 216
Acquired by the Stadtmuseum Dresden
Room C2, NS inventory no 16314
Location unknown, this print. Alan Frumkin,
New York
Figure 176

Unarmung (Embrace)
1922
Etching 42 x 24 5 cm 16% x 9% in 1
Catalogue rasonne Hofmaier 236
Acquired by the Kupterstichkabinett, Berlin
Room G2, NS inventory no 16402
Location unknown, this print Alan Frumkin,
New York
Figure 177

.

Unidentified print exhibited as Christis und Thomas (Christ and Thomas) (Christ and Thomas) Etching, dimensions unknown Acquired by the Kupferstichkahinett, Dresden Room C2, NS inventory no 16350 Location unknown

Unidentified print exhibited as *Drehorgdinann* (Hurdy-gurdy man) Medium unknown, dimensions unknown Original location unknown Room C2, NS inventory no 16449 Location unknown

Two unidentified graphic works Medium unknown, dimensions unknown Original location unknown Room G2, NS inventory nos 16454 and 16455 Location unknown

209

Rudolf Belling

Born 1886 Berlin Died 1972 Krailing

After his schooling and several jobs, Rudolf Belling apprenticed with a Berlin company specializing in small, three-dimensional decorations while he attended night classes in drawing and sculpture. He worked independently from 1908 onward, completing commissions for theater owner and producer. Max Reinhardt and other theatrical patrons. In 1912 he began to study with the sculptor Peter Breuer at the Kunstakademie (Academy of art) in Berlin-Charlottenburg, and in 1914 he exhibited in the Grosse Berliner. Kunstakustellung (Great Berlin art exhibition)

After the First World War, into which Belling was drafted in 1915, he became one of the original members of the revolutionary Novembergruppe (November group) in 1918 and a member of the Arbeitsrat fur Kunst (Workers' council for art). He had significant solo exhibitions in 1919 at Galerie Gurlitt in Berlin (where a plaster version of *Dreklang* [Triad, fig 178] was shown), Galerie Flechtheim in Düsseldorf in 1920, and Galerie Goyert in Cologne in 1921

On a more exotic note, Belling made the mask for the main character of the film Der Golem (The golem), designed the first kinetic fountain, made three-dimensional advertising structures with architect Wassili Luckhardt, and designed decorations for the Scala Casino in Berlin In 1924 he received a one-man exhibition at the Nationalgalerie, which acquired a version of Dreklang in wood. A number of his commissions at this time, until 1932, were from German and Dutch labor unions. In 1931 he was elected to membership in the prestigious Preussische Akademie der Künste (Prussian

Figure 178 Belling, Dreiklang (Triad), 1924

Paul Bindel

academy of arts), and his work was represented in exhibits in New York and Zurich

Belling's teaching abilities made it possible for him to leave Germany when the artistic climate worsened. In 1935 he exhibited and taught at the Anot Art School in New York, and in 1937, through the intervention of the architect Hans Poelzig, he emigrated to Turkey and taught at the Academy of Art and the Technical University in Istanbul until 1965. While he was in Turkey, his studio in Berlin containing many models for his work was destroyed in a bombing raid.

A number of Belling's works were confiscated and destroyed in Germany in the late 1930s. Ironically, his two works in Entartete Kunst, the Cubist-influenced Dreklang and Kopf (Head, fig. 179), both impounded from the Berlin Nationalgalerie, were quickly removed from the exhibition when it was pointed out that his bronze of the boxer Max Schmeling was on view at the same time in the officially approved Grosse Deutsche Kunstausstellung (Great German art exhibition).

In 1955 the Federal Republic of Germany awarded Belling a medal, and he was reinstated in the Preussische Akademie. In 1961 he received Berlin's city art prize. He returned to Germany from Turkey in 1966 and settled in Munich, where he was given a major retrospective exhibition in 1967 and an honorary doctorate by the Technical University! (P. G.)

Notes

1 See Wills Wolfradt, Dre neue Plastik, 3d ed (Berlin E Reiss, 1920). J A Schmoll gen Eisenwerth, "Zum Werk Rudolf Belling," in Rudolf Belling vexh cat by Helga Dorothea Hofmann, Munich Galerie Wolfgang Ketterer, 1967). Wäldemar Grzimek, Deutsche Bildbauer des zwanzigsten Jahrhunderts Leben, Schulen, Wirkungen: Munich Heinz Moos, 1969), and Winfried Nerdinger, Rudolf Belling und die Kunstströmungen in Berlin 1918–1923 (Berlin Deutscher Verlag für Kunstwissensicht, 1981)

Figure 179 Belling, Kopf (Head), 1925

Born 1891 Magdeburg Death date unknown

Work in "Entartete Kunst"

Knahe mit Lampion (Boy with paper lantern)
Martinsjungt (Martinmas boy)
1925
Painting, medium unknown,
77 x 73 cm (30 % x 28 % in)
Acquired in 1926 by the Stadtische Kunstsammlungen
Dusseldorf
Room 7, NS inventory no 14166
Location unknown

Work in "Entartete Kunst"

Dreiklang (Triad)
1924
Wood, height 90 cm (35% in 1)
Catalogue raisonné Nerdinger 20
Acquired in 1924 by the Nationalgalerie, Berlin
Room 3, NS inventory no 15029
Staatliche Museen zu Berlin, Nationalgalerie, Berlin,
1949, this version bronze, cast after 1950, private collection
Figure 178

Kopf (Head)

Max Burchartz

Work in "Entartete Kunst"

Wood, height c 60 cm (23% in)

Acquired by the Stadtisches Museum, Hagen

Room 3, NS inventory no unrecorded

Der Schauspieler (The actor)

Location unknown

1927

Born 1885 Hamm Died 1981 Hagen

Born 1887 Elberfeld Died 1961 Essen

Work in "Entartete Kunst"

Stilleben mit zwei Kannen (Still life with two jugs) 1921

Painting, medium unknown, 74 x 56 cm (29% x 22 in ± Acquired in 1923 by the Landesmuseum, Hannover Room G2, NS inventory no 16221 Location unknown

Born 1879 Hildburghausen Died 1969 Hannover

The son of a factory worker, Fritz Burger-Mühlfeld attended the Kunstgewerbeschule (School of applied arts) in Munich in 1899 and then studied with Franz von Stuck and Gabriel von Hackel at the Munich Kunstakademie (Academy of art). In 1909 he began teaching a class in graphics at the Werkkunstschule (Craft school) in Hannover He enlisted in the German army in 1914 and served at the front in France, Belgium, and Russia.

Figure 180
Burger-Muhlfeld, Abstrakte Komposition (Abstract composition), 1923

Paul Camenisch

Heinrich Campendonk

Upon his return in 1916 Burger-Muhlfeld colounded the Hannoversche Sezession (Hannover secession) and began to participate, along with Otto Gleichmann, in the Sezession's exhibitions. In 1918 he was appointed professor at the Werkkunstschule He developed his particular style of painting geometric compositions on glass at this time, he exhibited these works in 1923 at Herwarth Walden's Galerie Der Sturm in Berlin His work was also included in exhibitions of the Berliner Sezession (Berlin Secession) and was acquired by several museums.

Two of Burger-Mühlfeld's paintings, Abstrakte Komposition (Abstract composition, fig. 180) and Im Theater (In the theater) were seized in 1937 from the Provinzialmuseum in Hannover Abstrakte Komposition, oil on glass, and another painting, Kreisende Former (Circling forms), from an unspecified collection, were included in the Entartete Kunst exhibition.

Burger-Mühlfeld served in the army of the Third Reich on the Russian front in 1942. On the occasion of his sixtieth birth day, in 1963, he was given an exhibition at the Augsburger Schaezler-Palais ¹ (S.B.)

Notes

1 See Werner Schumann, Burger-Muhlfeld (Gottingen Musterschmidt Verlag, 1967)

Work in "Entartete Kunst"

Krasende Former (Circling forms)
Exhibited as Abstrackt Komposition
Abstract composition
1922
Oil on glass, 42 x 245 cm (16½ x 9½ in)
Original location unknown
Room 7, NS inventory no unrecorded
Location unknown

Abstrakt Komposition (Abstract composition)
Gestafelter Raum (Layered space)
1923
Oil on glass, 46 x 27 cm (18% x 10% in)
Acquired in 1929 by the Provinzialmuseum, Hannover
Room 7, NS inventory no 14211
Private collection
Fauter 180

Born 1893 Zurich, Switzerland Died 1970 Basel, Switzerland

Work in "Entartete Kunst"

Bilduis des Bildhauers Hermann Scherer (Portrait of the sculptor Hermann Scherer) 1926 Painting, medium unknown, 114 x 791 cm (44% x 31% in.) Acquired by the Museum Folkwang, Essen, Stiftung von E. L. Kirchner Room 3, NS inventory no. 15968 Location unknown.

Born 1889 Krefeld Died 1957 Amsterdam. The Netherlands

Campendonk was an Expressionist from the Rhineland, a former pupil of the Dutch painter, mosaicist, and stained-glass designer Jan Thorn-Prikker at the Kunstgewerbeschule (School of applied arts) in Krefeld Campendonk became the youngest member of the Blaue Reiter (Blue Rider) group in 1911 At the invitation of August Macke he moved to Sindelsdorf in Bayaria to be close to Franz Marc and to participate in the two Blaue Reiter exhibitions at Galerie Thannhauser and Galerie Goltz in Munich Emulating the styles of Marc Chagall, Wassily Kandinsky, and Marc, Campendonk developed his own decorative style of painting, depicting images of idyllic scenery in which he placed fairy-tale people and animals. He participated in the Erster deutscher Herbstsalon (First German autumn salon) in 1913 at Herwarth Walden's Galerie Der Sturm in Berlin, initiating an association that would come to haunt him later in life Campendonk's commercial success before the First World War was sporadic. He told Walden that before the war the Frankfurt dealer Alfred Flechtheim had taken all his pictures, and whenever something sold he gave the artist 75 reichsmarks per month 1

After the war Campendonk became a member of the Arbeitsrat für Kunst (Workers' council for art), another affiliation that was hurtful to his career when the National Socialists came to power a few years later. In 1921 his contact with Katherine Dreier's Société Anonyme provided for his first exhibition in the United States the would succeed Kandinsky as vice-president of the Société in 1944). The 1920s marked a series of successes for the young

Figure 181 Campendonk, Bergziegen (Mountain goats), 1917

artist an appointment to the municipal theater in Krefeld in 1922 as a stage designer was followed immediately by an ofter from the Kunstgewerbeschule in Essen in 1923 In 1926 he accepted a position at the Düsseldorf Akademie as successor to his teacher, Thorn-Prikker, who had been so important in the development of modern art in the Rhineland The academy was under the leadership of Dr Walter Kaesbach, who was creating a center for modern art Kaesbach also hired Paul Klee, whom Campendonk had met during his Blaue Reiter days In addition to teaching in Düsseldorf Campendonk worked mainly on stained-glass windows in Thorn-Prikker's style for churches and other public buildings. In early 1933, however, an attack that virtually destroyed his atelier signaled the beginning of the end of the artist's success in Germany

The enactment of the Gesetz zur Wiederherstellung des Berufsbeamtentums (Professional civil service restoration act) on April 7, 1933, prepared the way for the dismissal of any art professional on either political or racial grounds. Campendonk received the news of his termination at the Düsseldorf Akademie while he was on vacation in Norway in the summer of 1933 He did not return to Düsseldorf but fled to Amsterdam by way of the Ardennes and Ostend in Belgium Within weeks examples of his work appeared in the exhibition Spiegelbilder des Verfalls in der Kunst (Images of decadence in art), which opened in Dresden on September 23, 1933 A review of the exhibition in the December 16 issue of the illustrated journal of the National Socialist party, Illustrierter Beobachter, mentioned his Badende (Bather) of 1920-21, which was judged degenerate because of Campendonk's use of color and dissolution of form Badende reappeared in the Entartete Kunst exhibition, one of six of his works culled from eightyseven that had been removed from public collections and museums in Germany His painting Springendes Pferd (Leaping horse) of 1911 was displayed in the same exhibition with the explanatory word Dada appended to it. It was immaterial to the National

Socialists that Campendonk's work was not at all socially critical or revolutionary, a fact that was patently obvious from his imagery of shepherds and animals in bucolic settings. His association with Walden's Galerie Der Sturm was enough to brand him a "cultural Bolshevist" Ironically, at the same time he was defamed in his native land, Campendonk was awarded the grand prize for a three-part window design at the Exposition impresselle in Paris.

On May 10, 1940, Holland was occupied by the German Reich With the help of Thorn-Prikker-and against considerable resistance from Dutch artists-Campendonk had been appointed to a position as professor at the Rijksakademie (National academy) in Amsterdam in 1935 Now to avoid persecution, he withdrew and hid at the home of friends until the end of the war Records in the state archives in Koblenz demonstrate that his was a wise decision By 1942 Nazi surveillance had caught up with him on August 8 National Socialist headquarters in The Hague requested from Düsseldorf any derogatory information that might be on record about the artist. The Reichskulturkammer (Reich chamber of culture) had been instructed to censure every activity of Campendonk in Germany because he had been promoted primarily by the "Communist" periodical Der Sturm (The storm) and because he had been a member of the Roten Arbeiterrates für die Kunst (Red workers' council for art) Again, on August 27, the Gestapo wrote to Düsseldorf for any information, specifically of a criminal or political nature, that might be on record about Campendonk On September 11 Düsseldorf issued a response. "As far as can be determined, as an artist Campendonk followed Communistic ideas and was a promoter of degenerate art " More information was sent on September 24, to the effect that in the years after the First World War, at the beginning of his career. Campendonk's work was not in harmony with current artistic standards, although it appeared that his creations were less an expression of his political leanings than

a product of the times Campendonk's success, and that of his students outside Germany, was also mentioned. The report concluded that it could not be determined from the personnel records at the Rheinische Kunstakademie (Rhenish academy of art) in Düsseldorf whether Campendonk was negatively perceived at the academy because of his political beliefs; it was only recorded that he was dismissed under the terms of the Gesetz zur Wiederherstellung des Berufsbeamtentums 2 The defamatory methods employed by the Gestapo relied on insinuation and imputation, against which the artist had no recourse The persecution caused trauma for Campendonk, as it did for many other exiles in similar situations, even years after the actual experience

Campendonk remained in Amsterdam after the war, fulfilling a number of stained-glass commissions for public institutions in several cities, including Bonn, Düsseldorf, Essen, and Münster In 1956, a year before his death, he was awarded the Quellinus Prize by the city of Amsterdam (D.G.)

Notes

1 Theda Shapiro, Painters and Politics The European Avant-Garde and Society (New York Elsevier, 1976), 75 2 Verboten, refolgt Kunsidiktatur im 3 Reich (exh. cat by Barbara Lepper, Duisburg Wilhelm-Lehmbruck-Museum, 1983), 68–71

Work in "Entartete Kunst"

Springendes Pferd Leaping horse c 1912
Panting, medium unknown, 65 x 85 cm (25% x 33% in)
Catalogue raisonne Firmenich 144
Donated in 1924 to the Nationalgalerie, Berlin Room 3, NS inventory no 15984
Location unknown

Badende Frauen mit Fisch (Bathing women with fish)
Exhibited as Badende, Meerweischen Bather, mermaid
1915
Oil on canvas, dimensions unknown
Catalogue raisonné Firmenich 502
D Stegmann, on loan to the Stadtmuseum Dresden
Rocation Unknown

Bergziegen (Mountain goats)
Exhibited as Blumen und Tiere [Flowers and animals)
1917
Oil on canvas, 74.3 x 48.9 cm (29.4 x 19.4 in.)
Catalogue raisonne. Firmenich 692
Acquired in 1926 by the Stadtische Galerie, Frankfurt
Room GI, NS inventory no. 16198
A Alfred Taubman
Figure 181

Tree und Hirte (Animals and herdsman)
Sindelsdorf
1920
Oil on canvas, dimensions unknown
Catalogue raisonné Firmenich 834
Donated in 1921 to the Kunsthalle Karlsruhe
Room 3, NS inventory no 15981
Location unknown

Im Gebrige (In the mountains)
Exhibited as Blumer and Tiere (Flowers and animals)
1922
Oil on canvas, 98 x 140 cm (38½ x 55½ in |
Catalogue raisonné Firmenich 891
Acquired in 1922 by the Stadtische Calerie, Frankfurt
Room 5, NS inventory no 16090
On commission to Buchholz, sold 1940; location
unknown

Zwa Frawn in einem Tach (Two women in a pond)
Painting, medium unknown, dimensions unknown
Original location unknown
Room GT NS inventory no 16200
Location unknown

Karl Caspar

Born 1879 Friedrichshafen Died 1956 Brannenburg

Karl Caspar was the only artist based in Munich who was included in the Entartete Kunst exhibition A well-known figure in the city's artistic life and a professor at the Munich Akademie, where he had held a chair since 1922. Caspar was particularly admired, especially by the progressive clergy, for his religious paintings, which abstained from the sweetness and sentimentality that was dominant at the beginning of the century His multipartite altarpiece of 1916 depicting the Passion of Christ, now in the crypt of the Liebfrauenkirche (Church of Our Lady) in Munich, was well received and led to a variety of commissions from that church !

Caspar cofounded the Neue Münchner Sezession (New Munich secession) in 1914 and as a two-term president was instrumental in promoting a number of important exhibitions, including the work of Lovis Corinth and large collections of modern art He served on the presidium of the Deutscher Künstlerbund (Association of German artists). Caspar had a number of national and international exhibitions and in 1927 received a prestigious commission to paint the choir of Bamberg Cathedral The cities of Munich and Ullm organized large retrospective exhibitions in honor of his fiftieth birthday in 1929

The persecution of Caspar by the National Socialists began in 1932, although as early as 1928 the party paper, Völkischer Beobachter, had printed insulting remarks about the artist and his work. He began to receive derogatory postcards from anonymous writers criticizing his painting. More publicly, in the June 15, 1932, issue of the Völkischer Beobachter, critic Franz Hofmann.

Figure 182
Caspar, Auferstehung (Resurrection), 1926

described Caspar's pictures as looking "as if they have been painted with elbows dipped in paint "2 In 1933, after he refused to sign a protest against author Thomas Mann in one of the Nazi-initiated "signatory actions" trumped up to discredit well-known enemies of the regime, Caspar was informed that his German sensibilities were clearly not reliable He was also told that it appeared that he neglected to teach form properly in his classes and that he would have to learn to paint differently, in keeping with the new spirit In order to continue working, Caspar became a member of the obligatory Reichskammer der bildenden Künste (Reich chamber of visual arts) in 1934, nonetheless, his design for a stained-glass window for Augsburg Cathedral was rejected

In February 1935 Caspar was required to submit documentation of Aryan ancestry for himself and his wife, the painter Maria Caspar-Filser One of her works, accepted for the exhibition 50 Jabre Münchner Landschaftsmalerei und Bildnisplastik (Fifty years of Munich landscape painting and portrait

sculpture) at the Neue Pinakothek in 1936, was removed by Adolf Wagner, National Socialist leader for the Munich district, because it was deemed "degenerate" In May 1937 the Caspars exhibited their work for the last time at the Kunsthaus Schaller in Stuttgart That year Caspar was put in the position of having to guide Adolf Hitler through various artists' studios in Munich and had to listen to the Führer's comments even about his own work. On one such occasion Caspar reportedly told the chancellor, "Excellency, you don't understand anything about this "s

Caspar and his wife were represented in the seventh gallery on the upper floor of Enlartete Kunst, along with faculty members of several other major German academies of art, under the heading, "These are the masters who have been teaching German youth!" His three paintings—Auferstebung (Resurrection, fig 182), Drit Frauen am Grabe (Ostersonne) (Three women at the tomb [Easter sun]), and Jacob ringt mit dem Engel (Jacob wrestling with the angel)—were seen

Maria Caspar-Filser

for only a few days. Room 7 was closed to the public shortly after the exhibition opened (access was possible by special per mission), perhaps because the gallery also contained a work by Edvard Munch and protests had been received from the Norwegian embassy4

Despite his inclusion in Entartele Kunst Caspar was not dismissed from his chair at the Akademie. In August 1937 he asked for a leave of absence until his position was clarified, not until December did he receive an answer granting the leave. One month later his former student Hermann Kaspar was appointed by the National Socialists to take over his classes. There was obvious confusion in the press and some documents as a result of the similarity of the names, and Caspar was also confused with the sculptor Ludwig Kaspar upon whose death Maria Caspar-Filser received a letter of condolence from the Akademie, calling Kaspar "one of our own "5

Caspar began to fear for his life, and after he experienced a physical breakdown. he and his family withdrew in 1939 to their country house in Brannenburg, where he was able to build a studio addition the following year The forbidden painting materials he was able to obtain with the help of friends he gave to his wife, however, and confined himself to drawing until the end of the war He was restored to his post at the Akademie in 1946, where as a representative of the defamed modern period he attracted large numbers of students Caspar resumed his role in the art-politics of Munich but met with a series of disappointments in his efforts to transcend the tendency toward mediocrity that characterized the postwar activities of rebuilding and restoration. His proposal that Max Beckmann, Otto Dix, Karl Schmidt-Rottluff, and Edwin Scharff be appointed to the Akademie was defeated on a secret ballot Perhaps his greatest disappointment was the rejection of his design for the crypt of Munich Cathedral as "too daring" in 1953.6 four years before his death Caspar's work was still considered provocative and shocking? (D.G.P.G.)

- Werner Hattmann Banned and Persecuted Dictatorship of Art under Hiller trans Eileen Martin (Cologne DuMont, 1986), 333
- Armin Zweite, "Franz Hofmann und die Stadtische Galerie 1937," in Peter Klaus Schuster, ed., Die Kunststadt Munchen 1937 Nationalsozialismus und Entartete Kunst Munich Prestel, 1987 265
- Karl-Heinz Meissner, "'Munchen ist ein heisser Boden. Aher wir gewinnen ihn allmahlich doch," in Schuster, Die 'Kunststadt' Munchen, 47
- Zweite, "Franz Hofmann," 275
- Haftmann Banned and Persecuted, 265
- Eduard Hindelang, ed., Karl Caspar 1879-1956 (Langenargen Museum Langenargen, 1979), 96
- See also Harro Ernst, Der Maler Karl Caspar (Munich Akademie der Kunste, 1953], Karl Caspar Das zeichnerische Werk (exh. cat. Reutlingen. Hans-Thoma-Gesellschaft, 1973), Peter-Klaus Schuster, ed, "Munchen leuchtete" Karl Caspar und die Erneuerung christlicher Kunst in Munchen um 1900 (exh. cat., Munich Haus der Kunst, 1984), and Karl-Heinz Meissner, Oeuvre Verzeichnis der Graphic Karl Caspar (forthcoming)

Work in "Entartete Kunst"

lakah rinat mit dem Engel (Jacob wrestling with the angel)

Orl on canvas, 110 x 87 cm +434 x 344 in) Acquired in 1918 by the Neue Staatsgalerie, Munich Room 7. NS inventory no 14262 On commission to Boehmer, 1939, location unknown

Drei Frauen am Grahe (Three women at the tomb) Ostersonne (Faster sun)

Oil on canvas, 95 x 77 cm (37 1/2 x 30 1/2 in) Acquired in 1924 by the Neue Staatsgalerie, Munich Room 7, NS inventory no 14260 On commission to Boehmer, 1939, location unknown

Auferstehung (Resurrection) Octern (Factor)

Oil on canvas, 97 x 80 cm (381/4 x 311/2 in) Acquired in 1929 by the Stadtische Galerie im Lenbachhaus, Munich Room 7, NS inventory no 14261 Städtische Galerie im Lenbachhaus, Munich

BOTH 4878 Heidenheim Died 1968 Brannenbura

Work in "Entartete Kunst"

Lundschaft bei Baldern Landscape near Baldern Winterlandschaft (Winter landscape)

Oil on canvas, dimensions unknown Acquired by the Neue Staatsgalerie, Munich (on deposit by the artist

Room 7, NS inventory no 154395

On commission to Boehmer, 1939, location unknown

Pol Cassel

Marc Chagall

Born 1892 Munich Died 1945 Kischinjow, Russia

Work in "Entartete Kunst"

Manulches Bildius (Portrait of a man)
Oil on canvas, dimensions unknown
Acquired in 1925 by the Stadtmuseum Dresden
Room G1, NS inventory no. 16163
Location unknown

Born 1887 Vitebsk, Russia Died 1985 Vence, France

The two paintings and two watercolors by Marc Chagall that were included in the Estartete Kusst exhibition of 1937 in Munich were an indication of the Nazis' fear of imagination and their hatred for anything Jewish or Eastern European. The charming but powerful translations into visual imagery of the artist's childhood memories of the ghetto in Vitebsk and the tales and fables he heard there caused André Breton to hail him as the rediscoverer of the metaphorical content of painting.

Chagall began his art studies in Vitebsk in 1907 and later went to Saint Petersburg, where for three months be attended Leon Bakst's school. In 1910 a lawyer who had bought two of Chagall's early paintings provided him with the means for a trip to Paris, where he saw all the contemporary artistic innovations, from Fauvism to Cubism, each of which left its mark on his works. He was able to stay in France until 1914, because writer Blaise Cendrars persuaded the dealer Malpel to offer Chagall a contract that would pay him 250 francs per month in return for seven small paintings.

During an evening in the home of the poet Guillaume Apollinaire, Chagall met Herwarth Walden A few of Chagall's works had been exhibited at Walden's Galerie Der Sturm in Berlin in 1913 in the famous Erster deutscher Herbstsalon (First German autumn salon); in 1914 Walden put on Chagall's first one-man show with more than two hundred

Figure 183 Chagall, Winter, 1911/12

works on view Chagall went to Berlin for a short time to view his exhibition and then traveled on to Vitebsk to see his future first wife. Bella

When war broke out in 1914, Chagall was drafted into the Russian army and had a desk job in Saint Petersburg. He had a small exhibition with a group called lack of Diamonds. After the revolution he was appointed art commissar for Vitebsk, a position he lost when some of the art professors, under the leadership of Kasimir Malevich, rebelled Moving to Moscow, he painted sets for the newly founded lewish State Theater When the freedom of artists was curtailed. Chagall left Russia, returning in 1922 to Germany, where according to correspondence from his friend, poet and essayist Ludwig Rubiner, he had become famous during the war, in 1917 the Galerie Der Sturm had organized another one-man exhibition, included his paintings in many of its group exhibitions, and published a book on his work! Chagall's imaginative, metaphorical images had a liberating influence on many of the German Expressionists and influenced the development of Surrealism

After Chagall arrived in Berlin in 1922, a bitter argument with Walden ensued when the artist was offered compensation for the works that had been sold during the war in nearly worthless inflation currency His anger subsided, however, as Walden continued to exhibit his work and published a second edition of the book in 1923 The Berlin art dealer and publisher Paul Cassirer commissioned Chagall to make a series of prints to accompany his autobiography: the text was later abandoned and the illustrations published as a portfolio, as well as being sold as single prints The Galerie Lutz in Berlin gave Chagall another one-man exhibition Despite his success in Germany Chagall returned to France in 1923 and remained there until the war He received a one-man exhibition at the Galerie Barbazanges-Hodebert in Paris in 1924

The inclusion of a Russian/French artist in Entartete Kunst was probably due to the fact that Chagall had achieved fame in

Figure 184
Chagall, Purim or Dorfszene (Village scene) c 1916/18

Germany through the Galerie Der Sturm exhibitions and the reproduction of many of his works in German journals. Three of the four works in the exhibition, the paintings <code>Dorfszone</code> (Village scene, fig. 1841, <code>Dir Prise</code> (Rabbuer) (The pinch of snuff [Rabbi], fig. 1181, and <code>Winter</code> (fig. 183), were from early in his career (1911/18) and were hung in the "Jewish" gallery (Room 2) on the upper floor

In 1941, shortly before the Nazis occupied France, Chagall accepted an invitation from the Museum of Modern Art to come to New York, where he remained until 1946, except for a six-month stay in Mexico He then returned to France and settled in Saint-Paul-de-Vence Among his works, his stained-glass windows in New York and Jerusalem and his illustrations for the Bible and Nicolai Gogol's *Dead Souls* gained him international acclaim ³ (P. G.)

Notes

- 1 Marc Chagall, Sturm-Bilderbuch, no 1 (Berlin Der Sturm, 1917, 2d ed. 1923)
- 2 See Marc Chagall, Ma Vie, trans Bella Chagall (Paris Stock, 1931), Waldemar George, Marc Chagall, Les peintres français nouveaux, no 31 (Paris Librairie Gallimard, 1928), James Johnson Sweeney, Marc Chagall (exh cat, New York The Museum of Modern Art, 1946), Franz Meyer and Hans Bolliger, Marc Chagall His Graphic Work (London Tharnes and Hudson, 1957), Meyer, Marc Chagall, Leben and Work (Cologne DuMont Schauberg, 1961). Walter Erben, Marc Chagall, trans Michael Bullock, rev ed (New York, Praeger, 1966)

Work in "Entartete Kunst"

Winter 1911/12

1911/12

Watercolor and gouache on paper, 48.5×62.3 cm $(19\% \times 24\% \text{ in})$

Acquired in 1925 by the Stadtische Galerie, Frankfurt Room 2, NS inventory no. 15957, Fischer lot 16 Offentliche Kunstsammlung Basel, Kupferstichkabinett, 1939

Figure 183

Die Prise (The pinch of snuff) Rabbiner (Rabbi)

1912

Oil on canvas, 117 x 895 cm (46% x 35% in Acquired in 1928 by the Kunsthalle Mannheim Room 2, NS inventory no 15956, l'ischer lot 17 Kunstmuseum Basel, 1939

Figure 118

Purim

Dorfszene (Village scene c. 1916/18

Oil on canvas, 50.5 x 72 cm /19% x 28% in Acquired by the Museum Folkwang, Essen Room 2, NS inventory no /15949 Philadelphia Museum of Art, The Louis E. Stern

Collection

.

Manner mit Kub (Men with cow)
Watercolor, dimensions unknown
Acquired by the Museum Folkwang, Essen
Room G2, NS inventory no 16429
Location unknown

Lovis Corinth

Born 1858 Tapiau, East Prussia Died 1925 Zandvoort, The Netherlands

Twelve years after the death of Lovis Corinth seven of his paintings were included in the Entartete Kunst exhibition While he was not the only Impressionist and former member of the Berliner Sezession (Berlin secession) to be defamed, the National Socialists did pay him singular attention. In Der Mythus des 20 Jahrhunderts (The myth of the twentieth century; 1930) Nazi ideologue Alfred Rosenberg credited Corinth with a certain robustness but criticized him for favoring the "slimy, pallid mongrelization that characterized the new Syrian Berlin "1 Hans Adolf Bühler, the organizer of the 1933 exhibition Redierundskunst 1918-1933 (Covernment art 1918-1933) in Karlsruhe, included paintings by Corinth Entartete Kunst organizer Adolf Ziegler used him as an example of the degenerate artists whose work museum and gallery directors had been inclined to exhibit prior to the advent of the National Socialist regime and went on to imply that Corinth had only become interesting to this group after his stroke, when he could only produce sick, obscure smears 2

Emblazoned across the wall on which Corinth's paintings were exhibited was the legend, "Decadence exploited for Interary and commercial purposes," and under two of the works were labels reading, "Painted after the first stroke" and "Painted after the second stroke" Corinth's style had indeed been transformed in 1911, when, at the age of fifty-three, he became ill Deeper emotional intensity and a nervous restlessness thereafter characterized his work From 1912 until his death he produced almost five hundred paintings and about one thousand graphics

Figure 185
Corinth, Kind im Bettchen (Child in a crib), 1924

in the new style—about half his life's work. Not until the advent of the National Socialist government was his late style seen as a pathological mirror-image of his illness

Corinth's first change in style—from the "realism" he adopted under the tutelage of academic painters William Bougereau and Tony Robert-Fleury in Paris to one influenced by Jugendstil and Arnold Bócklin in Munich in 1893—had been far better received As a member of the Münchner Sezession (Munich secession), founded in 1892, Corinth rejected academicism and the techniques of the salon painters that he had studied at the Academie Julian in Paris His first great success came in 1895 with the sale of his Kreuzabnahme (Deposition), which had won second prize at the exhibition at the Munich Glaspalast In 1898, simultaneous with a move to Berlin, he abandoned the Jugendstil influence. The newly founded Berliner Sezession and the Galerie Paul Cassirer were frequently exhibiting the work of

Paul Cézanne, Paul Gauguin, Vincent van Gogh, Édouard Manet, Claude Monet, Ceorges Seurat, and Paul Signac, with Max Liebermann and Max Slevogt, Corinth became one of the main representatives of German Impressionism. He opened an art school in 1902 that attracted as its first student Charlotte Berend, who became his wife, and, beginning in 1907, August Macke When the Freie Sezession (Free secession) was formed in 1913 with Liebermann at the head, Corinth took over the leadership of the Berliner Sezession, whose membership consisted of the younger generation ⁴

At this time Corinth achieved great fame as a portrait painter and continued to paint pictures of his friends and acquaintances after his stroke. In 1924 a portrait of the Weimar Republic's president, Friedrich Ebert, hinted at Corinth's interest in politics, as did a death-mask drawing of the

Figure 186 Corinth, Das trojanische Pferd (The Trojan horse), 1924

Figure 187

Corinth, Vienwaldstattersee am Nachmittad (Lake Lucerne in the afternoon), 1924

Figure 188
Corinth, Bildnis des Malers Bernt Gronvold | Portrait of the painter Bernt Gronvold), 1923

revolutionary Karl Liebknecht in 1920. A portrait of Liebknecht as an orator appeared in Corinth's *Gesammellen Schrifter* (Collected works) in 1920, with the caption, "Long live world revolution" 5 A self-portrait engraved on November 10, 1918, was titled simply *Revolution* Included in *Entartete Kunst* was another of Corinth's portraits, a holloweyed, ghostlike depiction of the painter Bernt Grönvold (fig. 188), a friend from his student days, painted in 1923.

Two hundred ninety-five works by Corinth were confiscated from public institutions, only seven of these were exhibited in Entartele Kunst. Three paintings were from the Berliner Nationalgalerie Kind im Bettchen (Child in a crib, fig. 185), sold at the Galerie Fischer auction in Lucerne in 1939, Das trojanische Pferd (The Trojan horse; fig 186), described by gallery director Ludwig Justi as "loosely composed of spots of color," which was returned to the gallery with the proviso that it not be shown without special permission, and Ecce Homo (fig. 31), now in the Kunstmuseum Basel Corinth finished Ecce Homo at Eastertime in 1925, three months before his death, having worked on it for more than ten years The painting was bought for the Nationalgalerie by Justi, who placed it in an exhibition room specially prepared for it 6 ln 1931 the respected art journalist Karl Scheffler called the work "academic art in a state of pathological dissolution "7

The National Socialists condemned Corinth's late work as degenerate because of its "lack of technical and artistic skill" In January 1958, twenty-one years after the Entartete Kunst exhibition, the Nationalgalerie sponsored a retrospective of Corinth's paintings, featuring precisely those works produced after 1911 (D.G.)

Figure 189
Corinth, Walchenseelandschaft (Walchensee landscape), 1924

Notes

- 1 Reinhard Merker, Die bildenden Kunste im Nationalsozialismus (Cologne DuMont, 1983), 63
- 2 Ibid., 145
- 3 Joseph Wulf, Die bildenden Kunste im Dritten Reich Eine Dokumentation (Frankfurt/Berlin/Vienna Ullstein,
- 4 Mechthild Frick, Lovis Corinth (Berlin Henschel, 1984), 5-12
- 5 Frick, Lovis Corinth, 11
- 6 lbid 10
- 7 Georg Bussmann, "Lovis Corinth The Late Works," in German Art in the 20th Century Painting and Sculpture 1905–1985 (exh. cat, London Royal Academy of Arts, 1985), 436
- 8 lbic

Work in "Entartete Kunst"

Bilduis des Malers Bernt Gronvold
(Portrait of the painter Bernt Gronvold)
1923
Oil on carvas, 80 x 60 cm (31½ x 23¾ in)
Catalogue raisonne Berend-Corinth p 168, pl XX
Acquired in 1923 by the Kuisthalle Bremen
Room 6, NS inventory no 16149, Fischer lot 24
Kunsthalle Bremen
Fidure 188

Rightsimming am Walchonser
(Rany mood on Walchonsee)
Walchonselandschaft (Walchonsee landscape)
1923
Painting, medium unknown, 70 x 100 cm
(27% x 39% in)
Catalogue raisonne Berend-Corinth 928
Acquired in 1935 by the Hamburger Kunsthalle
Room 6, NS inventory no 16153
On commission to Curlitt, sold 1941, location
unknown

Heinrich Davringhausen

Walter Dexel

Kind in Bettchen (Child in a crib)
Exhibited as Kind in Lindstall (Child in a cradle)
1924
Oil on canvas, 83 x 124 cm i 32% x 48 % in Catalogue raisonne. Berend: Corinth 946
Acquired in 1926 by the Nationalpalerie Berlin
Room 6, NS inventory no. to150, Fischer lot 23
Alfred Neven DuMont, Cologne; 1982
Figure 183

Das trojanische Pfeid (The Trojan horse) 1924 Oll on canvas, 105 x 135 cm (41% x 53% in) Catalogue rasionne Berend-Corinth 960 Donated in 1926 to the Nationalgalerie, Berlin Room 6, NS inventory no 16152 Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, Berlin, 1953 Fujure 86

.

Vienvaldstatteriee um Nachmittag
(Lake Lucerne in the afternoon)
1924
Oil on canvas, 57 x 75 cm (22½ x 29½ in)
Catalogue rasonne Berend-Corinth 951
Acquired in 1925 by the Neue Staatsgalerie, Munich
Room 6, NS inventory no 16155
Hamburger Kunschalle, 1951
Figure 187

Walchenselandschaft - Walchensee landscape)
Der Jochberg am Walchensee
(The lochherg on Walchensee)
1924
Oil on canvas, 65 x 88 cm (25% x 34% in)
Catalogue raisonne Berend-Corinth 958
Acquired in 1928 by the Kunsthalle Mannheim
Room 6, NS inventory no 16154
Museum Ostdeutsche Galerie Regensburg
Figure 189

Ecce Homo 1925 Oil on canvas, 189 x 148 cm (74 ½ x 58 ½ in

Catalogue rassonne Berend Corinth p. 182 Acquired in 1929 by the Nationalgalerie, Berlin Room 6, NS inventory no. 16151 Kunstmuseum Basel, 1939

Born 1894 Aachen Died 1970 Nice, France

Work in "Entartete Kunst"

Mond durchs Feister: Moon through the window: 1922.
Oil on canvas, 70 × 80 cm (27½ x 31½ in.). Catalogue rassonne: Heusinger von Waldegg 102. Acquired in 1922 by the Ruhmeshalle, Barmen/Wuppertal.
Room 5. NS inventory no. 16117. Location unknown.

Born 1890 Munich Died 1973 Braunschweig

Work in "Entartete Kunst"

Lokomotive | Locomotive | c | 1921 | Colomotive | C | 1921 | Coll on canvas, 70 x 82 cm (27% \ 32% in Acquired in 1922 by the Ruhmeshalle, Barmen/Wuppertal | Room 3, NS inventory no unrecorded | Location unknown

Abstrakte Komposition | Abstract composition | Oil on glass, 34.7 x 46 cm (13% x 18% in | Acquired in 1929 by the Landesmuseum, Hannover Room 5, NS inventory no unrecorded Location unknown

Johannes Diesner

Otto Dix

Birth date unknown

Death date unknown

Work in "Entartete Kunst"

Blinder (Blind man)
Plaster, dimensions unknown
Donated in 1921 to the Schlesisches Museum der bildenden Kunst, Breslau
Room S, NS inventory no 8350
Destroyed

Born 1891 Untermhaus Died 1968 Singen

Otto Dix was the commander of a machinegun unit during the First World War and like many of his compatriots was unable to forget his war experiences. His art in subsequent years was ammunition aimed at the contemporary world and an indictment of militarism Dix's attack on bourgeois society and its morality took the form of grotesque erotic imagery; grim humor characterized his depiction of sexual perversion Because of Das Mädchen vor dem Spiegel (Girl in front of the mirror), exhibited in Berlin in 1923, he was brought to trial on a morals charge for the dissemination of obscene pictures. The artist Max Slevogt testified on his behalf. and he was acquitted !

Dix's objective documentation of war undermined the German idea of heroism It destroyed the naive illusions of his countrymen, whose misguided belief in an honorable death for the fatherland failed to take the reality of that death into account The painting Knegskruppel (War cripples), for example, included in the first Dada exhibition at Galerie Burchard in Berlin, shows a macabre parade of maimed survivors His series of fifty pacifist etchings, Der Kried (War), based on wartime sketchbooks and completed six years after the war's end, illustrated the daily life of the soldier and the horror of combat Der Schützengraben (The trench) was the centerpiece of an exhibition mounted by the group Nie wieder Krieg (No more war) and sent from city to city in Germany² The Wallraf-Richartz-Museum's attempt to buy the painting in 1925 was thwarted by pressure exerted by Conrad Adenauer, then mayor of Cologne, who found the painting offensive to German sensibilities.3

Figure 190
Dix, Kriegskruppel (War cripples), 1920

Figure 191 Dix, Schild (Skull) from the portfolios Der Krieg (War) 1924, 257 x 195 cm (10% x 7% in)

Ligure 192 Dix, Toter, Saint-Clément (Dead man, Saint-Clement) from Der Krief, 299 x 259 cm (11% x 10% in)

Figure 193

Dix, Transplantation (Skin graft) from Der Krieg,
198 x 149 cm (7½ x 5% in)

Figure 194 Dix, Mahlzati in der Sappe, Lorettohobe (Mealtime in the trench, Loretto heights) from Der Krieg, 196 x 29 cm (7% x 11% in)

Figure 195
Dix, Verwundeter, Herbst 1916, Bapaume (Wounded man, autumn 1916, Bapaume) from
Der Kreid, 197 x 29 cm (7 % x 11% in)

Figure 196
Dix, Pferdekadaver (Horse cadaver) from Der Krieg, 14.5 x 197 cm (5½ x 7½ in)

Figure 197
Dix Sturmtruppe geht unter Gas vor (Shock troops advance under gas) from Der Krieg, 196 x 291 cm (7% x 11% in)

After the war Dix continued his studies at the Kunstakademie (Academy of art) in Dresden While there, he joined the Dresdner Sezession Gruppe 1919 (Dresden secession group 1919) and the Rote Gruppe (Red group) in Berlin,4 which comprised intellectuals pledged to ultraradical politics He became a member of the Internationale Arbeiterhilfe (International workers' aid) in 1921 and participated in the Erste deutsche allaemeine Kunstausstellung (First general German art exhibition) in Moscow in October of 1924 Russian critics found his work insuf ficiently clear and intelligible to be socially useful "What can an Otto Dix offer against the decay of the bourgeoisie and mass prostitution7" asked one writer5 Dix nonetheless continued to produce socially engaged art that was well received by a large audience in Germany In the autumn of 1925, at the suggestion of his dealer, Karl Nierendorf, Dix moved to Berlin, By 1926 his commercial success seemed assured. The Akademie in Dresden named him a professor in the fall of that year, less than five years after he had been a student there

By 1930, however, the National Socialists were finding Dix's work to be subversive A mural commissioned for the recently completed Hygienemuseum (Museum of hygiene) in Dresden was hacked from the wall, and the architect, director, and scientific staff all fell out of favor 6 ln 1933 party member Richard Müller, faculty head at the Akademie, became jealous of Dix's success and launched an attack on him, pointing out that in 1924 a monograph about Dix had been written by the Jew Willi Wolfradt 7 An official statement regarding Dix's dismissal, which had been instigated by Müller, indicated that "among his pictures are some that offend the moral feeling of the German people in the gravest way, and others are calculated to prejudice the German people's fighting spirit "8 Dix's advanced students. some of whom were Communists, were also expelled and arrested. In May 1933 Dix was asked to withdraw from the Preussische Kunstakademie (Prussian academy of art)

Figure 198
Dix, Sonnenaulgang (Sunrise), 1913

In September 1933 the freelance artist Willy Waldapfel, a city councillor in Dresden, organized the exhibition Spiegelbilder des Verfalls in der Kunst (Images of decadence in art) in the courtvard of the Neues Rathaus, one of the earliest instances of the systematic abuse of artists. The press raged against "Jewish-Bolshevist trash" and especially against Dix Kriegskrippel and Die Schutzengraben were the focus of the exhibition, which later moved to Hagen, Nuremberg, Dortmund, Regensburg, Munich, Darmstadt, and Frankfurt The paintings traveled through Germany as "witness to the undermining of the German people's determination to defend themselves" After the outbreak of the war Die Schützengraben was stored in Ernst Barlach's studio in Güstrow and then disappeared Perhaps it was burned at the main fire station in Berlin shortly before the end of the war with other examples of "degenerate" art 9

Dix remained in Germany but left Dresden in the fall of 1933 In 1934 he was forbidden to exhibit his art, and he moved to Hemmenhofen, near the Swiss border, in 1936 As an habitual city-dweller he felt banished "I painted landscapes. That was tantamount to emigration"¹⁰

Approximately 260 of his works were impounded from collections throughout Germany: 26 examples—paintings in oil. watercolor, and tempera, as well as portfolios and individual graphic works-were included in the Entartete Kunst exhibition in 1937 According to the exhibition guide. Dix fell into the category of "barbarism of representation the progressive collapse of sensitivity to form and color, the conscious disregard for the basics of technique and the total stupidity of the choice of subject matter"11 Dix was variously described as inept, an intentional bungler, an imbecile. or as suffering from eye problems. Some months later, when the exhibition traveled to Frankfurt, H T Wüst wrote in the Frankfurter Volksblatt "Only when one sees the individual works does one grasp the degree of decadence, art is prostituted and the prostitute becomes the ideal of this art At its peak stands Otto Dix with his vulgar derision of the war-wounded. He is representative of the highest contemptuousness "12

Dix sent works to the protest exhibition intended as a response to Entartete Kunst that was staged at the Burlington Galleries in London in 1938 by art historian and critic Herbert Read and other supporters of modern German art Several of his paintings were included in an exhibition at Galerie Wolfberg in Zurich the same year, and in

1939 a number of works were offered for sale at the Galerie Fischer auction in Lucerne, including Die Eltern des Kinstlers (The artist's parents, 1921) and Anita Berbei (1925). The collector Emanuel John acquired Hugo Erfurib (1925), Nelly (1924), and the drawing Die Eidechse (The Itzard, 1912) from the Propagandaministerium (Ministry of propaganda) in Berlin Fohn sent these to Italy for safe-keeping and later presented them to the Neue Staatsgalerie in Munich

Dix was arrested in 1939 during the action against "unreliable intellectuals" after an attempt on Hitler's life in Munich and spent a week in police custody in Dresden A note in the artist's personal dossier, written by the minister-president of Saxony, Manfred von Killinger, asked, "Is the swine still alive, then?" 13

In 1945 Dix was inducted into the army He was taken to Kolmar as a prisoner of war and lived in deprivation until his identity was ascertained Reassigned to the artists' detail, he painted large pictures of General de Gaulle for exhibition in the streets. Later he became a car sprayer for a local man named Dürr, who gave him a studio to work in Dix accepted commissions from the fall of 1945 until his release in 1946.

The city of Düsseldorf offered Dix a teaching position at its Akademie in 1948, but the offer was withdrawn after officials of the Kulturministerium (Ministry of culture) for the Rhineland and Westphalia examined the work that had so offended the German people under the National Socialists During his remaining twenty years Dix continued his work and received a variety of honors both at home and abroad but was not invited to return to the faculty of the Dresden Akademie (D.G.)

Notes

- 1 Fritz Löffler, Otto Dix Life and Work, trans R J Hollingdale (New York Holmes and Meier, 1982), 67
 - Ibid, 65
- 3 Friedrich Heckmanns, "Das Junge Rhemland in Dusseldorf 1919–1929," in Stephanie Barron, ed., German Expressionism 1915–1925. The Second Generation (exh. cat, Los Angeles. Los Angeles. County Museum of Art, 1988), 92
- 4 Henry Grosshans, Hitler and the Artists (New York Holmes and Meier, 1983), 51
- 5 Ida Katherine Rigby, An alle Kunsiler War— Revolution— Weimar German Prints, Drawings, Posters, and Periodicals from the Robert Gore Rifland Foundation (exh cat, San Diego University Gallery, San Diego State University, 1983). 64
- 6 Loffler, Otto Dix, 94
- 7 Lothar Fischer, "Ich habe das gemacht, was ich wollte," in Otto Dix (exh. cat., Hannover Kestner-Gesellschaft. 1987). 28
- 8 Loffler, Otto Dix, 94
 - lbid . 65
- 10 Hans Kinkel, "Begegnung mit Otto Dix," in Otto Dix (exh. cat., Hannover Kestner-Gesellschaft, 1987) 21
- 11 Ausstellungsführer Entartete "Kunst" (Berlin Verlag für Kultur- und Wirtschaftswerbung, 1937), 6, 8, see the facsimile and translation in this volume
- 12 H. T. Wust, "Damit wir nicht vergessen, was früher gewesen ist," Frankfurter Volksblatt, July 1, 1939, reprinted in Joseph Wulf, Die bildenden Kunste im Dritten Rich Eine Dokumentation (Frankfurt/Berlin/Vienna Ullstein, 1983), 365
- 13 Löffler, Otto Drx, 96
- 14 lbid 112

Work in "Entartete Kunst"

Sommunifisma (Sunrise
Lundschaff mit aufgebrider Sonne
(Landscape with rising sun
1913
Oil on cardhoard, 51 x 66 cm '20% x 26 in
Catalogue raisonne Loffler 1923/25
Acquired in 1920 by the Stadtmuseum Dresden
Room Cit, NS inventory no 16158
Private collection, Germany
Figure 198

.

Kritgskrüppel (War cripples)
1920
Oil on canvas, 150 x 200 cm | 59 x 78 % in
Catalogue rasonne Loftler 1920/8
Donated to the Stadtmuseum Dresden
Room 3, NS inventory no 16000
Destroved

Der Schützengraben (The trench)
Exhibited as Der Kritg (The war)
1920–23
Oll on canwas, 227 x 250 cm (83% x 98% in)
Catalogue raisonné. Lottler 1923/2
Acquired by the Stadtmuseum und Gemaldegalerie.
Dresden
Room 3. NS inventory no. 16001

On commission to Boehmer, 1940, location unknown

Arbeiter vor Fabrik i Workers in front of a factory 1921
Oil on canvas, 78.5 x 57.5 cm (30% x 22% in Catalogue raisonné. Loffler 1921/5.
Acquired in 1923 by the Staatsgalerie Stuttgart. Room C2. PS inventory no 16219

Private collection, England, 1987

Bildins dis Juweliers Karl Krall
Portrati of the jeweler Karl Krall)
1923
Oil on canvas, 90.5 x 60.5 cm (36% x 23% in]
Catalogue raisonne Löffler 1923/9
Acquired in 1923 by the Nationalgalerie, Berlin
Room Gi. NS inventory no 16196
Von der Heydt-Museum, Wuppertal, 1961
Figure 199

•

Madchenhildnis (Portrait of a girl) c. 1923 Watercolor on paper, 511 x 374 cm (20% x 14% in Acquired by the Nationalgalerie, Berlin Room G2, NS inventory no. 16306 Staatliche Museen Preussischer Kulturbesitz, Kupferstichkabinett, Berlin Figure 201

Bildnis des Dichters Herbert Eulenberg
Portrait of the poet Herbert Eulenberg)
1925
Tempera on wood, 100 x 68 cm (39 % x 26 % in)
Catalogue rassonné Loffler 1925/9
Acquired in 1925 by the Stadtische Kunstsammlungen
Dusseldort
Room GI, NS inventory no 16197

Die Witter (The widow) 1925
Tempera on wood, 84 x 100 cm (33% x 39% in)
Catalogue raisonne. Lottler 1925/3
Acquired in 1925 by the Kunsthalle Mannheim
Room GI, NS inventory no 16184
On commission to Buchholz, location unknown

Location unknown

Bildins Franz Radziwill (Portrait of Franz Radziwill) 1928
Mixed media on canvas, 80 x 60 cm
(31½ x 23½ in)
Catalogue raisonné Loffler 1928/12
Acquired in 1928 by the Städtische Kunstsammlungen
Düsseldorf
Room GI, NS inventory no 16181
Kunstmuseum Düsseldorf, 1958
Figure 200

Dienstmadchen (Mandservant)
Arbeitern im Sonntagskleid (Wörker in Sunday dress)
Painting, medium unknown, dimensions unknown
Catalogue rasionné Loffter 1920/2
Acquired by the Ruhmeshalle, Barmen/Wuppertal
Room G2, NS inventory no 16218
Location unknown

Figure 199

Dix, Bildnis des Juweliers Karl Krall (Portrait of the jeweler Karl Krall), 1923

Figure 200
Dix_Bildins Franz Radziwill (Portrait of Franz Radziwill), 1928

Figure 20t Dix, Mudchenbildnis (Portrait of a girl), c 1923

Unidentified watercolor exhibited as Suppenhold Saps-head Dimensions unknown Acquired in 1920 by the Stadtmuseum Dresden Room CJ, NS inventory no. 16266 Bought in 1941 by Carlitt, location unknown

Unidentified watercolor exhibited as Sapperkepf (Sap-head Dimensions unknown Acquired by the Stadtmuseum Dresden Room C2, NS inventory no 16305 Location unknown

Erinierung an Spiegelsale von Brussel
(Memory of the halls of mirrors in Brussels)
1920
Drypoint engraving, 281 x 191 cm (11½ x 7½ in)
Catalogue raisonne Karsch 10 [—II
Acquired by the Schlesisches Museum der hildenden
Kunst, Breslau
Room C2, NS inventory no. 16435
Location unknown

Flescheilader (Butcher shop) 1920 Drypoint engraving, 29.5 x 25.8 cm (11% x 10% in Catalogue raisonné. Karsch 7 Acquired by the Schlesisches Museum der bildenden Kunst, Breslau Room G2, NS inventory no. 16432 Location unknown

Krigiskrippel (War cripples)
1920
Drypoint engraving, 254 x 396 cm (10 x 15% in)
Catalogue raisonne. Karsch 6
Acquired by the Schlesisches Museum der bildenden Kunst, Breslau
Room G2, NS inventory no. 16434
Location unknown, this print. The Museum
of Modern Art, New York, Abby Aldrich
Rockefeller Fund
Figure 190

Schwangere (Pregnant woman)
1920
Drypoint engraving, 258 x 167 cm +10% x 6% in +
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room G2, NS inventory no 16436
Location unknown

Strasse (Street)
1920
Drypoint engraving, 248 x 22.3 cm (9% x 8% in.)
Catalogue raisonné. Karsch. 5
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room C2, NS inventory no. 16433
Galerie der Stadt Stuttgart

Lustmord (Sex murder)
From the portfolio Tod und Auferstehung
(Death and resurrection)
1922
Etching, 43.5 x 46.8 cm (17% x 18% in.)
Catalogue raisonné Karsch 44
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16400
Location unknown, this print. The Art Institute
of Chicago, gift of the Print and Drawing Club
Figure 203

Leone
Exhibited as Dirnenkopf (Head of a prostitute) 1923
Color lithograph, 49 x 39 cm (19% x 15% in)
Catalogue raisonne Karsch 58 I-III
Acquired by the Nupferstichkabinett, Dresden
Room G2, NS inventory no 16353
Location unknown, this print. Collection of the
Grunwald Center for the Graphic Arts, University
of California, Los Angeles, gift of Mr and Mrs
Stanley | Talpis
Fauer 202

Der Krieg (War)
Portfolios I–V
1924
50 etchings with aquatint
Catalogue raisonne Karsch 70–119
Acquired by the Kupfersitichkabinett, Berlin
Room GI, NS inventory no 16483
Location unknown, these prints Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, M 82 288 51a–55j
Figures 194–97

Figure 202 Dix, Leonie, 1923

Figure 203 Dix, Lustmord (Sex murder), 1922

Hans Christoph Drexel Johannes Driesch

Heinrich Eberhard

Born 1880 Konigstein Died 1979 Munich

Born 1901 Krefeld Died 1930 Erfurt

Born 1884 Ellwangen Died Sillenbuch, date unknown

Work in "Entartete Kunst"

Blumenfrau : Flower woman Painting medium unknown, 113 x 102 cm (44½ x 40% m) Acquired in 1936 by the Nationalgalerie, Berlin on deposit Room G2, NS inventory no 16228 Location unknown

Landschaft (Landscape) Painting medium unknown, 77 x 105 cm 30 % x 41% in Acquired by the Museum Folkwang, Essen Room 5, NS inventory no 16092 Location unknown

Work in "Entartete Kunst"

Volksfest (Popular festival) Oil on canvas, c 80 x 100 cm (31/2 x 39% in) Acquired in 1931 by the Museum fur Kunst und Kulturgeschichte, Lubeck Room G2, NS inventory no 16223 Location unknown

Work in "Entartete Kunst"

Painting, medium unknown, dimensions unknown Acquired by the Staatliche Kunsthalle Karlsruhe Room G1, NS inventory no 16193. Location unknown

Hans Feibusch

Lyonel Feininger

Born 1891 Brühl Died 1976 Paris, France

Born 1898 Frankfurt Living in London

Work in "Entartete Kunst"

Erschaffung der Eva (Creation of Eve)
Belle Jardinière
1923
Oil on carivas, 147 x 115 cm (57% x 45% in)
Catalogue raisonné Spies 615
Acquired in 1929 by the Stadtische Kunstsammlung
Dusseldorf
Room 3, NS inventory no 15986
Probably destroyed

Muschilbiumen (Shell flowers)
c. 1928
Oil on canvas, dimensions unknown
Acquired by the Nationalgalerie, Berlin
Room CI, NS inventory no 16191
On commission to Boebmer location unknown

Work in "Entartete Kunst"

Zwn schwhonde Figuron (Two floating figures) Schwebende (Floating) 1932 Oil on carwas, 50 x 100 cm (19% x 39% in) Acquired by the Stadtische Galerie, Frankfurt Room 2, NS inventory no 15959 Destrived

Born 1871 New York City Died 1956 New York City

The confiscation of 378 of Lyonel Feininger's works from public collections in Germany and the inclusion of eight paintings, one watercolor, and thirteen woodcuts in the Entartete Kunst exhibition reveal some salient incongruities of National Socialist cultural politics Joseph Goebbels's 1937 decree had empowered Adolf Ziegler's committee to seize works of art by German artists Feininger, however, was an American citizen who had come to Germany in 1887! The large number of appropriated works reflects Feininger's commercial success in Germany. which began in 1919, when he was invited by Walter Gropius to become the first Bauhaus master² Although in the early years of his career Feininger produced almost two thousand social and political caricatures parodying Wilhelm II's foreign and domestic policies and Wilhelmine society, these and his evident liberal leanings were not the focus of the National Socialists' attack on his work. His long-term tenure at the Bauhaus. and his semiabstract "cubist" painting style were considered more politically inflammatory3

Feininger went to Hamburg at the age of sixteen with the intention of studying music, but within a month he decided to enter the Kunstgewerbeschule (School of applied arts). A year later, in 1888, he moved to Berlin and in October passed the entrance examination for admission into the Berlin Akademie. He produced his first illustrations for Humoristische Blätter in 1890 and in 1894 began to create caricatures for the satirical weekly journal Ullk, an enclosure in the Berliner Tageblatt. He soon became friendly with Franz Mehring, a

sociologist and historian of Marxism, then on the staff of the Belline Taublatt * Despite our knowledge of these activities, a sufficient critical assessment of the artist's politics has not yet been written

Feininger's reputation as a painter developed slowly over the next years. When the First World War broke out, Feininger, who had retained his American citizenship, was placed in a detention camp near Berlin as an enemy alien Through the intervention of Herwarth Walden-who gave him his first one-man show at the Galerie Der Sturm in Berlin in 1917—Feininger was able to take regular furloughs to Berlin 5 Even so, he wrote to his wife, Julia, on August 8, 1917 "During these last three years of war I have, at times, been driven almost mad by the limitation of my freedom. Not being permitted [to go] whenever and wherever I wanted this, combined with many other impediments, has stunted my powers "6

At the end of the war the first broadly Socialist Expressionist artists' groups, the Novembergruppe (November group) and the Arbeitsrat für Kunst (Workers' council for art), were founded in Berlin Feininger joined both, although he soon resigned from the Novembergruppe In December 1919 the Arbeitsrat für Kunst issued its publication Jai Stimmen des Arbeitsrats für Kunst in Berlin (Yes! Voices of the workers' council for art in Berlin) with Feininger's woodcut Das Rathaus (The city hall) as the cover illustration.

Feininger had begun to experiment with woodcuts in 1918 and by 1919 had produced more than one hundred. In May of that year he took over the printmaking workshop at the Bauhaus, which he directed until 1925. Under his supervision the Bauhaus press published a series of portfolios, New europäische Graphik (New European graphics), as well as individual collections of graphic works by Oskar Schlemmer and Wassily Kandinsky Feininger's own portfolio of twelve woodcuts (figs 208–9), completed in 1921, was later exhibited in the Entartete Kunst exhibition.

Figure 204
Feininger, Der Turm über der Stadt, Halle (The tower above the city, Halle), 1931

(The cathedral of Socialism) of 1919, created for the Bauhaus manifesto published that April, suggests Gropius's Utopian vision that architecture would unify and lead the arts in the building of a new type of community modeled on the Gothic cathedral 7

Gropius's appointment of Feininger had been criticized from the outset by conservatives. Although neither Gropius nor Feininger advocated radical political change, the pedagogic reforms they initiated were soon linked to revolutionary politics. On May 23, 1919, Feininger wrote to his wife, "This evening there will be a meeting of our antagonists, and they have announced a fight with daggers drawn. These now are the 'protectors of the fatherland,' and the Pan-Germans! And although our affair concerns art only, they are dragging party politics into it."

Figure 205 Feininger, Gelmeroda III, 1917

Feininger remained a member of the Bauhaus faculty until the school closed in 1933, but he broke in 1923 with Gropius's new orientation for the school, embodied in the theme of the exhibition held during that summer, "Art and Technology-A New Unity"10 When the school moved from Weimar to Dessau Feininger stayed on staff but no longer conducted courses Nevertheless, neither he nor his artwork was exempt from National Socialist campaigns against the school, which continued throughout the 1920s and picked up in the early 1930s A little more than a month before the Dessau Bauhaus was closed. Feininger wrote to his wife on July 10, 1932, "Anything is to be expected from the present German govern-What a God-sent opportunity ment for the Nationalists to make short work of objectionable modern art, to quash it "11

Alois Schardt, the director of the Städtisches Museum für Kunst und Kunstgewerbe in Halle, was an important early supporter of Feininger's work and remained a lifelong friend. In 1933 Schardt was appointed by National Socialist party officials as the provisional director of the Nationalgalerie in Berlin Shortly thereafter, in an effort to defend modern art, he reorganized the installation of the museum's holdings instead of closing the modernist section, he supplemented the already rich collection with important loans from other German museums, including Feininger's Halle cycle of eleven paintings, which Schardt had commissioned and acquired between 1929 and 1931 Two of these, Marienkirche mit dem Pfeil, Halle (Church of Saint Mary with the Arrow, Halle, fig. 206), and Der Turm über der Stadt, Halle (The tower above the city. Halle: fig. 204), and two others, Zirchow VI and Vollersroda III, which Schardt had purchased for the Städtisches Museum earlier were later included in the Entartete Kunst exhibition

Despite his unemployment after the closing of the Bauhaus in 1933, Feininger did not finally leave Germany until mid-1937 Certainly his age was a factor. Although modernist art had been banned since

Figure 206
Feininger Marienbirche mit dem Pfel, Halle (Church of Saint Mary with the Arrow, 1550), 1920

Figure 207
Feininger, Scheunenstrasse Street of barns), 1914

mid-1933, Feininger continued to paint. In 1935 he wrote to his wife "About my work, other than the fact that I work, I want to say nothing I believe it is better to remain silent. I will only say, that I hope "1" In the same year Feininger, who had been accused of being Jewish, was required to produce papers proving his Aryan descent. 13

In May of 1936 Ferninger returned to New York for the first time since 1887 On lune 12 he met with his West Coast dealer. Galka Schever, in Los Angeles, and during that summer he taught a course at Mills College in Oakland With these activities he laid the groundwork for his final move to America 14 In August he returned to Hamburg, where, a month earlier, the annual exhibition of the Deutscher Künstlerbund (League of German artists) had opened under the innocuous title, Deutsche Kunst im Olympiajahr (German art in the Olympic year) Works by Feininger, Schlemmer, and Paul Klee were among the entries submitted by the membership Ten days later the exhibition was closed and the group, which

had been in existence since 1905, was outlawed. On June 11, 1937, Feininger boarded a ship for New York, where he arrived with two dollars in his pocket ¹⁵

A month later Entartete Kunst opened in Munich Feininger's works were hung in several areas of the exhibition, the most prominent being a series of seven prismatic architectural views in Halle and small towns around Weimar These works were near a large group of paintings by Kandinsky¹⁶. The intention was apparently to remind the viewer of Feininger's Bauhaus years and to suggest that these artists' very different interests in abstraction amounted to nothing more than a jumble of canvases filled with meaningless smudges

In the summer of 1937 Feininger taught once again at Mills College. He took up permanent residence in New York City the next year. In 1944 he had his first large exhibition at the Museum of Modern Art, where he had a joint show with Marsden Hartley (P.K.)

Notes

- 1 See Berthold Hinz, Art in the Third Rinch, trans Robert and Rita Kimber (New York, Pantheon, 1979) 39, for a list of other non-German artists whose work was confiscated by the committee Ferninger's name is missing from the list, however
- 2 Joan Weinstein, The End of Expressionism Art and the November Revolution in Germany, 1918–1919 Chicago University of Chicago Press, 1990), 88
- 3 See Ulrich Luckhardt, Lyoud Feninger Die Karikatuen und das zeichnerische Frühwerk (Munich Scaneg, 1987), 7, 10, and 1), "Schund am Pranger," Munsterischer Auzeiger, July 22, 1937, quoted in loseph Wulf, Die bildender Kunste im Dirtter Rich Eine Dokumeitationit Frankfurt/Berlin/Vienna Ulfstein, 1983), 372
- 4 Lothar Schreyer, Lyonel Fenninger Dokumente und Visionen (Munich Albert Langen & Georg Müller, 1957), 6
- 5 Lothar Schreyer, Erinnerungen an Sturm und Bauhaus (Munich Paul List 1966), 76
- 6 Lyonel Feininger, letter to Julia Feininger, August 8, 1917, quoted in June L. Ness, ed., Lyonel Feininger (New York: Praeger, 1974), 88
- 7 On the title of this woodcut, see Orrel Reed, Jr., in German Expressionist Art. The Robert Gore Rifkind Collection texts cat. Los Angeles. University of California, Los Angeles, Frederick S. Wight Art. Gallery, 1977., cat. no. 395.
- 8 "At the time of the first appointment by Gropius—of the Cubist Feininger—I expressed my astonishment to him Gropius had presented me with

Figure 208 Feininger, Gelmeroda, 1921

a program that to me appeared a little radical but was quite acceptable in its essential points. And then he started right off with the appointment of Feininger" (Wilhelm von Bode, letter to Baron von Fritsch, January 13, 1920, quoted in Hans Maria Wingler, The Bauhaus Wemar, Dessau, Berlin, Chicago, trans Wolfgang Jabs and Basil Gilbert [Cambridge MIT Press, 1983], 33)

- Lyonel Feininger, letter to Julia Feininger, May
 1919, quoted in Ness, Lyond Feininger, 100
 Lyonel Feininger, letter to Julia Feininger, August
- 1, 1923, quoted in Wingler, The Bauhaus, 69 11 Lyonel Feininger, letter to Julia Feininger, July 10, 1932, quoted in Ness, Lyonel Feininger, 214
- 12 Lyonel Feininger, letter to Julia Feininger, 1935, quoted in Entartet Kunst. Bildersturm vor 25 Jahren (exh. cat., Munich. Ausstellungsleitung Haus der Kunst, 1962), n. p.
- 13 Lyonel Feininger, letter to Dr Johannes K. Kleinpaul, August 3, 1935, quoted in Diether Schmidt, ed., In letzter Stunde. Kunsilerschriften 1931–1945, vol. 2 of Schriften deutscher Kunstler des zwanzugsten Jahrbunderts (Dresden VEB Verlag der Kunst, 1964), 74
- 14 Lyonel Feininger, letter to Dr. Johannes K. Kleinpaul, April 3, 1936, quoted in Schmidt, In letzter Stunde. 76
- 15 Lyonel Feininger, letter to Alois Schardt, 1942, quoted in Entartete Kunst Bildersturm, n. p.
- 16 The group included a painting by Klee, Der Gest der Don X, mislabeled as a Kandinsky In his documentation of the works in Entartet Kunst, Luttichau incorrectly identifies a work by Kandinsky, Abstied, as a Klee, Mario-Andreas von Luttichau, "Rekonstruktion der Ausstellung "Entartete Kunst," in Peter-Klaus Schuister, ed., Die "Kunststadt" Mainchen 1937. Nationalsozalismus und "Entartete Kunst." (Munich Pressel, 1987), 148

Work in "Entartete Kunst"

Scheininistrasse (Street of barns)
1914
Oil on canvas, 125 x 100 cm (49% x 39% in 1
Catalogue raisonne: Hess 125
Acquired by the Museum Folkwang, Essen
Room S, NS inventory no 16083
Arnold A Saltzman Family
Fidure 207

Vollersroda III
1916
Oil on canvas, 80 x 100 cm (31½ x 39½ in)
Catalogue raisonné Hess 164
Acquired in 1928 by the Stadtisches Museum für Kunst and Kunstgewerbe (Moritzburg), Halle
Room S, NS inventory no 16087
Location unknown

Zirchow VI
1916
Oil on canvas, 80 x 100 cm (31½ x 39% in)
Catalogue raisonné Hess 162
Acquired in 1928 by the Stadtisches Museum für Kunst and Kunstgewerbe (Moritzburg), Halle
Room 5, NS inventory no 16081, Fischer lot 41
Ex-coll Karl Nierendorf, New York, 1948, location unknown

Figure 209
Feininger, Regenlag am Strand (Rainy day at the beach), 1921

Figure 210 Feininger, Der Geiger (The fiddler), 1918

Conrad Felixmüller

Gelmersda III
1917
Oil on canvas, 100 x 80 cm (39% x 31% in Catalogue raisonne Eless 102
Acquired in 1925 by the Stadtmuseum Dresden Room 5 NS inventory no 16082
Private collection New York
Fabric 205

Der Goger (The fiddler) 1918 Watercolor and ink, 239 x 306 cm. 9% x 12 in Acquired by the Museum Folkwang. Essen Room G2, NS inventory no. 16430 Private collection, Hamburg. courtesy of Hauswedell & Nolte, Hamburg.

Tellow II
1918
Oil on canvas, 100 x 125 cm (39% x 49% in)
Catalogue raisonne. Hess 185
Acquired in 1921 by the Nationalgalerie, Berlin
Room 5, NS inventory no 16084
Staatliche Museen zu Berlin. Nationalgalerie, 1949

Exhibited as Télour 1920 Oil on canvas, 655 x 82.5 cm (25% x 32% in) Catalogue raisonne. Hess 215 Acquired by the Museum der hildenden Kunste, Leipzig. Room 3, NS inventory no. 15980 The Minneapolis Institute of Arts, gift of friends and family in memory of Catharine Roberts Seybold.

Hoplaarten

Figure 29

Marinskicke mit den Pfol, Halle
[Church of Saint Mary with the Arrow Halle]
1930
Oil on canvas, 1007 x 85 cm (39% x 33% in)
Catalogue raisonne Hess 333
Acquired in 1931 by the Stadtisches Museum für Kunst and Kunstgewerbe (Moritzburg), Halle
Room 5, NS inventory no 16085
Staatliche Galerie Moritzburg Halle, 1957
Figure 206

Der Timm über der Stadt Halle.
The tower above the city Halle.
Exhibited as Alariokirche (Church of Saint Mary.)
1931.
Oil on canvas, 88 x 124 cm. 34% x 48% in.
Catalogue raisonne. Hess 341.
Acquired in 1931 by the Stadtisches Museum für Kunst.
and Kunstgewerbe (Moritzburg.). Halle.
Room, 5. NS inventory no. 16086.
Museum Ludwig. Cologne.
Fedure 2014.

Botz
John
Woodcut, 233 x 29 cm (9% x 11% in 1
Catalogue raisonne Prasse W 149
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16404
Location unknown (other prints exist)

Zwolf Holzschnitte von Lyonel Feininger

(Twelve woodcuts by Lyonel Feininger)
Portfolio
1921
Catalogue raisonné Prasse S 262
Acquired by the Schleisisches Museum der bildenden
Kunst, Breslau
Room GI, NS inventory no 16273
On commission to Boehmer, exchanged, location
unknown, these prints. Philadelphia Museum of Art,
gift of Mr. and Mrs. Carl Zigrosser

Title page 1921 10.9 x 158 cm (4% x 6% in) Catalogue raisonne Prasse W 236

Regording am Strand | Rainy day at the beach 1921 138 x 213 cm (5% x 8% in) Catalogue raisonne Prasse W 39 I Future 200

Gelmeroda 1921 218 x 172 cm (8% x 6% in) Catalogue raisonne Prasse W 89 I Figure 208

Born 1897 Dresden Died 1977 Beelin-Zehlendorf

Conrad Felixmuller was a Wunderkind at the age of fifteen, after a short period of study with Ferdinand Dorsch in a private art school, he was admitted to the Akademie in Dresden to study with Carl Bantzer Moved by a performance of Arnold Schoenberg's Pierrot Lunaire in 1913, he translated his impressions into his first portfolio of ten graphic works. In 1914 a second portfolio of woodcut interpretations of Else Lasker-Schüler's Hebräische Balladen (Hebrew ballads) and a portrait etching of Schoenberg led to his first graphics exhibition in 1 B Neumann's gallery in Berlin Here he befriended Ludwig Meidner, began his collaboration with Herwarth Walden's Der Sturm (The storm) and, more importantly, with Franz Pfemfert's Die Aktion (Action), and established friendships with many of the individuals who wrote for these journals

In January of 1917 the artist, together with Felix Stiemer and Heinrich Schilling founded the Dresden journal Meischen (Mankind), where Felixmüller published his expressionistic theory of art as well as many of his woodcuts A group of his friends began to meet in his studio in Dresden in 1917 and formed the Expressionistische Arbeitsgemeinschaft Dresden (Expressionist working group) where poets, Walter Rheiner and Raoul Hausmann among them, read their works and where discussions on art and politics strengthened the participants' antiwar attitudes. In the same year the Galerie Arnold presented an exhibition of the work of some of the artists in this group Peter August Böckstiegel, Felixmüller, Otto Lange, and Constantin von Mitschke-Collande

Felixmuller, Erste Schritte (First steps), 1919

Felixmüller was drafted in 1917 but refused to serve, and for four weeks he was confined to a mental institution. He returned to Dresden and in 1919 became a member of the Communist party (until about 1926). He founded the Dresdner Sezession Gruppe 1919 (Dresden secession group 1919), which he left in 1920, and for a short time joined the Novembergruppe (November group) in Berlin

Felixmüller enjoyed a period of considerable success in the 1920s and early 1930s. He designed costumes and stage sets for Friedrich Wolf's drama Das bist du (That is you) for the Staatstheater Dresden. A catalogue of his graphic work was published in 1919, and he subsequently published a number of portfolios of graphics. His work was exhibited in Dresden, Hannover, and Hamburg, among other cities, and he won prestigious prizes for his paintings in 1920, 1928, and 1931. In the mid-1920s his early, ecstatic Expressionism, with its strong, socially committed themes, underwent moderation, leading to a romantic realism.

In 1933 forty of his Expressionist works were branded "degenerate" by their inclusion in the Spiegelbilder des Verfalls in der Kunst (Images of decadence in art) exhibition in Dresden Faced with this defamation, he moved to Berlin, but shortly thereafter he was also dismissed from the Verein Berliner Künstler (Society of Berlin artists) He was represented by six works in Entartete Kunst in Munich in 1937 four paintings, Mann mit Kind (Man with child), Das Paar (The couple), Stadtmensch (Urban man), and a self-portrait; a woodcut, Erste Schritte (First steps, fig 211), and a pen drawing, Revolution/Nächtlicher Bergarbeiterstreik (Revolution/Miners' strike at night) A total of 151 of his works were confiscated, and many of them were destroyed by the Nazis 1

During the Second World War Felixmüller was drafted, taken prisoner by the Russians, and finally returned to Berlin in 1945. An exhibition of forty of his works was shown in that year in the museum in Altenburg. He published more portfolios of woodcuts, designed the stage sets for Wolf's Wie Tiere des Waldes (Like animals in the forest), and in 1949 was appointed professor at the Martin-Luther-Universität in Halle, a post he held until 1962 Other exhibitions in Altenburg, Bologna, Leipzig, and Rome preceded a major retrospective in the former Nationalgalerie in Berlin in 1973 and in Dresden in 1975 He received a gold medal at the fourth International Graphic Biennale in Florence in 1974 2 (P.G.)

Notes

Felixmüller's papers are preserved in the archives of the Germanisches Nationalmuseum, Nuremberg Many of his graphic works are in the Kupferstickhabinett, Berlin, Kunstmuseum Dusseldorf, and Staathiches Lindenau-Museum, Altenburg
 See G. H. Herzog, ed., Connal Felixmuller

2 See G. H. Herzog, ed., Conrad Felixomuller
Legender 192–1976 | Tübringen Ernst Wasmuth, 1977),
Gerhart Sohn, ed., Conrad Felixomuller Von ihm, über ihn
(Dusseldorf Edition GS, 1977), Conrad Felixomuller Werke
und Dokumente (Nuremberg Archiv für bildende Kunst,
Germanisches Nationalmuseum Nurnberg, 1981),
Dieter Gleisberg, Conrad Felixomüller Leben und Werk
(Dresden VEB Verlag der Kunst, 1982), Peter Barth,
Conrad Felixomuller Die dreisdner Jahre, 1913–1931 (exh. Cat.
Dusseldorf Calerie Remmert und Barth, 1987), Sohn,
ed. Conrad Felixomuller Das graphische Werk 1912–1977,
2d ed. (Dusseldorf Edition GS, 1987), and Conrad
Felixomuller Gonaldie, Aquartelle, Zaichmungen, Druckgraphik,
Skulpturen (exh. cat. edited by Christian Rathke,
Schleswig-Schleswig-Holsteinisches Landesmuseum,
Schloss Gottorf, 1990)

Otto Freundlich

Xaver Fuhr

Work in "Entartete Kunst"

Mann nut Kind Man with child 1920
Oil on canvas, 85 x 65 cm (33% x 25% in)
Acquired in 1922 by the Ruhmeshalle, Barmen/
Wuppertal
Room 4, NS inventory no 16015
Location unknown

Dus Paur (The couple)
Glacklick Elic (Happy marriage)
c 1920
Painting, medium unknown, dimensions unknown
Acquired in 1924 by the Stadtmuseum Dresden
Room GI, NS inventory no 16170
Location unknown

Revolution Nachilicher Berdarhotterstreik
(Revolution Miners' strike at night)
(1921)
Pen and ink. 64.5 x 50.2 cm (25% x 19% in.)
Acquired by the Nationalgalerie, Berlin
Room G2, NS inventory no. 16312
Destroyed

Selbshidus (Self-portrait) 1922/23 Oil on canvas, c. 70 x 45 cm (27½ x 17½ in) Acquired in 1925 by the Stadtmuseum Dresden Room 3, NS inventory no 15979 Location unknown

Stadtmorsch (Urban man) 1922/23 Oil on canvas, 75 x 95 cm (29½ x 37 ½ in) Acquired in 1924 by the Staatsgalerie Stuttgart Room 3, NS inventory no 15983 Location unknown

Erste Schrifte (First steps)
Mutter und Kind (Mother and child)
1919
Woodcut, 36 x 11.5 cm (14% x 4% in.)
Catalogue raisonne Sohn 170
Acquired in 1919 by the Kupferstichkabinett, Dresden
Room C2, NS inventory no. 16354
Location unknown, this print. Ludwig and Rosy
Fischer Collection
Fidure 211

Born 1978 Stolps, Pomerania Died 1943 Lublin-Maidanek, Poland

Work in "Entartete Kunst"

Der neur Mossch (The new man)
1912
Plaster cast, height 139 cm (54% in)
Acquired in 1930 by the Museum fur Kunst und
Gewerbe, Hamburg
Ground floor lobby, NS inventory no unrecorded
Location unknown

Klaner Kopf (Small head) 1916 Plaster, height 32 cm (12½ in) Acquired in 1930 by the Museum für Kunst und Gewerbe, Hamburg Room 3, NS inventory no 162342

Born 1898 Neckarau Died 1973 Regensburg

The summer of 1927 was a turning point in the career of Xaver Fuhr. The director of the Kunsthalle Mannheim, Gustav Hartlaub, who had bought some of the artist's watercolors in 1920, helped convince the city of Mannheim to provide a studio to Fuhr as well as a monthly stipend. This was to enable the painter to function only as an artist, to prevent his having to continue working in a Daimler-Benz factory, a job he took after his military service in the field artillery in the First World War.

Recognition quickly came his way An exhibition including four of Fuhr's works at the Berlin Akademie in the fall of 1927 received positive reviews in the Deutsche Allgemeine Zeitung and drew such favorable attention to the young artist that in 1928 he had exhibitions in four other German cities and participated in three more exhibitions in Berlin In October 1928 he was given a solo exhibition in the Galerie Neumann-Nierendorf in Berlin, an important center of avant-garde activities, again to positive reviews The Kunsthaus Schaller, a gallery in Stuttgart, presented an overview of Fuhr's work in April 1930, and he received an award from the Preussische Kunstakademie (Prussian academy of art) later in the year Two of his paintings, Bergkirche (Mountain church) and Gillileye, were accepted for the thirtieth Carnegie Art International in 1931, and he received the Villa Romana prize for his painting Prozession (Procession) In 1932 the city of Frankfurt awarded Fuhr its annual art prize, recognizing the graphic qualities of his work

Figure 212 Fuhr, Café-Terrasse (Café terrace), c 1928

Despite this recognition, Fuhr's personal financial situation was very bad because of the economic problems in Germany He came from an extremely poor lower-middle-class family who could provide no financial help, and he was evicted from his city-provided atelier because he was unable to pay a monthly contribution of ten reichsmarks toward its upkeep. Although the city of Mannheim forgave Fuhr's nonpayment of taxes in January 1933, he never forgot his eviction and refused to exhibit in Mannheim again.

In April 1933 the newly named National Socialist director of the academy and museum in Karlsruhe, Hans Adolf Bühler, opened an exhibition entitled Regierungskunst 1918–33 (Government art 1918–33) showing works by "degenerate Bolshevists," including Führ Mannheim also included Führ's work

among the "degenerate" art in the exhibition Kulturbolschewistische Bilder (Images of cultural Bolshevism), which opened the same month, but, ironically, one of his still lifes was displayed in a Musterkabinett (model gallery) of "good" art to be emulated Early in 1934 the city leaders advised the Kunsthalle to remove all works by Fuhr from view This ambivalent attitude toward the artist continued for some time. Fuhr turned to Franz Lenk, an artist and member of the executive committee of the Reichskammer der bildenden Künste (Reich chamber of visual arts), who was also represented by the dealer Nierendorf "I ask you to help me [protect myself] against invisible obstructionists and slanderers to arrange to have my works reinstalled at Mannheim, since I do not appreciate undeserved disciplinary action"1 Lenk responded that a decision in Fuhr's case would be made soon but that

those concerned were overburdened. In the meantime the Kestner-Gesellschaft in Hannover opened a Fuhr exhibition consisting of twelve paintings and twenty-five water-colors. It ran until 1935 and was well received, as was another exhibition of his work at the Galerie von der Heyde in Berlin in April 1935. Finally, in January 1936, the mayor of Mannheim informed Fuhr that the Kunsthalle was being allowed to rehang his pictures, only to rescind permission a few days later when county officials asked the mayor to wait until they consulted with the regional government in Baden.

Announcements appeared in the local press that Fuhr was not a member of the Reichskammer and was therefore forbidden to work as an artist. The Gestapo arrived at varying times during the day and night in order to attempt to surprise him at work, the officials searched for paintings and checked to see if his brushes were wet. Fuhr built a shelter in the cellar where he executed watercolors so as to avoid the smell of oil paint.

Fuhr did not have enough food or heat because of his financial problems, which were now exacerbated by the National Socialists, and he became physically and emotionally ill. Since he was not actually forbidden to exhibit, however, the Galerie Nierendorf Gallery included his work in group and solo exhibitions in 1936 and 1937, respectively Favorable reviews remarking on the artist's continuing development were forthcoming, with the exception of criticism in the Völkischer Beobachter, the National Socialist newspaper, which found Fuhr in profound disagreement with the artistic ideology of the time ²

Although Fuhr was vilified in Entartete Kunst in July 1937 by the inclusion of his oil Café-Terrasse (Café terrace, fig. 212), which had been acquired by the Nationalgalerie in 1929 for nine hundred reichsmarks, 3 Joseph Nierendorf included his work in an exhibition in Berlin that month. When Nierendorf was stopped, he sent Fuhr's works to his brother Karl in New York. The dealer Günther Franke also continued to represent

Ludwig Gies

Werner Gilles

Fuhr in Munich. Suddenly in 1940, for no apparent reason, the artist was informed that he was admitted to the Reichskammer and could again work openly, only to be denounced to the secret police in 1942 for having made comments of a political nature critical of the government. Influential friends interceded, but his home was bombed, and he moved to Nabburg, where he remained until 1950.

After the war Fuhr's work was again in demand and was exhibited in all of the major German cities. In 1946 the artist accepted a professorial position at the Munich Akademie and in 1949 was the subject of a monograph by Adolf Behne Fuhr moved to Regensburg in 1950 but continued to commute to the Akademie in Munich until 1966 An exhibition on the occasion of his seventieth birthday was a critical and financial success, and the Nationalgalerie in Berlin purchased Der Grosse Platz (The large square: 1964) for sixteen thousand reichsmarks 5 The last exhibition before Fuhr's death took place at the Museen der Stadt Regensburg in September 1973 in honor of his seventy-fifth birthday (D G)

Notes

- 1 Axel Hubertus Zienicke, Xarer Fubr 1808–1973 -Gemälde und Aquarelle (Recklinghausen Aurel Bongers, 1984), 24
- 2 lbid, 26
- 3 Mario-Andreas von Luttichau, "Rekonstruktion der Ausstellung "Entaritete Kunst," in Peter Klaus Schuster, ed., Die "Kunststadi" Munchen 1937.
 Nationalsozalismus und "Entartete Kunst" (Munich Prestel, 1987). 154.
- 4 Zienicke, Xaver Fuhr, 30
- 5 Ibid. 38

Work in "Entartete Kunst"

Café-Terrasse (Café terrace)
c. 1928
Oll on canvas, 68 x 78 cm (26¼ x 30¼ in)
Acquired in 1929 by the Nationalgalerie, Berlin
Room 5, NS inventory no. 16095
Private collection
Figure 312

Born 1887 Munich Died 1966 Cologne

Work in "Entartete Kunst"

Kruzufixus (Crucified Christ)
Exhibited as Christus (Christ)
c. 1921
Wood, dimensions unknown
Lubeck Cathedral, acquired in 1922 by the Museum
für Kunst und Kulturgeschichte, Lubeck (on deposit by
the artist)

Room 1, NS inventory no 16232? Probably destroyed

Born 1894 Rheydt Died 1961 Essen

Work in "Entartete Kunst"

"Somwond" Phanlastischer Vogel
("Sonnwend" fantastic bird)
Exhibited as Phanlastisches Gehilde (Fantastic creature)
Watercolor, 48 x 63 cm (18% x 24% in)
Acquired by the Nationalgalerie, Berlin
Room C2, NS inventory no 16311
Location unknown

Otto Gleichmann

Rudolph Grossmann

George Grosz

Work in "Entartete Kunst"

Room Gt, NS inventory no 16185

Painting, medium unknown, dimensions unknown

Acquired in 1925 by the Kunsthalle Mannheim

Die Braut (The bride)

Location unknown

Born 1887 Mainz Died 1963 Hannover

Born 1882 Freiburg Died 1941 Freiburg

Work in "Entartete Kunst"

Gestalion on Frame (Figures outdoors)
Etching, dimensions unknown
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room G2, NS inventory no 16438
Location unknown

Born 1893 Berlin Died 1959 Berlin

The fame of George Crosz rests largely on his satirical drawings published in a series of portfolios and books during the Weimar years by the radical Malik Verlag, headed by his friend Wieland Herzfelde The series included Das Gesicht der berrscheiden Klasse (The face of the ruling class), 1919, Ecce Homo, 1922; Spiesserspiegel (Mirror of the bourgeoisie), 1924, and Über Alles die Liebe (Love above all), 1931. These works were exhibited by the Hans Goltz and Alfred Elechtheim galleries in Berlin.

Grosz's work attracted both admirers and detractors. In 1920 the artist was arrested and fined five thousand reichsmarks for attacking the army in his portfolio Gott mit uns (God with us) Again in 1923, after publication of Ecce Homo, he was brought into court, this time on a charge of defaming public morals, and fined six thousand reichsmarks, while twenty-four plates were confiscated from the unsold copies of the portfolio 1 In 1928 two images in the portfolio Hintergrund (Background), Grosz's illustrations for Jaroslav Håsek's play Schweik, were deemed offensive one plate depicted a German pastor balancing a cross on his nose, the other the crucified Christ in a gas mask Grosz and Herzfelde were found guilty of blasphemy and sacrilege. The fine was two thousand reichsmarks each, but during the next year the state court in Berlin reversed the conviction, stating that the artist had "made himself the spokesman of millions who disavow war, by showing how the Christian church had served an unseemly cause that it should not have supported "2

Grosz considered himself a propagandist of the social revolution. He not only depicted victims of the catastrophe of the First World War—the disabled, crippled, and mutilated—he also portrayed the collapse of capitalist society and its values. His wartime line drawings show him to be a master of caricature. In a 1925 portfolio of prints Grosz ridiculed Hitler by dressing him in a bearskin, a swastika tattooed on his left arm. Until 1927 he also painted large allegorical paintings that focused on the plight of Germany, Count Harry Kessler, a leading intellectual and collector, called these "modern history pictures" 3

Grosz was called by some the "brightred art executioner," and indeed his political
radicalism was well known. He had joined
the German Communist party in 1922.
Although a trip to Russia later that year disillusioned him, he continued to work with
Malik Verlag. Feeling out of step with Russia's politics, Grosz resigned from the party
in 1923, but the next year he became a
leader of Berlin's Rote Gruppe (Red group),
an organization of revolutionary Communist
artists that prefigured the Assoziation revolutionarer bildender Künstler Deutschlands
(ASSO, Association of revolutionary visual
artists of Germany)

By 1929 the political climate in Germany had shifted to the right, and, at best, Grosz's work was considered anachronistic The periodical Kunst und Künstler (Art and artists) commented, on the tenth anniversary exhibition of the founding of the Novembergruppe (November group): "Dix's Barrikade [Barricade] and Grosz's Wintermarchen [Winter tale] are now curiosities that only have a place in a wax museum, commemorating the revolutionary time One doesn't make art with conviction alone "5 In a somewhat more positive light, Grosz was described as a historical figure in the periodical Eulenspiegel in 1931 "No other German artist so consciously used art as a weapon in the fight of the German workers during 1919 to 1923 as did George Grosz He is one of the first artists in Germany who consciously placed art in the service of

Figure 213
Grosz, Bildnis Max Hermann-Neisse (Portrait of Max Hermann-Neisse), 1925

Figure 214 Grosz, Am Kanal (At the canal), 1915/16

Figure 215 Grosz, Erinnerung an New York Memory of New York 1915/16

society His drawings—are worthwhile not only in the present but also are documents of proletarian-revolutionary art *6 These comments were more indicative of the magazine's editorial stance than the tenor of the times, however More in keeping with popular sentiment, Deutsche Kunst und Dekoration (German art and decoration) described Grosz as one-sided and pathological, "too obstinate, too fanatical, too hostile to be a descendent of Daumier" Although according to the magazine's art writer he was a master of form, his social point of view was wrongly chosen?

Grosz's reputation as a political activist and deflator of German greatness was no secret Menacing portents and premonitions of disaster began to haunt him A studio assistant appeared in a brown shirt one day and warned him to be careful, a threatening note calling him a lew was found beside his easel A nightmare he recounted in his autobiography ended with a friend shouting at him, "Why don't you go to America"8 When in the spring of 1932 a cable arrived from the Art Students League in New York, inviting him to teach there during the summer, he accepted immediately After a short return to Germany, where he was advised that his apartment and studio had been searched by the Gestapo, who were looking for him, the artist emigrated in January 1933 He became an American citizen in 1938

In the meantime Grosz was among the defamed artists whose works had been included in two Schandausstellungen (abomination exhibitions) in Mannheim and Stuttgart in 1933 In a letter of July 21, 1933, Grosz wrote that he was secretly pleased and proud about this turn of events, because his inclusion in these exhibitions substantiated the fact that his art had a purpose, that it was true 9 The polemical articles about modern art, "art on the edge of insanity," as the official Nazi newspaper, the Völkischer Beobachter called it, also regularly included Grosz, with particular attention paid to his portraiture A portrait of Max Hermann Neisse (fig. 213), later to appear in the exhibition Entartete Kunst, was singled out for the

Figure 2t6 Grosz, Metropolis, 1916–17

Figure 217 Grosz, Strassenbild (Street scene), 1915/16

Figure 218 Grosz, Kaffeehaus (Coffee house), 1915/16

Figure 219 Grosz, *Café*, 1915/16

*degenerate loathsomeness of the subject "10 A total of 285 of Grosz's works were collected from German institutions, five paintings, two watercolors, and thirteen graphic works were included in Entartet Kunst

Grosz participated in an anti-Axis demonstration in New York in 1940 and revealed his reaction to the Führer in an interview with Rundfunk Radio in 1958 "When Hitler came, the feeling came over me like that of a boxer, I felt as if I had lost. All our efforts were for nothing."

Grosz returned to Germany permanently in 1958 somewhat disillusioned with his American interlude. He had wanted a new beginning and had tried to deny his political and artistic past, but he was appreciated in America primarily as a satirist, and the work from the period after the First World War was perceived as his best. The biting commentary that marked this early work was that of a misanthropic pessimist, not what he had become an optimist infatuated with the United States Grosz was unable to understand the American psyche to the degree that he had the German, and he returned to his homeland in an attempt to regain the momentum he had lost. He died in Berlin in an accident six weeks after his return (D.G.)

Notes

- 1 Eva Ingersoll Gatling, George Grosz Works in Oil (exh. cat., Huntington, N. Y. Heckscher Museum, 1977). 9
- 2 John I H Baur, George Grosz (New York Macmillan, 1954), 22
- 3 Gatling, George Grosz, 7
- 4 Verboten, verfolgt Kunstdiktatur im 3 Reich (exh. cat by Barbara Lepper, Duisburg Wilhelm-Lehmbruck-Museum, 1983). 94
- 5 Gatling, George Grosz, 174
- 6 lhid 176
- 7 [bid 174
- Baur George Grosz 22
- George Grosz, letter to Felix J Weil, July 21, 1933, published in Uwe M Schneede, George Grosz Der Künstler in seiner Gesellschaft (Cologne DuMont, 1984). 192
- 10 Armin Zweite, "Franz Hofmann und die Stadtische Galerie 1937," in Peter-Klaus Schuster, ed, Die 'Kunststadi' Munchen 1937. Nationalsozulismus und "Enlartete Kunst" (Munich. Prestel, 1987), 274.

Work in "Entartete Kunst"

Abutaure (Adventurer)
1916
Painting, medium unknown, dimensions unknown
Acquired in 1921 by the Stadtmuseum Dresden
Room 3, NS inventory no 15973
By exchange to Bochmer, July 16, 1940,
location unknown

Metropolis

Blick in the Grosstadt (View of the big city)
Exhibited as Grosstadt (Big city)
1916–17
Oil on canvas, 102 x 105 cm (40% x 41% in)
Acquired in 1924 from the Kunsthalle Mannheim
Room CI, NS inventory no 16194, Fischer lot 42
Thyssen Bornemisza Collection, Lugano, Switzerland

Der Boxer (The boxer)

c 1920

Painting, medium unknown, c. 120 x 90 cm (47% x 35% in). Donated in 1923 to the Schlesisches Museum der bildenden Kunst, Breslau Room 5, NS inventory no. 16066 Location unknown.

Menscher (Mankind) Watercolor, dimensions unknown Acquired by the Stadtmuseum Dresden Room CI, NS inventory no 16257 Location unknown

Trapezkursiler (Trapeze artists)
Exhibited as Der Sellümzer (The rope dancer)
1914
Etching, 168 x 121 cm (6% x 4% in)
Catalogue raisonne Duckers E 16
Acquired by the Kuplerstichkabinett, Dresden
Room C2, NS inventory no 16365
Location unknown, this print The Art Institute of
Chicago, Print and Drawing Club
Fauter 211

Glangme (Prisoners)
Lxhibited as Nach dom Stablbad
(After the chalybeate hath)
1915
Lithograph, 18.9 x 20 cm (7½ x 7½ in
Catalogue raisonne Duckers F 27
Acquired in 1929 by the Kupferstichkabinett, Dresden
Room G2, NS inventury no 16364
Peter M Grosz Collection
Figure 222

Am Kanal (At the canal)
Hauser am Kunal (Houses on the canal)
Exhibited as Am Kar (Alung the quar)
Plate 3 from the Erste George Grosz-Mappe
(First Ceorge Grosz portfolio)
1915/16
Lithograph, 26.4 x 22.2 cm (10 % x 8 % in)
Catalogue raisonne Duckers M I, 3
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16394
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, M 82 28871c
Fauer 214

Cafe

Caje
Plate 10 from the Klane Grosz Mappe
(Little Grosz portfolio)
1915/16
Lithograph, 195 x 13 cm (7 ½ x 5 ½ in)
Catalogue rassonne Duckers M II, 10
Acquired by the Stadtmuseum Dresden
Room G2, NS inventory no 16363
Location unknown, this print Los Angeles County
Museum of Art, The Rohert Gore Rifkind Center for
Cerman Expressionist Studies, M 82 28872)
Figure 210

Etimerung an New York (Memory of New York)
Grosstadt in USA (Big city in the USA)
Plate 1 from the Erste George Grosz-Mappe
(First Ceorge Grosz portfolio)
1915/16
Lithograph, 378 x 296 cm (14% x 11% in)
Catalogue raisonné Dückers M I, 1
Acquired by the Kupferstichkabinett, Berlin
Room C2, NS inventory no 16392
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, M 82 28871a
Figuer 215

.

Kalfethaus (Coffee house)
Zechadage im Calfbaus (Drinking spree in the cafe)
Plate 4 from the Klein Grosz Mappe
(Little Grosz portfolio)
1915/16
Lithograph, 21.8 x 13.8 cm (8 % x 5 % in)
Catalogue raisonne: Duckers M II, 4
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16396
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, M 82 28872d
Figure 218

.

Strassenbild (Street scene)
Strassenbild mit Mond (Street scene with moon)
Plate 3 from the Klene Grosz Mappe
(Little Grosz portfolio)
1915/16
Lithograph, 234 x 14 cm (9% x 5½ in)
Catalogue raisonné: Dückers M II, 3
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16395
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, M 82 28872c
Fidure 217

Texasbild fur memen Freund Chingachgook (Texas picture for my friend Chingachgook Wildwest

Plate 2 from the Erste George Grosz-Mappe (First George Grosz portfolio) 1915/16

Lithograph, 269 x 271 cm (10% x 10% in)
Catalogue raisonne Duckers M I, 2
Acquired by the Kupferstichkabinett, Berlin
Room C2, NS inventory no 16393
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, M 82 28871b
Figure 220

•

Germanniköffe (Teutonic Heads) 1919 Etching, 33 x 53 cm (13 x 20³k in) Catalogue rassonné Duckers E 58 Acquired by the Kupferstichkabinett, Berlin Room G2, NS inventory no 16397 Location unknown

Figure 220 Grosz, Texashild fur meinen Freund Chingachgook (Texas picture for my friend Chingachgook), 1915/16

Figure 222

Grosz, Gefangene (Prisoners), 1915

Figure 221 Grosz, Trapezkunstler (Trapeze artists), 1914

Figure 223 Grosz, "Maul halten und weiter dienen" ("Shut up and do your duty"), 1927

Hans Grundig

Rudolf Haizmann

Strussmizme (Street scene) 1919 Luthograph, 38.7 x 26.5 cm (15% x 10% in -Catalogue rasonne Duckers F 605 Acquired by the Kuplerstichkahmett, Dresden Room G2, NS inventory no 16428 Location unknown (other prints exist)

Arbrislose (Unemployed)

Stansizare mit Krupple (Street scene with cripples)
1920/21

Lithograph, 22 x 17.5 cm (8½ x 6½ in)

Catalogue raisonné Duckers E 67

Acquired by the Schlesisches Museum der bildenden Kunst, Breslau

Room GI, NS inventory no 16269

Location unknown, this print Los Angeles County

Museum of Art, The Robert Gore Rifkind Center for Cerman Expressionist Studies, purchased with funds provided by Anna Bring Arnold, Museum Acquisition

Fund, and deaccession funds, 831 851

'Maul balten und weiter dienen

("Shut up and do your duty")

Der Gefenzigte (Crucified)
Plate 10 from the portfolio Hintergrund (Background)
1927

Etching, 15.2 x 18.1 cm (6 x 7% in.)

Catalogue raisonné Duckers M VI, 10

Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16.413

Location unknown, this print Los Angeles County

Museum of Art, The Robert Core Riklind Center for
German Expressionist Studies, purchased with funds
provided by Anna Bing Arnold, Museum Acquisition
Fund, and deaccession funds, 831.791

Figure 223

Akt (Nude)

Print, medium unknown, dimensions unknown Catalogue raisonne. Duckers E32–34, E73–74. Acquired by the Kupferstichkabinett, Berlin Room G2, NS inventory no. 16298. Destroyed

Bild Nr. 22896/1 (Image no. 22896/1) Etching, dimensions unknown Acquired by the Schlesisches Museum der bildenden Kunst, Breslau Room Gt, NS inventory no. 16260 Destroved

Unidentified print exhibited as Zwn Akir (Two nudes) Etching, dimensions unknown Acquired by the Kupferstichkabinett, Berlin Room G2, NS inventory no. 16406 Location unknown

Born 1901 Dresden Died 1958 Dresden

Work in "Entartete Kunst"

Knubr mit gebrochmen Arm (Boy with broken arm) c. 1928
Oll on canvas, dimensions unknown
Acquired in 1929 by the Stadtmuseum Dresden
Room GI, NS inventory no. 16167
Location unknown

Born 1895 Villingen Died 1963 Niebūll

Work in "Entartete Kunst"

Figur (Figure) 1928 Marhle, dimensions unknown Acquired by the Museum für Kunst und Gewerbe, Hamburg Room 3, NS inventory no 16239 Probably destroyed

Two unidentified works
Possibly watercolor, dimensions unknown
Original location unknown
Room G1, NS inventory nos 16264 and 16265
Location unknown

Raoul Hausmann

Born 1886 Vienna, Austria Died 1971 Limoges, France

In 1900 Raoul Hausmann came to Berlin, where he studied painting and sculpture His first artistic ties were to Expressionist artists and writers in 1912 he joined Der Sturm (The storm), in 1916 he became a regular contributor to the journal *Die Aktion* (Action), and a year later he joined the Expressionistische Arbeitsgemeinschaft Dresden (Expressionist working group of Dresden)

Hausmann opposed the First World War from its outbreak and in 1917 took part in the illegal distribution of the so-called Lichnowsky Brochure, which blamed the Germans for the war. This undertaking marked his earliest collaboration with Franz Jung, who was then living with Titus Tautz, one of the organizers of the Lichnowsky project. During the next few years Hausmann became increasingly involved with the circle of anarchist intellectuals who edited and contributed to the journal Freis Strasse (Free street), including Jung and Otto Gross (Free street).

In April of 1918 Hausmann attended the first "Dada evening." when Richard Huelsenbeck read the German Dadaist manifesto Hausmann joined the group and with this act aligned himself with the Dadaists' condemnation of the Expressionists Although he had previously affiliated himself with them, he now accused the Expressionists of being middle-class Philistines whose work lacked social meaning and had become a luxury item in a capitalist art market Following the 1920 Grosse Internationale Dada Messe (Great international Dada fair) Hausmann became even more critical of Expressionism in June of 1921 he signed an open letter in Der Gegner (The opponent) to the Novembergruppe (November group)

decrying the failure of these Expressionists to live up to their alleged revolutionary goals. This letter was later cited in Wolfgang Willrich's 1937 Säuberung des Kuusttemples (Cleansing of the temple of art) as evidence of the signatories' consummate Bolshevist commitment.

By late 1919 the Berlin Dadaists were themselves polarized into two groups While Johannes Baader, Hausmann, Hannah Höch, and others opposed official party affiliation, the Communist sympathies of George Grosz, John Heartfield, and Wieland Herzfelde resulted in their production of socially engaged artworks that empathized with the proletariat Despite Hausmann's reluctance to join the Communist party he continued in 1919 and 1920 to publish explicitly political essays in the journal Die Erde (The earth) attacking the majority Socialist government Although his political orientation had originally been inspired by the anarchist tradition of Mikhail Bakunin and Max Stirner, as early as 1916 he began to focus on psychosexual issues rather than on class struggle 3 His idea of revolution was greatly influenced in that vear by Otto Gross's essay Vom Konflikt des Eignen und Fremden (On the conflict between what is one's own and what is strange to oneself), which he had read in Freie Strasse 4 In the June 15, 1919, issue of Die Erde Hausmann published an essay "Zur Weltrevolution" (On the world revolution). in which he called for the liberation of women. He argued for the "development of a feminine [weiblich] society, which would lead to a new promiscuity and, in connection with that, to Mother Right" (as opposed to the characteristic male features of paternal family right) 5 With these views he began to move away from his Dada convictions, and within a year he was holding anti-Dada soirees with Kurt Schwitters

June 15, 1919, was also the date of the first issue of Hausmann's journal *Der Dada*, a short-lived publication of three numbers In the second issue, published in December of the same year, Hausmann's lead article emphasized the need for social revolution:

Figure 224 Hausmann, title page of *Der Dada*, no 2, December 1919

Figure 225
Grosz, Hausmann, and Heartfield, title page of
Der Dada. no. 3. April 1920

Guido Hebert

You say art is in danger—how so? Art doesn't exist any longer It is dead. We do not want to know about spirit or art. We want to order economics and sexuality rationally. We wish the world to be stirred and stirring unrest instead of rest. "6

Hausmann joined the progressive artists' group Kommune (Commune) in 1922 and in October exhibited in the *Internationale Ausstelliung revolutionare Kinistler* (International exhibition of revolutionary artists). In 1926 he started work on a novel, *Hylk*, and a few years later began exploring the medium of photography.

At the National Socialist party convention in 1934 Hitler promised that both political and aesthetic revolutions had come to an end in Germany7 He identified the "saboteurs of art" who posed a moral danger to German culture as the "Cubists, Futurists, and Dadaists "8 When the Entartete Kunst exhibition opened a few years later. Hausmann, who had only one work appropriated by Adolf Ziegler's committee, was represented by the title page of the second issue of Der Dada (fig. 224) and the first sheet of the third issue (fig. 225) of the journal These were tacked up on a partition on which the installers had created their own "Dada" collage of paint, modernist artworks, and slogans, surmounted by George Grosz's words "Take Dada seriously! It's worth it'

Hausmann left Germany in March of 1933 Little is known of his political stance in exile. He went first to Ibiza, where he remained until the outbreak of the Spanish Civil War in 1936, and then to Amsterdam, Zurich, and later to Prague. He arrived in Paris in 1938 and fled to Peyrat-le-Château in the south of France in 1939. In 1944 he moved to Limoges, where he resided until his death in 1971. (P. K.)

Notes

- 1 Hanne Bergius, Das Lachen Dadas. Die herliner Dadaisten und ihre Aktionen (Giessen: Ariahas, 1989), 123
- Wolfgang Willrich, Sauberung des Kunstempels Eine kunstpolitische Kampfschrift zur Gesundung deutscher Kunst im Geiste nordischer Art (Munich 1 F. Lehmann, 1937), 43
- 3 Walter Fahnders and Martin Rector, Linksradikalismus und Literatur. Untersuchungen zur Geschichte der sozialistischen Literatur in der Weimarer Republik (Reinhek-Rowohlt. 1974). vol. 1, 249
- 4 Timothy O Benson, Raoul Hausmann and Berlin Dada (Ann Arbor UMI Research Press, 1987), 69 5 Raoul Hausmann, "Zur Weltrevolution," Die Erde
- 5 Raoul Hausmann, "Zur Weltrevolution," Die Erde 12 (June 45, 1919): 170
- 6 Raoul Hausmann, "Der deutsche Spiesser argert sich," in *Der Dada* 2 (December 1919). [4]
 7 Berthold Hinz, *Ast in the Third Reich*, trans
- 7 Berthold Hinz, Art in the Third Reich, tran Robert and Rita Kimber (New York Pantheon, 1979), 35
- 8 Hildegard Brenner, Die Kunstpolitik der Nationalsozialismus (Reinbek Rowohlt, 1963), 82

Work in "Entartete Kunst"

Title page of Der Dada, no 2 December 1919 Lithograph, 29 x 23 cm (11½ x 9 in 1 Published by Malik Verlag, Berlin Room 3, NS inventory no unrecorded Location unknown, this copy Cetty Center for the History of Art and the Humanities, Resource Collections

•

First Corge Grosz and John Heartfield:
Title page of Der Dada, no 3
April 1920
Lithograph, 29 x 23 cm (11% x 9 in)
Published by Malik Verlag, Berlin
Room 3, NS inventory no unrecorded
Location unknown, this copy Getty Center for the
History of Art and the Humanties, Resource
Collections
Failure 225

.

Born c 1900 Dresden Death date unknown

Work in "Entartete Kunst"

Bildins, Mein Bruder (Portrait, my brother) Oil on carivas, dimensions unknown Acquired in 1925 by the Stadtmuseum Dresden Room G1, NS inventory no. 16165 Location unknown

Selbsthildnus (Self-portrait)
Oil on canvas, dimensions unknown
Acquired in 1925 by the Stadtmuseum Dresden
Room Ci, NS inventory no 16172
Location unknown

Erich Heckel

Born 1883 Döbeln Died 1970 Radolfzell

For eight years in Dresden, and then in Berlin, the artists' group known as Die Brücke (The bridge), founded in 1905 by Erich Heckel with Fritz Bleyl, Ernst Ludwig Kirchner, and Karl Schmidt-Rottluff, sponsored exhibitions and provided a rallying point for artists of the avant-garde Heckel was an architectural student in Dresden when he and his friend Schmidt-Rottluff, whom he had met as a schoolboy in Chemnitz, organized Die Brücke, soon to include Emil Nolde and Max Pechstein and in 1910 Otto Mueller Heckel's participation in the group's activities shaped his artistic style and launched his career as a painter

Heckel's first solo exhibition was held in 1913 at Fritz Gurlitt's gallery in Berlin Two paintings from that year, Die Genesende (The convalescent), a triptych bought by the Museum Folkwang in Essen and now in the Busch-Reisinger Museum at Harvard University, and Gläsernen Tag (Glassy day) are among his most famous. He had earlier been hired along with his colleague Kirchner to paint the chapel in Cologne erected by the wealthy collector Karl Ernst Osthaus to hold windows commissioned from the stained-glass artist lan Thorn-Prikker By the time he volunteered for Red Cross duty in 1914. Heckel had become a well-known and respected artist

Heckel's unit in the First World War was under the command of Dr. Walter Kaesbach, an art historian whom he had met in 1912. Kaesbach prescribed a work schedule for his charges of twenty-four hours on duty and twenty-four hours of, which allowed Heckel to continue to produce paintings, watercolors, and graphics during the war. His work did not depict.

scenes of war, however the landscapes and seascapes dating from this period are a summary of the context rather than the content of his experiences

Heckel was sent to Flanders with Kaesbach's group in 1915 There in Roeselare he met Max Beckmann, who was serving as a medical orderly at the front Heckel encountered James Ensor at his next assignment, Ostend, where he decorated a room that was used as temporary quarters for sick and wounded soldiers and painted the Madonna von Ostende (Ostend Madonna) on a tarpaulin for a sailors' Christmas party (This work was among the first to be acquired in 1919 by the Nationalgalerie in Berlin for its modern section, the Neue Abteilung) In 1916 Heckel began to contribute to Paul Cassirer's pacifist review Der Bildermann (The picture man) and many others of the short-lived periodicals published before and after the war, including the leftleaning Der Sturm (The storm), Die Aktion (Action), and Die rote Erde (The red earth)

After the war Heckel returned to Berlin and spent the following years traveling throughout Germany and to England, France, Italy, and Scandinavia. He joined the Novembergruppe (November group) and the Arbeitsrat für Kunst (Workers' council for art) in 1919, but his art at this time did not overtly testify to his dedication to the revolutionary cause | In 1914, in response to a survey by the journal Kunst und Künstler (Art and artists), Heckel had said, "The unconscious and the involuntary are the sources of artistic power"2 A direct, programmatic approach was not in keeping with his mode of expression. It has been said that, as was the case in so much postwar art, Heckel created a spiritualized apocalyptic atmosphere in his work,3 that his figural images of the early 1920s were visionspeople like marionettes, without expression 4

In the early 1930s Heckel's figures took on an ornamental character, and there was not much change in his work after the Nazis came to power, except for his abandonment of circus themes and still lifes before the end of the decade. He was slow to realize the

tmplications of Adolf Hitler's art-related policies. As late as August 1934 Ernst Barlach, Ludwig Mies van der Rohe, Nolde, and others signed a appeal to support Hitler, with the hope that they might be able to continue to work in peace, if not with honor. Heckel also signed, despite a recent ugly confrontation at a lecture given by Paul Schultze-Naumburg, in which the writer stated that all Expressionists were Jews When Heckel objected, two members of the SA (Sturmabteilung, storm troop) made it clear that there was to be no disagreement.

Painters and critics who were not proponents of the approved völkisch (popular national) art continued to argue that works by Heckel (and Barlach and Kirchner) were truly German and had even been prophetic of the increasing power of the National Socialists. The poet Gottfried Benn published an article in November 1933 in Deutsche Zukunft (German future) wherein he called German Expressionism the "last great resurgence of art in Europe" and declared that the "antiliberal and irrational aspects of such art qualified modern painters and sculptors to contribute to the National Socialist cultural program "?

There was for a time a certain ambivalence in the treatment of Heckel by the National Socialist authorities one of his paintings was removed in 1935 from a Munich exhibition of contemporary art from Berlin, yet in 1936 he was inducted into the Reichskammer der bildenden Künste (Reich chamber of fine arts) without applying for membership, upon the dissolution of the union (Wirtschaftsverband) to which he belonged Soon thereafter, in 1937, Heckel was declared "decadent" and was forbidden to exhibit, and 729 of his works in public institutions were impounded because he "destroyed the sense of race" 18

Paul Ortwin Rave, then a curator at the Nationalgalerie, was assigned to accompany Adolf Ziegler's commission on its visit of July 7, 1937, to the Neue Abteilung in the Kronprinzenpalais for the purpose of confiscating works for the Entartet Kunst exhibition "Discussion especially about

Figure 226
Heckel, Barbierstube (Barbershop), 1917

Figure 227
Heckel, Geholz am Meer (Woods by the sea), 1913

[Heckel's] picture Sylt," he noted, "criticized by [commission member Hans Schweitzer] for its lack of aerial perspective, Ziegler deemed it not suspicious enough but did not like the painting technique in Flusstal mit Badenden [River valley with bathers]. Comments [were made] regarding a Heckel painting seized the previous day in Cologne, Göteborg, which had been bought in 1935 for RM 5,000, to the shame of the director there "9

In all, seven oils, four watercolors, and two graphics by Heckel were displayed in Entartet Kunst. Among those seized were two that purportedly glorified idiots, cretins, and paralytics at the expense of healthy Aryans. Beim Vorlesen (Reading aloud), exhibited as Unterbaltung (Conversation), and Sitzender Mann (Seated man). Also drawing indignant onlookers was the nude Madchen mit Rose (Girl with rose), exhibited as Ruhendes Madchen (Girl resting), labeled to show that it had been purchased with "the taxes of the

German working people" by the Landesmuseum in Hannover in 1923 for one million marks ¹⁰

Heckel led a quiet existence in various rural locations from 1932 to 1939, from 1940 to 1942 he Iwed in Austria In January 1944 his atelier in Berlin, in which he had worked since 1919, was destroyed by bombs, and many works, especially drawings, were lost He became Otto Dix's neighbor in Hemmenhofen on Lake Constance before the end of the war and encountered Kaesbach again, who had lived there since 1933 In 1949 Heckel became professor of visual arts at the Kunstakademie (Academy of art) in Karlsruhe, where he remained until 1955

Heckel and Schmidt-Rottluff were the longest surviving members of Die Brücke and were instrumental in founding the Brücke-Museum in Berlin Before his death Heckel gave many of his own works as well as portfolios prepared by the group to the fledgling institution (D.G.)

Notes

- 1 Biographical information can be found especially in Paul Vogt, Erich Hickel (Recklinghausen Aurel Bongers, 1965) and Erich Hickel 1883–1970. Genülde, Aquarelle, Zinchnungen und Graphik (exh. cat. edited by Zdenek Felix, Essen. Museum Folkwang, 1983).
- 2 Ida Katherine Righy, "An alle Kunstleri" War— Revoluton—Wemar German Expressionist Prints, Drawings Posters, and Periodicals from the Robert Gore Rifkind Foundation (exh. cat. San Diego. University Gallery, San. Diego. State University, 1983), 80
- 3 Erich Heckel (Museum Folkwang), 37
- 4 Theda Shapiro, Painters and Politics The European Avant-Garde New York Elsevier, 1976), 88
- 5 Reinhard Merker, Die bildenden Kunste im Nationalsozialismus Kulturideologie, Kulturpolitik, Kulturproduktion (Cologne DuMont, 1983) 56
- Vogt, Erich Heckel, 86
- 7 Henry Grosshans, Hitler and the Artists New York Holmes and Meier, 1983), 73
 - Vogt, Erich Heckel, 87
- 9 Paul Ortwin Rave, Kunsidiklatur im Dritten Reich, rev. ed., ed. Uwe M. Schneede (Berlin: Argon, 1987). 143
- 10 Vogt, Erich Heckel, 87

Wilhelm Heckrott

Work in "Entartete Kunst"

Madchen mit Rose | Girl with rose) Rubendes Madchen (Girl resting) 1909

Oil on canvas, c. 76 x 90 cm (29% x 35% in.). Catalogue raisonné. Vogt 1909/7. Acquired in 1923 by the Landesmuseum, Hannover Room 3, NS inventory no. 15996. Location unknown.

Geholz am Meer (Woods by the sea) 1913 Tempera on canvas, 72.5 x 80 cm (28½ x 31½ in.)

Catalogue raisonné Vogt 1913/57
Acquired by the Kunsthalle Bremen
Room 6, NS inventory no 16142
Karl Ernst Osthaus-Museum, Hagen, Sammlung Berg
Fidure 227

...

Landschaft mit Muble (Landscape with mill)
1913
Painting, medium unknown, 81 x 94 cm (31% x 37 in ±
Catalogue raisonné Vogt 1913/35
Acquired (donation?) in 1923 by the Landesmuseum,
Hannover
Room 5, NS inventory no 16109
Location unknown

Selbstportrat (Self-portrait)
Exhibited as Kopf (Head)
1913
Ink and opaque color, 461 x 339 cm (18% x 13% in)
Acquired in 1927 by the Kupferstichkabinett, Dresden
Room G2, NS inventory no 16315
Location unknown

Sitzender Mann (Seated man)
1913
Orli on canvas, 110 x 70 cm (43% x 27% in)
Catalogue raisonné Vogt 1913/24
Acquired in 1920 by the Stadtmuseum Dresden
Room 4, NS inventory no 16049
Location unknown

Badende am Meer (Bather by the see)
1914
Oil on canvas, c 90 x 55 cm (35% x 21% in)
Catalogue raisonné Vogt 1913/25
Acquired by the Museum Folkwang, Essen
Room 4, NS inventory no 16017
Location unknown

Bem Verlesor (Reading aloud)
Unterhaltung (Conversation)
1914
Oil on canvas, 95 x 80 cm (37 ½ x 31½ in)
Catalogue raisonné Vogt 1914/4
Acquired in 1924 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle
Room 4, NS inventory no 16047
Private collection, Cermany

Flamische Familie (Flemish family) 1916 Oil on canvas, 110 x 77 cm (43% x 30% in) Catalogue raisonne Vogt 1916/4 Acquired by the Städtische Calerie, Frankfurt Room 4, NS inventory no 16027 Location unknown

Barbiershabe (Barbershop)
Bem Frisau (At the hairdresser's)
1917
Oil on canvas, 952 x 71.8 cm (37½ x 28¼ in)
Catalogue raisonne Vogt 1912/25
Acquired in 1926 by the Stadutsches Museum fur Kunst und Kunstgewerbe (Moritzburg), Halle
Room C2, NS inventory no 16222
Staatliche Calerie Moritzburg Halle, 1948
Figure 226

Zwa Akte im Ateliar (Two nudes in the studio)
Watercolor, dimensions unknown
Acquired in 1920 by the Stadtmuseum Dresden
Room CI, NS inventory no 16169
Location unknown

Born 1890 Hannover Died 1964 Bremen

Work in "Entartete Kunst"

Materikonigin (May queen) 1919 Otl on canvas, dimensions unknown Acquired in 1920 by the Stadtmuseum Dresden Room I, NS inventory no 1942 Location unknown

Jacoba van Heemskerck

Hans Siebert von Heister

Born 1870 The Hague, The Netherlands Died 1923 Domburg, The Netherlands

The Dutch painter and graphic artist Jacoba van Heemskerck studied in The Hague, in Hilversum at the Laren School, and with E Hart Nibbrig. For a year she worked in the Atelier Eugène Carrière in Paris and exhibited in Amsterdam, Brussels, London, and Paris. A meeting with Rudolf Steiner, founder of the Anthroposophical Society, was of great importance for her, Steiner's Theosophy. Rosicrucianism, and other occult concepts were important sources for abstract artists. Another, less exotic influence was Paul Scheerbart's book. Glasarchitektur (Glass architecture), which inspired her to design stained-glass windows.

Heemskerck became well known in Germany while remaining nearly unrecognized in her native land. Her woodcuts and linocuts appeared regularly in the journal Der Sturm (The storm) after she had been discovered by the editor, Herwarth Walden! She was represented in the Erster deutscher Herbstsalon (First German autumn salon) of 1913, and in 1914 the Galerie Der Sturm exhibited her work with that of Marianne von Werefkin, followed by a ret-

Figure 228
Heemskerck, Komposition (Composition), c. 1921

rospective in 1916. Heemskerck received a total of ten exhibitions at Der Sturm, more than any other artist, and Walden even tried to organize an art school for her, the Sturmschule für Holland ("Sturm" school for Holland), in the Netherlands.

Heemskerck was represented in the famous 1926 exhibition of the newly founded Internationale Vereinigung der Expressionisten, Futuristen, Kubisten, und Konstruktivisten (International association of Expressionists, Futurists, Cubists, and Constructivists) in Berlin Since she was not German (and since she had died fourteen years earlier), her inclusion in Entartete Kunst was probably due to her association with Der Sturm and Expressionism in general her abstract linocut of about 1921, Komposition (Composition, fig. 228), was included in the Bauhaus portfolio Neue europäische Grafik Deutsche Künstler (New European graphics German artists), which was displayed in Entartete Kunst 2 (P. C.)

Notes

1 Adolf Behne published a review of Heemskerck's work under the ritle 'Biologie und Kuhismus' (Biology and Cubism) in Dr. Sturn of 1911—121, September 1—2 2 See also Lothar Schreyer, Jacoba van Hemskerck, Sturm Bilderbuch no 7 (Berlin Der Sturm, 1924). A B Loosjes-Terpstry, Anderne Kusst in Nadelman 1900—1911 (Utrecht H. Dekker & Gumbert, 1959), "Zwanzig Jahre vergessen. Gesamtschau von Hollands erster Kubistn in Amsterdam," Frankfurte Randschau, February 27, 1960, A. H. Huussen, Ir. and Herbert Henkels, Jacoba van Hemskerk 1976—1921 (Kunistnaars van Het Expressonse (The Hague Haags Gemeentemuseum, 1983).

Work in "Entartete Kunst"

Komposition (Composition)
Exhibited as Abstraktis Litho (Abstract litho)
Plate 6 from Bauhaus Portfolio III
c 1921
Linoleum cut, 299 x 40.2 cm (11½ x 15½ in.)
Catalogue raisonne Wingler III/6
Acquired by the Schlossmuseum, Breslau?
Room G2, NS inventory no. 16422
Location unknown, this print. Fiorella Urbinati
Callery (Los Angeles only.). The Art Institute of
Chicago, gift of Philip Pinsof (Chicago only.).
Figure 228

Born 1888 Dusseldorf Died 1967 Berlin

Work in "Entartete Kunst"

Wah (Woman)
1922
Print, dimensions unknown
Acquired in 1922 by the Stadtische Kunstsammlung
Dusseldorf
Room G2, NS inventory no 16408
Location unknown

Oswald Herzog

Werner Heuser

Heinrich Hoerle

Born 1881 Haynau, Silesia Death date unknown

Born 1880 Gummersbach Death date unknown

Born 1895 Cologne Died 1936 Cologne

Work in "Entartete Kunst"

Das Ich (The ego) 1918 Alabaster, height 115 cm (45% in) Acquired in 1932 by the Nationalgaleric, Berlin Room 3, NS inventory no 16238 Probably destroyed

Work in "Entartete Kunst"

Taufe (Baptism)
1919
Oil on canvas, 100 x 80 cm (39% x 31½ in)
Acquired in 1919 by the Stadtische Kunstsammlungen
Dusseldorf
Rosentory no 14167
Location unknown

Work in "Entartete Kunst"

Melancholte (Melancholy) c. 1918 Oll on canvas, dimensions unknown Acquired in 1929 by the Kunsthalle Mannheim Room 3, NS inventory no 15989 Probably destroyed

Das Paar (The couple)
Possibly Proleton (Proletarians)
1924
Print, medium unknown, dimensions unknown
Acquired in 1924 by the Stadtische Kunstsammlungen
Dusseldorf
Room G2, NS inventory no 16294
Destroyed

Karl Hofer

Born 1878 Karlsruhe Died 1955 Berlin

Karl Hofer was a professor at the Berlin Akademie when the National Socialists came to power in 1933. He had been a harsh critic of Hitler's cultural policy since the end of the 1920s and took issue with the party's plan to create an "art for everyone" Hofer attacked the officially sanctioned neo-Biedermeier style, which he called "the ultimate in inferiority and imitation") On July 13. 1933, a letter from the artist appeared in the Deutsche Allgemeine Zeitung, presenting his view that there was no need for a Kulturkampf (cultural battle) In his view Hitler's apparent love for art and the small percentage of Jews among the visual artists, who seemingly were the primary targets, made the plan superfluous 2 Hofer accused the National Socialists of promoting an art that was pure kitsch "The masses and kitsch go together Every strong, new expression of the human spirit is misunderstood by the surrounding populace Today the eternal levelers are again at work " In response, an article by Waldemar Wünsche entitled, "Karl Hofer und die neue Kunst" (Karl Hofer and the new art) in the National Socialist periodical Deutsche Kulturwacht (German cultural sentinel) accused Hofer of being elitist and anti-Volk (people), whereas the National Socialists claimed they looked to "the Volk's innate sense for good art" Wünsche described the works of Hofer and his friends as not "truly revolutionary and thereby creative and futuristic but rather decadent-[belonging] to an overwrought past. If they are not understood, it is not because of narrowmindedness, reaction, or lack of true understanding for art, but because of a healthy regard for life that rejects everything that

Figure 229 Hofer, Schlafende Menschen (People sleeping), 1919

tries to destroy the life of the nation." The article also criticized Hofer for ignoring the threat posed to German art by Jewish critics like Julius Meier-Graefe and Jewish dealers like Paul Cassirer and Alfred Flechtheim.

Hofer was clearly under attack. On April 1, 1933, a large poster had appeared at the academy describing him as a member of the destructive Marxist-Jewish element and urging students to boycott his classes ⁴. Hofer responded in the periodical Angriff (Attack) to the rhetorical question, "How much longer will the Akademie continue to dance to the pipe of the Jew Hofer?" with "I have never piped, and regrettably have never seen the Akademie dance, and am no Jew" In 1934. Hofer lost his professorship and was forbidden to work and exhibit by the Prussian minister of education, Bernhard Rust.

Hofer's objections to the policies of German fascism, which he described as "idealism gone astray, [and] the bourgeoisie gone off the rails,"6 were among the most vociferous The dealer Cunther Franke wrote later that "politically Hofer had spoken out so loudly against the regime that it was a wonder he did not come under the wheel "7 Hofer himself, in his book Aus Leben und Kunst (Of life and art), 1952, admitted, "I was not very careful in what I said, and today it appears to me to be a miracle that I'm still alive "8 Hofer remained in Berlin during the National Socialist rule, experiencing an existential alienation coupled with the psychological violence inflicted by the government

In spring 1933 Hofer was still allowed to exhibit, and his paintings appeared in the Berliner Sezession (Berlin secession) along with works by Lyonel Feininger, Paul Klee, Ernst Nay, and Oskar Schlemmer In the foreword of the catalogue their works

were described as having a German spirit ⁹ Although Hofer's paintings were not as bold in form and color as those of the other German artists represented, shortly after the exhibition the National Socialists began to confiscate them from public and private institutions, until ultimately 313 had been seized Eight paintings appeared in Entartete Kunst in 1937. His Sitzender Akt auf blauem Kissen (Seated nude on blue cushion), confiscated from Max Perl's gallery in 1935, was hung in Room 3 near the slogans "An insult to German womanhood" and "The ideal—cretin and whore".

Early influences on Hofer had included Hans von Marées and the classical art he saw in abundance during his residence in Rome from 1903 to 1908. He then moved to Paris, where he was influenced by the work of Paul Cézanne (and was interned as an enemy alien when he lingered too long in France in 1914) After the war Hofer lived in Berlin, taught at the Akademie from 1919 to 1933, and became chairman of the Freie Sezession (Free secession) He was inducted into the Preussische Akademie der Künste (Prussian academy of arts) in 1923 but was dismissed in 1938, after having been made an inactive member Ironically, that summer Hofer was awarded first prize by the Carnegie Institute at its International Exhibition in Pittsburgh, receiving foreign recognition while being denounced in his own country Nine of his pictures impounded by the National Socialists were sent to the Galerie Fischer sale in Lucerne in June 1939 Those that failed to sell at auction were sold for approximately fifty reichsmarks each in 1941 10

On March 1, 1943, Hofer's studio was bombed and over 150 paintings and many drawings and writings were destroyed. His apartment, where he resumed painting, was destroyed the following November Hofer had photographed many of the lost works and repainted as many as fifteen of them, including Schwarze Zimmer (Black rooms), originally painted in 1928. This work, a nightmarish image of a naked man beating a drum, with other figures scattered through

bare, labyrinthine rooms, has often been described as a premonition of the catastrophe to come in Germany The dealer Karl Buchholz, one of those entrusted by the Nazis with the sale of "degenerate" art, continued to make clandestine sales of Hofer's symbolic, disturbing pictures to old patrons, and the artist said that ironically he "never sold so much as at that time" 11

At the end of the Second World War Hofer received a professorship at the Berlin Hochschule für bildenden Künste (College of fine arts) which he set about rebuilding. and became president of the West Berlin Kunstakademie (Academy of art) He was a founding member of the Kulturbund zur demokratischen Erneuerung (Cultural federation for democratic renewal) and hoped for cooperation with the Germans in the Soviet-occupied zone By 1948, however, as the Communist agitation against "formalism" intensified, a herce campaign was launched against Hofer in the Eastern zone The German artists showed their faith in him by electing him president of the new Deutscher Künstlerbund (League of German artists), founded in 1950 But as the proponent of a realistic style, although he himself had turned to abstraction briefly in 1930 to 1931. Hofer disputed with artists such as abstractionist Willi Baumeister over the power of representational art. A sharp encounter in 1955 with Baumeister and Will Grohmann accelerated the controversy, and Nav and Fritz Winter resigned from the Künstlerbund in protest at Hofer's behavior Until his death a short time later, Hofer continued to denounce non-objective art as the reflection of the soulless premises of contemporary life 12 (D G)

Notes

- Werner Haftmann, Banned and Persecuted Dictatorship of Art under Hiller, trans Eileen Martin (Cologne DuMont, 1986), 253
- Reinhard Merker, Dit bildenden Kunste im Nationalsozialismus Kulturideologie, Kulturpolitik, Kulturproduktion (Cologine DuMont, 1983), 132
 Ida Katherine Rugby, Karl Hofer (New York
 Colonal, 1976), 208- and Joseph Will Die bildend
- 3 Ida Katnerine Rigoy, Karl Frojer (New York Carland, 1976), 205, and Joseph Wulf, Die bildenden Kunste im Dritten Rich Eine Dokumentation (Frankfurt/ Berlin/Vienna Ullstein, 1983), 48
- 4 Rigby, Karl Hofer, 205
 - Wulf, Die bildenden Kunste, 48
- 6 Haftmann, Banned and Persecuted, 253
- 7 Rigby, Karl Hofer, 232
- 8 Wulf, Die hildenden Kunste, 48
- 9 Paul Ortwin Rave, Kunstdiktatur im Dritten Rrich, rev ed., ed. Uwe M. Schneede (Berlin: Argon, 1987). 56
- 10 Rave, Kunstdiktatur, 129
- 11 Rigby, Karl Hofer, 215
- 12 Haftmann, Banned and Persecuted, 259

Work in "Entartete Kunst"

Schlafende Menschen (People sleeping) 1919 Orl on canvas, 58 x 81 cm (22% x 31% in) Acquired in 1922 by the Ruhmeshalle, Barmen/Wuppertal Room 4, NS inventory no 16018 Von der Heydt-Museum, Wuppertal, 1987 Future 239

Der erwachende Gefangene (The awakening prisoner) 1922 Oil on canvas, 82.5 x 123 cm (32½ x 48¾ in) Acquired in 1924 by the Staatsgalerie Stuttgart Room 4, NS inventory no 16020 Collection Hans Ranft, Italy, 1974

Freindinner (Friends) 1923/24 Oil on canvas, 100 x 81 cm (39% x 31% in) Acquired in 1924 by the Hamburger Kunsthalle Room 4, NS inventory no 160457 Hamburger Kunsthalle, 1947 Figure 230

Tischgeellschaft (Croup at a table) 1924 Orl on canvas, 120 x 116 cm (47½ x 45½ in) Acquired in 1924 by the Ruhmeshalle, Barmen/Wuppertal Room 4, NS inventory no 16030 Location unknown

Figure 230 Hoter, Freundinnen (Friends), 1923/24

Figure 231 Hofer, Zwei Freunde (Two friends), 1926

Zwo Fraude (Two friends)
1926
Oil on canvas, 100 x 70 cm (39% x 27% in /
Acquired in 1928 by the Stadtische Galerie, Frankfurt
Room 4, NS inventory no. 16037
Stadelsches Kunstinstitut, Frankfurt am Main, 1966
Führe 211

Sitzender Akt auf blauem Kissen (Seasted nude on blue cushion) 1927 Oil on canvas, dimensions unknown Acquired in 1936 by the Nationalizalerie, Berlin (on deposit from 1935 confiscation from Max Perl) Room 3, NS inventory no 15987

Location unknown

Insulanem (Island girl)
Painting, medium unknown, dimensions unknown
Donated in 1992 to the Schlesisches Museum der bildenden Kunst, Breslau
Room 4 NS inventory no 16032
On commission to Boehmer, location unknown Stillbor mit Gomuse (Still life with vegetables)
Oil on canvas, 43 x 67 cm (16% x 26% in)
Acquired by exchange in 1935 by the Nationalgalerie,
Berlin
Room 6, NS inventory no 16156
On commission to Boehmer, exchanged 1940,
location unknown

Mond und Sonne (Moon and sun)
Print, medium unknown, dimensions unknown
Acquired by the Kupferstuchkabinett, Berlin
Room C2, NS inventory no 16403
Location unknown

Eugen Hoffmann

Johannes Itten

Born 1892 Dresden Died 1955 Dresden

Work in "Entartete Kunst"

Adam und Eva (Adam and Eve) Exhibited as José und Potiphar (Joseph and Potiphar) by Christoph Voll Wood, dimensions unknown Donated to the Stadtsmuseum Dresden Room 3, NS inventory no 16233 Destroyed

Madden mit blauem Haar (Girl with blue hair) Plaster, dimensions unknown Acquired in 1919 by the Stadtmuseum Dresden Room 3, NS inventory no 16242 Location julknown

Wablicher Akt (Female nude)
Wood, dimensions unknown
Acquired by the Stadtmuseum Dresden
Room 3, NS inventory no 16243
Location unknown

Nacktis Wab (Female nude)
Etching, dimensions unknown
Acquired by the Kupferstichkabinett, Dresden
Room GI, NS inventory no 16256
Location unknown

Born 1888 Schwarzenegg, Switzerland Died 1967 Zurich, Switzerland

Nine works by Johannes Itten were confiscated from German public collections, and two of his lithographs (figs 232–33) appeared in the Entartete Kunst exhibition. Yet Itten's Swiss nationality should have made his work exempt from appropriation by the Ziegler committee and inclusion in the exhibition. Curiously, despite his "degenerate" status after 1933 and the fact that he was a foreigner and not a member of the Nazi party, Itten was allowed to remain in his academic post in Krefeld until 1937.

Itten began his career as an educator and received a diploma in 1912 as a secondary school teacher. In 1913 he decided to become a student of the painter Adolph Hölzel and with this changed his vocation to painting. Although he had briefly attended the École des Beaux-Arts in Geneva in 1909 and 1912, he was bored with the academic instruction he received there. Hölzel's progressive methods caught his attention and shaped his future approach to teaching.

Itten had his first one-man show at the Galerie Der Sturm in Berlin in 1916. Later that year he moved to Vienna and opened a private art school. In February of 1919 Walter Gropius, acting upon a suggestion from Alma Mahler, who had met Itten in 1917, invited the artist to become a member of the Bauhaus faculty. Itten arrived in Weimar in October of the same year and brought fifteen of his Viennese students with him Shortly thereafter he accepted responsibility for the stained-glass workshop at the Bauhaus until Paul Klee took it over in 1922.

Itten's main pedagogic concern, however, was the conception and leadership of his Vorkurs (preliminary course). Two essential features of the course were inspired by Hölzel's methods the incorporation of various breathing and gymnastic techniques and a design theory based upon contrasts 1 Itten's interest in the Persian philosophy of Mazdaznan also played an important role in his approach to teaching meditation and yoga were intended to help the students free their innate creativity Although Itten's ideas attracted a number of students, they did not find widespread acceptance among the school's faculty He resigned from the Bauhaus on October 4, 1923, partly because he disagreed with Gropius's intention to reorganize the school's curriculum with the aim of unifying art and technology

In 1926 Itten formed the Moderne Kunstschule (Modern art school) in Berlin. where he continued to train his students (several of whom had originally studied with him at the Bauhaus) to "awaken their slumbering talent for art and to intensify individual originality"2 ltten's former colleague Georg Muche, who had assisted him with the Vorkurs in Weimar, joined the Moderne Kunstschule in 1928 following his own departure from the Bauhaus In December of 1931 ltten also became director of the newly founded Höhere Fachschule für Textil-Flachenkunst (Technical college for textile art) in Krefeld, and after the school opened on January 12, 1932, he began to spend alternate weeks in Krefeld and Ber-Im When the National Socialists came to power in 1933, three of Itten's instructors in Berlin-Max Bronstein, Lucia Moholy, and Gyula Pap-were pressured to leave the Moderne Kunstschule 3 ltten was forced to close the Berlin school by Easter of 1934. when the National Socialists decreed that a Swiss national could not hold two academic posts in Germany

Figure 232 Itten, Haus des weissen Mannes (House of the white man)

Figure 233
Itten, Spruch Herzen der Lube (Proverb Hearts of love),
c. 1921

In an effort to demonstrate his accomplishments at Krefeld, Itten organized the textile school's first exhibition in 1934 Ironically, although ltten had opposed Gropius's program to unite art and industry in 1923, he was now forced to make this practical aim the basis of his own program at Krefeld He later wrote to Gropius on November 14, 1937 "The success of my Krefeld work is undisputed Industry confirms that our school work brings them what they need All of the matriculated students are active in industry and many of them are unusually successful If I were not Swiss and a former Bauhaus member, the government and industry would undoubtedly expand my

work on a broader basis into an academy of textile and tashion industry. But my opponents are a well-organized superior force, so that on March 1, 1938, I will most probably pack up as a 'degenerate' and alien Swiss." Itten hoped that Gropius would help him to establish a "Bauhaus and Textile Institute" in America. On January 4, 1938, he again wrote to Gropius about the possibility and introduced the idea of emigration. A few months later he wrote to his future wife, Anneliese Schlösser, that he was learning English from phonograph records since he lacked the funds to attend a Berlitz school.

Meanwhile, Itten's provisional two-year contract at the Krefeld school had expired in 1934, and although he remained in his position for another three years, he was repeatedly criticized. Not only was he accused of harboring Communists, but he was threatened with replacement if he did not become a German national. Itten refused to take up German citizenship and finally resigned on November 26, 1937.6 The school closed temporarily on March 31, 1938, it reopened later in the year under the directorship of Itten's former colleague, Muche, who was a German citizen.

Itten went to the Netherlands late in 1937, where he taught composition and color courses in Amsterdam at the Stedelijk Museum and in several other cities. In July 1938 he applied for the directorship of the Kunstgewerbeschule (School of applied arts) and Kunstgewerbemuseum in Zurich He was appointed on November 24 and held the position until 1953. The basic tenets of his Bauhaus Vorkurs informed his pedagogic method Despite the deprivations of war he was able to mount a varied exhibition program at the museum. In 1943 Itten began to direct the textile school of Zurich's silk industry, a post he retained until 1960. In 1949 he was contracted to expand and lead the Rietberg Museum for non-European art The museum opened on May 24, 1952, and Itten served as its director until his retirement on March 31, 1956

Itten's book Kunst der Farbe (The art of color) was published in 1961 A year later

he began to write a condensed version of his Vorkurs lectures, which had appeared in a small edition in 1930 but had been banned following the National Socialists' rise to power The second edition finally appeared in 1980, thirteen years after litten's death (P.K.)

Notes

- 1 Marcel Franciscono, Walter Gropius and the Creation of the Bauhaus in Wemar The Ideals and Artistic Theories of Its Founding Years (Urbana University of Illinois Press, 1971), 194, 198–99
- 2 Johannes Itten, Design and Form The Basic Course at the Bauhaus, trans John Maass (London Thames and Hudson, 1964). 9
- 3 Magadalena Droste, Aus der Iltenschule Berlin 1926– 1934 (exh. cat., Baden. Galerie im Trudelhaus, 1984), 6 4 Johannes Itten, letter to Walter Gropius, November 14, 1937, published in Willy Rotzler, ed. Johannes
- Itten Werke und Schriften (Zursch Orell Fussli, 1978), 85
 5 Johannes Itten, letter to Annelises Schlösser,
 March 3, 1938, published in Rotzler, Johannes Itten, 87
 6 Rotzler, Johannes Itten, 404 n. 182, 429

Work in "Entartete Kunst"

Haus dis wessen Mannes House of the white man Plate 4 from Bauhaus Portfolio I c 1921
Lithograph, 25.2 x 24.2 cm (9% x 9% in)
Catalogue raisonné Wingler I/4
Acquired hy the Wallraf-Richartz-Museum, Cologne Room G2, NS inventory no 16285?
Location unknown, this print Fiorella Urbinati Gallery (Los Angeles only). The Art Institute of Chicago, gift of Mrs Henry C Woods, Steuben Memorial Fund, Emil Eitel Fund, and Harold Joachim Purchase Fund (Chicago only)

•

Spruch Hezen der Liebe (Proverb Hearts of love)
Plate 3 from Bauhaus Portfolio I
c. 1921
Color Inthograph, 296 x 23 cm (11½ x 9 in)
Catalogue raisonné Wingler I/3
Acquired by the Schlossmuseum, Breslaun
Room G2, NS inventory no 16426
Location unknown, this print Fiorella Urbinati
Gallery (Los Angeles only), The Art Institute of
Chicago, gift of Mrs Henry C Woods, Steuben
Memorial Fund, Emil Eitel Fund, and Harold Joachim
Purchase Fund (Chicago only)

Alexej von Jawlensky

Born 1864 Kuslowo Torschok, Russia Died 1941 Wiesbaden

Alexej von Jawlensky first visited an exhibition of paintings in 1880 at an international exposition in Moscow This experience profoundly affected the sixteen-year-old and became the turning point in his life. He began to study drawing, and some years later, while still in military school and a regular visitor to Moscow's Tretiakov Gallery, he decided to become a painter The passionate pursuit of art prompted Jawlensky to abandon his career as an officer in the czar's infantry regiment in Saint Petersburg and move to Munich He was accompanied by Marianne von Werefkin, the daughter of the commanding general of the Peter and Paul Fortress in Saint Petersburg Both had been students of Ilva Repin, the "Courbet of Russia," who was considered to be on the leading edge of modern Russian art Werefkin was far more advanced as a painter, her work having been shown to great acclaim in a number of exhibitions in Russia She and lawlensky continued their studies at the school of Anton Azbé in Munich, where they met fellow Russian Wassily Kandinsky With Gabriele Münter. the three Russians founded the Neue Künstler Vereinigung (New artists association) in 1909, the precursor of the Blaue Reiter (Blue rider) group

Werefkin, ambitious on Jawlensky's behalf, gave up painting to serve as her companion's mentor and muse Inclined toward mysticism and convinced of the role she was destined to play in the development of the "new art," Werefkin was, in a sense, the intellectual counterpart to Kandinsky, both complementing Jawlensky and Münter in their honest simplicity and deliberate striving Werefkin became the driving force

in the activities of the Munich group, urging them to seek synthesis in art and to pursue the great "nothing"—abstraction.

In his travels in France in 1905 Jawlensky had met Henri Matisse; he returned in 1907 to work in the Frenchman's atelier Likening color and form in painting to melody and rhythm in music, Jawlensky painted Fauve-like landscapes and figures By 1913 the faces of his figures had become elongated and the colors more muted. A subtle structural element—a cross—can be discerned in the composition of these faces, with the eyes forming the horizontal and the nose the vertical line.

At the beginning of the First World War Jawlensky was exiled as an enemy alien in Switzerland, where he lived in Saint Prex on Lake Geneva and in Ascona The Variationer (Variations) he painted there incorporated a refinement of the crosslike structure of the faces, which became more abstract Especially in 1917 in Ascona his depictions of heads assumed a mystical, introspective aspect, which the artist retained and enhanced in subsequent years by further simplification

Jawlensky lost his Russian citizenship after the war Deciding to become a German citizen, he moved to Wiesbaden in 1921, where a large exhibition of his work had been organized by his representative, Galka Schever, whom he had met in 1916 At her suggestion Jawlensky made six lithographs of abstract heads, which were published by the Nassauisches Landesmuseum in Wiesbaden, and another for the fourth Bauhaus portfolio, all of which were destined to appear in the Entartete Kunst exhibition (figs 234-40), Jawlensky preferred to work in color; consequently, his oeuvre includes few graphic works. Only one etching, Kopf (Head) of 1923, is known to exist "The artist must say with his art through form and color what is godlike in him."1 lawlensky said

In 1924 Scheyer undertook to promote modern German artistic ideas abroad and took to the United States works by Lyonel Feininger, Jawlensky, Kandinsky, and Paul

Figure 234 Jawlensky, Kopf (Head), c. 1922

Klee, now organized as the "Blue Four," so named as a reference to Der Blaue Reiter and because blue was regarded as a spiritual color Rather than forming a tightly structured official association, the Blue Four only intended to exhibit together and "to express the spiritually based friendship of the four artists," according to Klee 2 Scheyer gave lectures and presented exhibitions across the United States, meeting with moderate success, particularly in California Unfortunately, the works that Jawlensky had entrusted to Scheyer were auctioned as enemy possessions in the United States after the Second World War

lawlensky's health began to deteriorate in 1929 Crippling arthritis hampered his ability to work in order to paint he would hold the brush in both hands and move his entire upper body In this way he produced the Meditationen (Meditations), the dark and glowing heads that are regarded as his finest works These final examples of his series were known only to a circle of close friends because the National Socialists deprived him of the right to exhibit in 1933 and forbade his work to leave Germany In spring 1933 Franz Hofmann, art critic for the National Socialist Völkischer Beobachter, declared works by Jawlensky (as well as Max Beckmann, Marc Chagall, and George Grosz) to be "artistically absolutely worthless In the future nothing is more important than the protection of the German people from these examples of spiritual poison "3 To the National Socialists modern art was synonymous with Bolshevism, even if, in this case, the artist was a pious Russian aristocrat. According to National Socialist doctrine, the Weltjulentum (Jewish world kingdom) included the Soviet Union, where an inferior (that is, non-Nordic) race flourished Said Hitler in 1942. "We will mold the best of the [Slavs] to the shape that suits us, and we will isolate the rest of them in their own pig-sties, and anyone who talks about cherishing the local inhabitant and civilizing him, goes straight off into a concentration campi".

Jawlensky's lithographs of heads were among seventy-two of his works gathered by the National Socialists from German museums. The six lithographs of heads and two oil paintings were displayed in Entartete Kunst in Room 2 on the ground floor with works by Beckmann, Otto Dix, Erich Heckel, Ernst Ludwig Kirchner, Oskar Kokoschka, Emil Nolde, and Karl Schmidt-Rottluff They had been impounded because they were the work of a foreigner (despite his German citizenship) and a "Bolshevist" (despite his apolitical stance) The unnatural forms of the figures and the strident use of color in the oil paintings, as well as the simplicity of the graphic works, were characteristic of degenerate art as defined in 1937 by Hitler and Bernhard Rust, minister of education 5 All art that did not adapt to the trivial naturalism favored by the party or did not relate thematically to the ideology of the National Socialists was "unclean" and did not belong in the "art temples" of the Reich

In 1938 Jawlensky was forced to stop working because of illness brought on by financial hardships (Werefkin died that year, having been estranged from Jawlensky for many years) Because of the Nazi interdiction against his exhibiting he was forced to turn to friends, including Emil and Ada Nolde, for assistance He endured embarrassment about his financial difficulties and despair about his inability to work until his death in 1941 at age seventy-seven (D. G.)

Figures 235–40 Jawlensky, Kopfe (Heads), 1922

Note

- Clemens Weiler, Alexey Jawlensky (Cologne DuMont Schauberg, 1959), 103
- 2 Ibid 119
- 3 Armin Zweite, "Franz Hofmann und die Stadtische Galerie 1937," in Peter-Klaus Schuster, ed., Die "Kunststadt" Munchen 1937. Nationalsozialismus und "Entartete Kunst" (Muriich Prestel, 1987), 274
- 4 Adolf Hitler, luncheon conversation, August 6, 1942, published in *Hitler's Table Talk* 1941–1944 (Oxford Oxford University Press, 1988), 617
- 5 Verboten, verfolgt Kunstdiktatur im 3 Reich (exh. cat by Barbara Lepper, Duisburg Wilhelm-Lehmbruck-Museum, 1983), 27

Work in "Entartete Kunst"

Sizilumerin mit grunen Schal

(Sicilian girl with green shawl):
1912

Oil on carwas, 53.5 x 48.5 cm (21½ x 19½ in 1:
Catalogue raisonne Weiler 108
Acquired in 1922 by the Kunsthalle Mannheim
Room C2, NS inventory no 16216

On commission to Buchholz, location unknown

Kind mit grune Halskette (Child with green necklace) Oil on canvas, dimensions unknown Acquired by the Schlesisches Museum der bildenden Kunst, Breslau Room G2, NS inventory no 16217 On commission to Buchholz, location unknown

Köpfe i Heads i
Exhibited as Sechs Köpfe i Six heads i
Portfolio of six prints
1922
Lithographs, various dimensions
Acquired by the Schlossmuseum, Breslau*
Room G2, NS inventory no 16427
Destroyed, this portfolio Los Angeles County
Museum of Art, The Robert Gore Rilkind Center for
German Expressionist Studies, M82 288103a-f
Fights 235-40

Kopf (Head)
Plate 7 from Bauhaus Portiolio IV
c 1922
Lithograph, 178 x 12 3 cm (7 x 4½ in |
Catalogue raisonné: Wingler IV/7
Acquired by the Wallraf-Richartz-Museum, Cologne
Room G2, NS inventory no 16282
Location unknown, this print Fiorella
Urbinati Gallery
Figure 234

Eric Johanson

Hans Jürgen Kallmann

Wassily Kandinsky

Born 1896 Dresden

Died 1979 Lörbruna Gard, Sweden

Born 1908 Wollstein, Posen Death date unknown

0 30

Born 1866 Moscow, Russia Died 1944 Neuilly-sur-Seine, France

Work in "Entartete Kunst"

Fabrik (Factory)
Oil on canvas, dimensions unknown
Acquired in 1924 by the Stadtmuseum Dresden
Room GI, NS inventory no 16161
Location unknown

Work in "Entartete Kunst"

Hyane (Hyena)
Painting, medium unknown, dimensions unknown
Acquired in 1936 by the Wallraf-Richartz-Museum,
Cologne
Room 6, NS inventory no unrecorded
Location unknown

Wassily Kandinsky studied law and economics at the University of Moscow between 1886 and 1893 During 1889 and 1890 he also published several articles in Ethnograficheskoe Obozreni (Ethnographic review) In 1896 he changed fields and moved to Munich to study painting, which had always interested him. Five years later he founded the Phalanx exhibition society and art school where he taught drawing and painting In 1909 he was a cofounder of the Neue Kunstlervereinigung München (New Munich artists' association) Two years later he formulated a program, with Franz Marc, for Der Blaue Reiter (The blue rider) exhibition group that, like their conceptualization of the Almanach des Blauen Reiters (The blue rider almanac), was informed by Kandinsky's early ethnographic interests

By January of 1910 Kandinsky had completed his manuscript Über das Geistige in der Kunst (On the spiritual in art) and had begun to paint his first abstract compositions. His nonrepresentational style was influenced by his study of Theosophy and by Symbolist and Jugendstil trends and emerged in reaction to the materialistic culture of Europe on the brink of the First World War i Although Kandinsky's political stance remains unassessed, his early abstraction did have utopian goals inasmuch as he hoped it would help to heal the "crack in the inner soul of mankind" and bring about the "epoch of the great spiritual"

Kandinsky's aesthetic objectives were eagerly received by some, but at an early date they were also attacked by divergent factions of the art world. In the March 1913 issue of the Hamburger Fremdenblatt a particularly vicious critic assailed the "horrible

smear of colors—and tangle of lines—of the works, "the monumental arrogance" of the painter, and "the gall of the Sturm gang who have sponsored this exhibit and who proclaim this barbaric painting to be a revelation of a new art of the future "2. These accusations were reactivated in the Entartete Kunst exhibition where Kandinsky's abstract paintings were treated as a mass of incomprehensible smudges by the omission of titles and, in two cases, by being hung sideways.³

The outbreak of the First World War necessitated that Kandinsky, as an enemy alien, return to Russia, a move that he made reluctantly "For the sixteen years [sic] that I have lived in Germany I have devoted myself to the German Kunstleben [artistic life! How should I suddenly feel like a foreigner5"4 Kandinsky's Russian ancestry and participation in that country's art scene, particularly between 1917 and 1921, when he directed the theater and film sections of the People's Commissariat for Enlightenment and assisted Rodchenko with the purchase and distribution of artworks for the Museums of Painterly Culture, were later interpreted by the National Socialists as evidence of his Communist leanings. A painting from this period that was included in the Entartete Kunst exhibition, Zweierlei Rot (Two kinds of red), now lost, was denigrated as a carrier of Bolshevist radicalism Goebbels's seemingly arbitrary designation of 1910 as the terminus ante guem for works that could be confiscated from German public collections may have been partially determined by such semiabstract paintings as Kandinsky's Improvisation Nr. 10 (fig. 241). included in the second exhibition of the Neue Künstlervereinigung München in 1910 and later included in Entartete Kunst

In reality, Kandinsky's intuitive approach to painting, in which color and form were meant to appeal to the viewer's inner self, garnered a cool reception from younger and more strident members of the Russian avant-garde after the revolution so Although he developed a program of ped-

Figure 241
Kandinsky, Improvisation Nr. 10 (Improvisation no. 10), 1910

agogical reform for the Institute of Artistic Culture in June of 1920. Kandinsky was opposed to "any general state academic direction whatsoever "6 His presumably apolitical stance, and particularly his refusal to become a member of the Communist party, resulted, according to his wife, Nina, in his being passed over for the presidency of the Russian Academy of Artistic Sciences in October of 1921 7 In March 1922 Walter Groppus invited Kandinsky to join the staff of the Bauhaus These circumstances in tandem with the restive political atmosphere in Russia suggest that Kandinsky's acceptance of the appointment, at fifty-six years of age, was an eager one

In 1928 the Kandinskys became German citizens. Early in January of 1932 Kandinsky began to question the stability of his position in the uncertain political atmosphere of Germany* By June he wrote to his American dealer, Galka Scheyer "Things also appear to be bad for the Bauhaus the new government (in Anhalt) is no friend of the Bauhaus, something that probably could end in a closing "9 Kandinsky was right, a decree was passed in

August of 1932 closing the Bauhaus in Dessau, effective October 1. In December Kandinsky moved to Berlin, where the Bauhaus had reopened, only to be closed for the last time on July 20, 1933. His loyalty to the school was later decried on the walls of the Entartete Kunst exhibition—which opened almost four years to the day of the closing of the Bauhaus—with the phrase, "Kandinsky, teacher at the Communist Bauhaus in Dessau."

Kandinsky was well aware of the National Socialists' attitude toward him in 1933 and of the danger of remaining in Germany, as revealed in a letter he wrote to Scheyer on October 7, 1933 "The Führer recently said the 'modern' artists are either swindlers (money1)—in that case they belong in prison—or overly convinced fanatics (ideal)—in that case they belong in a mental asylum. In Germany my position is especially bad, because I have three qualities, of which each one alone is bad 1) former Russian, 2) abstractionist, 3) former Bauhaus instructor until the last day of its existence"10 Under these circumstances Kandinsky was forced to leave

Germany a second time and emigrated to Paris late in December of 1933

Many avant-garde artists, including Kandinsky, believed that Hitler's National Socialist regime would be short-lived Soon after his emigration he wrote to his biographer Will Grohmann "We are not leaving Germany for good-I couldn't do that: my roots are too deep in German soil "11 Kandinsky's political attitude appears to have been naive Not only did he initially defer judgment on the National Socialists, but early in 1933 he advised Willi Baumeister to join Alfred Rosenberg's Kampfbund für deutsche Kultur (Combat league for German culture) Kandinsky blamed the increasing politicization of aesthetics on journalistic reportage and felt that Baumeister was the right person and the Kampfbund was the appropriate forum for clearing the "fog" through "more intelligent, calmer, and objective clarifications" than those offered in the press 12 As late as 1935 Kandinsky asked his nephew, who was then traveling to Berlin, to approach the government and explain that "the reasons I have not been in Germany for almost two years now have nothing to do with politics but only with art "13

Despite the presence of an active émigré art colony in Paris, Kandinsky chose not to ally himself with activities of the Freie Künstlerbund (Free artists league), though efforts were made to draw him into the group ¹⁴ His sympathy toward the Italian Futurists alienated him from many members of the Parisian avant-garde, particularly the Surrealists, whose anti-Futurist sentiments and alleged revolutionary political orientation sharply contrasted with Kandinsky's stance, ¹⁵ he nevertheless maintained his friendship with André Breton

Kandinsky had to sell his work in order to support himself, his letter of October 7, 1933, to Scheyer revealed this in no uncertain terms. Fortunately he had a close relationship with the distinguished editor and gallery owner Christian Zervos, who

Figure 242
Kandinsky, Komposition "Rube" (Composition "Silence"), 1928

gave him an exhibition at his Galerie Cahiers d'Art in February of 1934 ¹⁰

When the Entartete Kinist exhibition opened in July of 1937 Kandinsky was represented by fourteen works (a total of fifty-seven were confiscated from German museums). His previous success in Germany was denounced with the defamatory slogan, "Crazy at any price," painted on the wall near a large group of his works

Finally, late in 1937, when the Burlington Galleries' London exhibition 20th Century German Art was under discussion, Kandinsky seems to have adopted a more critical attitude toward National Socialist cultural politics. At this point he wrote a letter to Irmgard Burchard, one of the organizers of the exhibition, stating that he "had campaigned for the "Entartete" exhibition in many countries "17 His use of the term entartete both refers to the original provisional title of the proposed London

exhibition—Banned Art—and suggests that at that time he supported its progressive platform to some extent By mid-1938 Kandinsky had decided to side with the emergent conservative line of the organizing committee His decision to lend five works to the exhibition was probably not meant as a defiant act against National Socialist cultural policy he felt art issues should remain separate from political ones ¹⁸ When the exhibition opened in July, no overt reference was made to the Munich Entarite Kunst exhibition.

In 1938 Kandinsky's anti-Fascist sentiments were at last publicly expressed when he signed a petition to support Otto Freundlich and helped to purchase one of the artist's works for donation to the Jeu de Paume When Kandinsky's German passport expired in 1939, the artist applied for and was granted French naturalization before war was declared. This saved him from being interned in an enemy alien camp, a fate that many foreign artists then living in Paris were not able to avoid ¹⁹. Despite the difficulties of life under the Nazi occupation, at seventy-six years of age Kandinsky had a one-man show, albeit a clandestine one, at the Galerie Jeanne Bucher. He died two years later, before the liberation of Paris. (P. K.)

Notes

1979) 49

I am grateful to Peg Weiss for sharing unpublished material from her forthcoming book, Kandunsky and "Old Russa". The Artist as Ethingraphe and Shaman (New Haven Yale University Press), and for calling my attention to certain of Kandinsky's letters to Galka Scheyer, which will be published in Peg Weiss, ed., The Blue Four A Dualogue with America Selected Correspondence of Lyonel Finninger, Alexin Jaulensky, Vasily Kandinsky and Paul Klie with Galka Scheyer (Berkeley University of California Press, forthcoming)

- On Jugendstil and Symbolist influences in Kandinsky's work see Weiss, Kandinsky in Munich, on his Theosophical interests see Sixten Ringbom, The Sounding Cosmos (Åbo Åbo Academi, 1970); on his abstraction as a reaction to materialist culture see Martin Damus, "Ideologiekritische Anmerkungen zur abstrakten Kunst und ihrer Interpretation-Beispiel Kandinsky," in Martin Warnke, ed., Das Kunstwerk zwischen Wissenschaft und Weltanschauung (Gutersloh Bertelsmann, 1970), and on Kandinsky's utopian aspirations and the ethnographic interests of Marc and Kandinsky see Peg Weiss, "Kandinsky in Munich Encounters and Transformations," in Kandinsky in Munich 1896-1914 (exh cat, New York Solomon R Guggenheim Foundation, 1982), especially 68-72 Cited in Berthold Hinz, Art in the Third Reich,
- 3 See the essay in this volume by Mario-Andreas von Luttichau, and also his "Deutsche Kunst" und "Entartete Kunst," Die Munchner Ausstellungen 1937," in Peter-Klaus Schuster, ed., Die "Kunststadi" Munchon 1937. Nationalsozialismus und "Entartete Kunst" (Munich Presstel, 1987), 107. Note that Luttichau incorrectly attributes the watercolor Abstirg to Klee (see also page 148), it is by Kandinsky.

trans Robert and Rita Kimber (New York Pantheon,

4 Wassily Kandinsky, letter to Herwarth Walden, August 2, 1914, Berlin, Staatsbibliothek Preussischer Kulturbesitz, Sturm-Archiv (Handscriftenabteilung), Nr 171, cited by Clark Poling in Kandinsty Russian and Baubaus Years, 1915–1933 (exh. cat., New York Solomon R. Cuggenheim Foundation, 1983), 13

- 5 John Bowlt and Rose-Carol Washton Long, The Life of Vasilii Kandinsky in Russian Art Newtonville, Mass Oriental Research Partners, 1984), 28
- 6 L. Zhadova, "Vkhutemas-Vkhutein," Dekorationoe iskusstvo Moscow, no. 11, 1970, 40, cited in Bowlt and Long, The Life of Vasilii Kandinsky, 33
- 7 Nina Kandinsky, Kandinsky und ich (Munich Kindler, 1976), 86, cited in Poling, Kandinsky 28
- 8 Wassily Kandinsky, letter to Galka Scheyer, January 15–17, 1932, by permission of Peg Weiss
- 9 Wassily Kandinsky, letter to Galka Scheyer, June 3, 1932, by permission of Peg Weiss
- 10 Wassily Kandinsky, letter to Galka Scheyer, October 7, 1933, by permission of Peg Weiss
- 11 Will Grohmann, Wassily Kandinsky Life and Work London Thames and Hudson, 19591, 221
- 12 Wassily Kandinsky, letter to Willi Baumeister, April 23, 1933, published in Gotz Adriani, ed., Baumeister Dokumente—Texte—Gonalde (Tübingen DuMont Schauberg, 1971). 105
- Wassily Kandinsky, letter to Aleksandr Kojeve, cited in Christian Derouet, "Kandinsky in Paris 1934–1944," in Kandinsky in Paris 1934–1944 (exh. cat, New York Solomon R Guggenheim Foundation, 1985), 20
 Helen Roussel, "Die emigrierten deutschen
- Künstler in Frankreich und der Freie Kunstlerbund," Exilforschung Ein internationales Jahrbuch 2 | 1984 | 191
- 15 Derouet, Kandinsky in Paris, 50
- 16 Kandinsky's friendship with Zervos began in the autumn of 1927, see Vivian Endicott Barnett et al., "Chronology," in Kandinsky in Paris, 256 Kandinsky mentioned the importance of a conversation he wanted to have with Zervos, presumably about moving to Paris, in his letter of October 7, 1933, to Galka Scheyer (see note 10).
- 17 Cordula Frowein, "The Exhibition of 20th Century German Art in London 1938 Eine Antwort auf die Ausstellung Entartete Kunst' in Munchen 1937," Exilorschung Ein internationales Jahrhach 2 (1984) 223
 18 Wassily Kandinsky, letter to Herbert Read, May 9, 1938, cited in Frowein, "The Exhibition of 20th Century German Art." 222
- 19 Derouet, Kandinsky in Paris, 21

Work in "Entartete Kunst"

Improvisation Nr. 10 (Improvisation no. 10) 1910 Oil on canvas, 120 x 140 cm (47% x 55% in

Catalogue rassonne Roethel 337 Acquired by the Landesmuseum, Hannover Room 5, NS inventory no 16057 Beyeler Collection, Basel

Zwanla Ret (Two kinds of red.)
1916
Oil on canvas, 79 x 99 cm (31½ x 39 in.)
Catalogue raisonne. Roethel 516
Acquired in 1928 by the Nationalgalerie, Berlin.
Room 3, NS inventory no. 15977
Location unknown.

Abschluss (Termination)

1924

Watercolor, 33.5 \times 48.4 cm (13% \times 19 in). Acquired in 1929 by the Staditsches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room 5. NS inventory no. 16078

Private collection

Figure 243

Dynamische Studie (Dynamic study)

Watercolor², 23 x 28 cm (9 x 11 in Acquired in 1927 by the Stadtisches Museum für Kunst

und Kunstgewerbe (Moritzburg), Halle Room 5, NS inventory no. 16080

In exchange to Fohn, December 12, 1939, location unknown

Abstreg (Descent)

1925

Watercolor, 48 x 32 cm (187/x x 121/m m)

Acquired in 1929 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle

Room 5, NS inventory no 16077

K Nakayama Figure 246

.

Die Kreuzform (The cross form

Oil on canvas, 52 5 x 42 cm (20% x 16% in

Catalogue raisonné Roethel 797 Acquired in 1927 by the Ruhmeshalle, Wuppertal/ Barmen

Room G1, NS inventory no 16190 Westfalisches Landesmuseum für Kunst und Kulturgeschichte. Munster

Figure 214

В

Figure 243 Kandinsky, Abschluss (Termination), 1924

Figure 244
Kandinsky, Die Kreuzform (The cross form), 1926

Figure 245 Kandinsky, Zwei Komplexe (Two complexes), 1928

Figure 246 Kandinsky, Abstieg (Descent), 1925

Figure 247
Kandinsky, Lyrischis (Lyrical), 1911, from Klange (Sounds), published 1913, 14.5 x 21.6 cm (5% x 8% in)

Figure 248
Kandinsky, Komposition (Composition), 1922

Figure 249
Kandinsky, plate 6 from Mappe "Klane Welter" ("Small worlds" portfoho), 1922, woodcut, 273 x 233 cm (10 % x 9% in)

Figure 250 Kandinsky, plate 9 from Mappe "Kleine Welten", drypoint engraving, 238 x 197 cm (9½ x 7½ in)

Figure 251 Kandinsky, plate 3 from Mappe "Kleine Welten" lithograph, 278 x 23 cm (11 x 9 in)

Hanns Katz

Giftgrune Sichel (Yellow-green crescent)

Watercolor, c 50 x 35 cm (19% x 13% in.) Acquired in 1929 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room 5, NS inventory no 16076

Ex-collections Solomon R. Guggenheim Museum and Heinz Berggruen, location unknown

Belastung (Burden) 1928

Watercolor c 50 x 35 cm (19% x 13% in) Acquired in 1929 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room 5, NS inventory no 16075 Christie's London, 1969, location unknown

Komposition "Ruhe" (Composition "Silence") Oil on canvas, 52 x 79 cm (201/2 x 311/4 in) Catalogue raisonné Roethel 860 Acquired by the Nationalgalerie, Berlin Room 5, NS inventory no 16073 Debra Weese-Mayer and Robert N Mayer

Figure 242

Zwei Komplexe (Two complexes) 1928 Watercolor, wash, India ink, and pencil on paper, 392 x 456 cm (151/2 x 18 in Acquired in 1929 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room 5 NS inventory no 16079 The Hilla von Rebay Foundation Fidure 245

Unidentified watercolor, probably Nach rechts (To the right)

1929 Watercolor, 248 x 51 cm (9\% x 20\% in) Acquired in 1929 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room 5, NS inventory no 16080 Private collection, New Jersey

Klange (Sounds)

Volume of poems with fifty-six woodcuts 1911-12, published by Piper Verlag, Munich, 1913 Acquired by the Schlesisches Museum der bildenden Kunst. Breslau Room G1, NS inventory no 16484

Location unknown, this volume Los Angeles County Museum of Art. The Robert Gore Rifkind Center for German Expressionist Studies, purchased with funds provided by Anna Bing Arnold, Museum Acquisition Fund, and deaccession funds, 8311021-56 Figure 247

Komposition (Composition) Plate 8 from Bauhaus Portfolio IV 1922 Color lithograph, 274 x 244 cm (103/4 x 95/8 in) Catalogue raisonné Wingler IV/8 Acquired by the Wallraf-Richartz-Museum, Cologne Room G2, NS inventory no 162817 Location unknown, this print Fiorella Urbinati Figure 248

Mappe "Kleine Welten" ("Small worlds" portfolio) Portfolio of twelve prints

Color lithograph, color woodcut, drypoint engraving

1922

various dimensions Catalogue raisonné Roethel 164-75

Acquired by the Schlesisches Museum der bildenden Kunst, Breslau Room G1, NS inventory no 16271

Destroyed, these prints plates 3 and 9 Collection of the Grunwald Center for the Graphic Arts, University of California, Los Angeles, from the Fred Grunwald Collection, plate 6 Los Angeles County Museum of Art, gift of the Graphic Arts Council in memory of Albert Cahn (Los Angeles only), The Art Institute of Chicago (Chicago only)

Figures 249-51

Mappe "Kleine Welten" ("Small worlds" portfolio) Portfolio of twelve prints

Color lithograph, color woodcut, drypoint engraving, various dimensions Catalogue raisonne Roethel 164-75 Acquired by the Stadtmuseum Dresden

Room G1, NS inventory no 16272 Location unknown

Abstrakt Nr 23796 (Abstract no 23796) Lithograph³, dimensions unknown Acquired by the Schlesisches Museum der bildenden Kunst, Breslau Room G2, NS inventory no 16439 Destroyed

Born 1892 Karlsruhe

Died 1940 South Africa

Painter Hanns Katz was one of the few lewish artists whose work was included in the 1937 Entartete Kunst exhibition in Munich Very little is known of his life. He studied at the Staatliche Akademie der bildende Kunst (State academy of fine art) in Karlsruhe under Wilhelm Trübner and also briefly in Paris with Henri Matisse He pursued studies in natural sciences and philosophy at the universities of Berlin, Heidelberg, Munich, and Würzburg

During the First World War, unlike many of his German contemporaries, Katz was a conscientious objector He supported the causes of the workers and was often criticized for his beliefs. After the war Katz served as cabinet minister in the short-lived Communist government of Hungary,

Katz, Manuliches Bildnis (Male portrait), 1919/29

Ernst Ludwig Kirchner

although he shortly thereafter became disillusioned with Communism. The murder of his friend Gustav Landauer prompted. Katz to execute a striking portrait of the pacifist writer.

Katz supported himself as a house painter and decorator, although he continued to pursue his own painting career as well. His work was little known After moving to Frankfurt in 1920 with his wife, he had a few small exhibitions. During the 1920s Katz made two trips to North Africa and taught art at Marburg University. He was a member of the Judischer Kulturbund (Jewish cultural league) and worked in the Studio für bildende Kunst (Studio for fine art), which was established and maintained by the Kulturbund

After the death of his first wife in 1932, Katz married again and with his new wife emigrated to South Africa in 1936. He continued to paint in oil and watercolor, inspired by the South African landscape, until his death from cancer in 1940.1 (S. B.)

Notes

1 Albert Werth, "Hanns Ludwig Katz," Lantern 38, no 3 (1987)

Work in "Entartete Kunst"

Mamiliches Bildius (Male portrait)
Herreibildius auf Rot ("Portrait of a gentleman in red)
Exhibited as Bildius ("Portrait)
1919/29
Oil on canvas, 65 x 495 cm (25% x 19% in)
Donated in 1921 to the Kunsthalle Karlsruhe
Room 2, NS inventory no 15948
Kunsthalle in Emden, Stiftung Henri Nannen, 1987

Born 1880 Aschaffenburg Died 1938 Frauenkirch, Switzerland

Ernst Ludwig Kirchner's suicide in 1938 was one of the most haunting repercussions of the destructive forces unleashed by the Nazis against modern art and artists. Recognized as one of the founders of German Expressionism and one of the most gifted members of Die Brücke (The bridge), he was a prominent target for the enemies of modernism. He was dismissed from the Preussischer Akademie der Künste (Prussian academy of art) in Berlin, 639 of his works were confiscated in the campaigns of 1937–38, and 32 were included in the Entartet Kunst exhibition.

Kirchner entered the Technische Hochschule (Technical college) in Dresden in 1901 to study architecture In 1903-4 he studied painting in Munich, attending art classes at the school of Wilhelm von Debschitz and Hermann Obrist, His visits to the museums and exhibitions in Munich and a short stay in Nuremberg, where he saw Albrecht Dürer's original woodblocks. made him decide to become a painter After his return to Dresden he formed Die Brücke on June 7, 1905, with his new friends Fritz Bleyl, Erich Heckel, and Karl Schmidt-Rottluff. Theirs was a polemical program, calling on all youth to fight for greater artistic freedom against the older. well-established powers

In November 1905 Die Brücke exhibited their work—watercolors, drawings, and woodcuts—for the first time as a group at the Galerie P H Beyer & Sohn in Leipzig They worked together in rented storefront studios and sought other artistic companions as well as supporters, called "passive members" Emil Nolde joined the group for a short time, among the other

Figure 253 Kirchner, Stilleben (Still life), 1913 | 1907

artists who joined were Cuno Amiet, Axel Gallén-Kallela, Otto Mueller, and Max Pechstein

The idealism and enthusiasm of Kirchner and the other young Brucke artists can be measured by their extraordinary production The rapid development of their personal styles was partly a result of their frenetic activity, including life drawing and painting at the Moritzburg lakes near Dresden, at the island of Fehmarn, and in their studios, as well as the production of woodcuts, lithographs, and an incredible number of drawings. In his search for an increasingly simplified form of expression, Kirchner was strongly influenced, as were his colleagues, by the art of the Oceanic and African peoples When the group relocated to Berlin in 1910-11, Kirchner's response to the confrontation with the metropolis resulted in the bold works that epitomize the hectic life in Berlin

Figure 254 Kirchner, Funf Frauen auf der Strasse (Five women on the street), 1913

Figure 255
Kirchner, Strassenszene (Street scene), 1913/14

Die Brücke continued to exhibit as a group in the major German cities (Berlin, Darmstadt, Dresden, Düsseldorf, Hamburg, and Leipzig) and in traveling exhibitions to smaller communities. The group's fifth annual graphics portfolio (1910) was devoted to Kirchner's work. In 1912 Die Brücke was invited to participate in the Sonderbund exhibition in Cologne. where Heckel, Kirchner, and Schmidt-Rottluff were also commissioned to create a chapel In that year they also exhibited in Moscow and Prague, at the second Blaue Reiter (Blue rider) show in Munich, and in Berlin at the Galerie Gurlitt Kirchner was regarded as the leader of the group, but

when in 1913 it was suggested that he compose a history of Die Brücke, the others took offense at his egocentric account, and the group broke up

At the outbreak of the First World War Kirchner volunteered for the army, but he could not stand the discipline and constant subordination. He suffered a nervous breakdown and was temporarily furloughed and moved to a sanatorium, where he was able to complete several important paintings and the color woodcuts to illustrate Chamisso's story of Peter Schlemihl (1916). A growing dependency on Veronal (sleeping pills), morphine, and alcohol did not hinder him from painting frescoes for the Königstein Sanatorium and a number of other works.

In 1917 Kirchner moved to Switzerland, where he was supported by the collector Dr Carl Hagemann, the architect Henri van de Velde, and the family of his physician, Dr Spengler He slowly recovered, while continuing to work on paintings and woodcuts His works were exhibited in Switzerland and Germany In 1921 he had fifty works on view at the Kronprinzenpalais (Nationalgalerie) in Berlin, which were praised by critics and established his reputation as the leading Expressionist In 1925-26 he made his first long trip back to Germany He stayed for a while in Dresden with his biographer, Will Grohmann, and visited the dancer Mary Wigman His intense work on paintings,

woodcuts, and sculpture expanded to include designs for the weaver Lise Guyer and, more importantly, for the decoration of the great hall of the Museum Folkwang in Essen, work never to be completed, since the Nazis seized the museum in 1933.

From 1936 onward Kirchner was increasingly disturbed by news of the Nazis' attack on modern art, occupation of Austria, and ban on the exhibition of his work in Germany The stress of these circumstances and the onset of illness led him to destroy all of his woodblocks and some of his sculpture and to burn many of his other works. On June 15, 1938, he took his own life 1 (P.G.)

Notes

1 Donald I: Gordon, Ernst Ludwig Kirchner, mit einem kritischen Katalog samlicher Gemälde (Munich Presset), 1968), Roman Norbert Ketteret, ed. E. L. Kirchner Zinchmungen und Pastelle (Stuttgart Belser, 1979), with bibliography by Hans Bolliger, Lucius Grisebach et al, Ernst Ludwig Kirchner, 1900–1916 (ekh. Cat, Berlin Nationalgalerie, 1979), Eberhard W. Kornfeld, Ernst Ludwig Kirchner Nachzeichnung seines Lehens (Bern Kornfeld, 1979), Annemarie and Wolf-Dieter Dube, E. L. Kirchner, Das graphische Werk, 2d. ed., 2 vols. (Munich Presset, 1980), Karl Heinz Gabler, E. E. Kirchner, Zinchnungen, Pastelle, Aquarelle, 2 vols. (exh. cat, Aschaffenburg, Museum der Stadt, 1980)

Work in "Entartete Kunst"

Badende (Bather) 1905/10 Wood, beight 100 cm +39% in) Acquired in 1930 by the Museum fur Kunst und Gewerbe, Hamburg Room 3, NS inventory no 16246 Location unknown

Russische Tunzerini (Russian dancer) 1909/26 Odi on canvas, 92 x 79 cm (36% x 31% in) Catalogue raisonne Gordon 75 Acquired in 1929 by the Schlesisches Museum der bildenden Kunst, Breslau Room 4, NS inwentory no 16043 Private collection, on permanent loan to the Kunsthalle Bielefeld, 1959 Figure 256

Figure 256 Kirchner, Russische Tänzerin (Russian dancer), 1909/26

Das Bosktt (The bosquet)
Platz in Drisden (Square in Dresden)
1911
Oll on canvas, 120 x 150 cm (47% x 59 in)
Catalogue raisonné Gordon 198
Acquired by the Wallraf-Richartz-Museum, Cologne
Room 6, NS inventory no 16137, Fischer lot 62
Collection Zschokke, Basel

Auf der Strasse (On the street)
Exhibited as Strassmecke (Street corner)
1912
Pen, brush and ink, 54 x 384 cm (21½ x 15½ in)
Acquired in 1925 by the Kupferstichkabinett, Dresden
Room G2, NS inventory no 16316
Location unknown

Fauf Fraum auf der Strasse (Five women on the street)
1913
Oll on canwas, 120 x 90 cm (47% x 35% in)
Catalogue rasonné Gordon 362
Acquired by the Museum Folkwang, Essen
Room 4, NS inventory no 16041
Museum Ludwig, Cologne
Figure 254

Gelbe Tünzerin (Yellow dancer)
Frau mit globonom Rock (Woman with lifted skirt)
1913
Oil on canvas, c. 150 x 70 cm (59 x 27½ in)
Catalogue raisonné. Gordon 304
Acquired in 1924 by the Stadtusches Museum fur Kunst
und Kunstgewerbe (Moritzburg), Halle.
Room 3, NS inventory no 15985
Location unknown

Sich kämmender Akt (Nude combing her hair)
1933
Oil on canvas, 125 x 90 cm (49% x 35% in)
Catalogue raisonné Gordon 361
Acquired in 1924 by the Stadtisches Museum für Kunst
und Kunstgewerbe (Mortzburg), Halle
Room 3, NS inventory no 15993
Brucke-Museum, Berlin
Fadure 257

Stilleben (Still life)
Frischte mit Gläsern (Fruit and glasses)
1913 (1907)
Oil on canvas, 100.5 x. 74.5 cm (39% x. 29% in.)
Catalogue raisonné Gordon 269
Acquired in 1924 by the Städtisches Museum für Kunst
und Kunstgewerbe (Moritzburg), Halle
Room 5, NS inventory no 16116
Marlborough International Fine Art
Fräuer 253

Figure 257
Kirchner, Sich kämmender Akt (Nude combing her hair), 1913

Figure 258 Kirchner, Im Cafégarten (In the cafe garden), 1914

Figure 259 Kirchner, Bildnis Oskar Schlemmer (Portrait of Oskar Schlemmer), 1914

Figure 260 Kirchner, Kartenspielender Knahe (Boy playing cards), 1914/15

Stansenszone 'Street scene | 1913/14
Oil on canvas, 120.5 x. 91.cm | 47% x. 35% in | Catalogue rassonne. Gordon 364
Acquired in 1920 by the Nationalgalerie, Berlin. Room 4, NS inventory no. 160.42.
The Museum of Modern Art, New York, purchase Fadure 253.

Abschiel (Parting!
Botho und Hugo (Botho and Flugo)
1914
Olf on canvas, 120 x 90 cm (47% x 35% in !
Catalogue rasonne Cordon 426
Acquired in 1924 by the Staatsgalerie Stuttgart
Room 3, NS inventory no 15998
Location unknown

Bildus Oskar Schlommer (Portrait of Oskar Schlemmer 1914)
Oil on canvas, 69 x 58 cm (27% x 22% in)
Catalogue raisonne: Gordon 416
Acquired by the Museum Folkwang, Essen
Room 4. NS inventory no. 16025
Hessisches Landesmuseum Darmstadt
Figure 259

Graf und Freund (Graf and friend)
Exhibited as Vater und Sohn (Father and son)
1914
Oil on canvas, 125 x 90 cm (49 % x 35 % in)
Catalogue raisonne Cordon 423
Acquired in 1924 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle
Room 4, NS inventory no 16039
Private collection

.

Kartenspielender Knabe (Boy playing cards)
Der Söhi Hardt (Hardt's son)
1914/15
Oil on canvas, 693 x 623 cm (27% x 24½ in)
Catalogue raisonné Gordon 418
Acquired in 1924 by the Stadtisches Museum für Kunst
und Kunstgewerbe (Mortztburg), Halle
Room 4, NS inventory no 16028
Bayerische Staatsgemaldesammlungen, Munich,
Staatsgalerie moderner Kunst, Munich
Figure 260

Figure 261
Kirchner, Die roten Tanzerinnen (The red dancers), 1914

Figure 263 Kirchner, Bahnhof in Königstein (Railroad station in Konigstein), 1917

Figure 262 Kirchner, *Tanzpaar* (Dancing couple), 1914

Figure 264 Kirchner, Selbstbildnis als Soldat (Self-portrait as soldier), 1915

Die roten Tainzerinnen [The red dancers]
1914
Oil on canvas, 96 x 95 cm | 37 % x 37 % in |
Catalogue raisonne Gordon 391
Acquired in 1928 by the Nationalgalerie, Berlin
Room C2, NS inventory no 16230
Private collection
Fuluer 261

Tanzpaar (Dancing couple)
1914
Oil on canvas, 91 x 65 cm (35% x 25% in)
Catalogue raisonne Gordon 389
Acquired in 1925 by the Museum Folkwang. Essen
Room 3, NS inventory no 15997
Museum Folkwang. Essen
Falure 262

Nackter Mann (Male nude) 19157 Watercolor, 150 x 91 cm 3 59 x 38% in) Acquired by the Museum Folkwang, Essen Room C2, NS inventory no 16419 Location unknown

Schmid on Hagen (Blacksmith of Hagen) 1915/16 Wood, height 32 cm (12% in) Acquired by the Museum Folkwang, Essen Ground-floor lobby, NS inventory no 15053 Location unknown

Selbstbildus als Soldat (Self-portrait as soldier)
Exhibited as Soldat mit Dirne (Soldier with whore)
1915
Oil on canvas, 692 x 61 cm (27% x 24 in)
Catalogue raisonne Gordon 435
Acquired by the Stadissche Galerie, Frankfurt
Room 3, NS inventory no 15999
Allen Memorial Art Museum, Oberlin College,
Oberlin, Ohio, Charles F. Oliney Fund, 1950
Figure 264

.

Babibbof in Konighten (Railroad station in Konigstein) 1917 Oil on canvas, 94 x 94 cm (37 x 37 in) Catalogue raisonne Gordon 476 Acquired by the Museum Folkwang, Essen Room 5, NS inventory no 16094 Deutsche Bank AG Figure 261 Figure 266

Frau des Künstlers (The artist's wite)
Exhibited as Die Galtin des Künstlers (The artist's wide)
1917
Oil on canvas, 70.5 x 60.5 cm (27.% x 23.% in.)
Catalogue raisonné Gordon 500
Acquired in 1919 by the Stadtische Galerie, Frankfurt
Room 4, NS inventory no 16016
Private collection, Switzerland

Blick ins Tobel (View into the ravine) 1919/20 Oil on canvas, 121 x 90 cm (47 % x 35 % in Catalogue rasonne Gordon 595 Acquired in 1937 by the Nationalgalerie, Berlin Room 5, NS inventory no 16104 Kunsthalle Bielefeld Fujur 267

Winterliche Mondlandschaft
(Winter landscape in moonlighe)
Exhibited as Gebirgilandschaft (Mountain landscape)
1919
Oil on canvas, 120 × 121 cm (47% x 47% in)
Acquired in 1923 by the Kaiser-Friedrich-Museum,
Magdeburg
Room 5, NS inventory no 16114
The Detroit Institute of Arts, gift of Curt Valentin in
memory of the artist on the occasion of Dr William R
Valentiner's sixtieth birthday, 1940
Fajure 265

Bauernmahlzat (Farmers' meal)
1920
Oil on canvas, 133 x 166 cm (52% x 65% in)
Catalogue raisonné Gordon 644
Acquired in 1924 by the Hamburger Kunsthalle
Room 3, NS inventory no 16006
Private collection, Germany
Figure 268

Kranker in der Nacht (Sick man at night)
Der Kranke (The sick man)
1920 (1922)
Oil on canvas, 90.5 x 100 cm (35% x 39% in.)
Catalogue raisonné Cordon 683
Acquired in 1930 by the Landesmuseum, Hannover
Room 4, NS inventory no. 16024
Sprengel Museum Hannover
Figure 369

Figure 265
Kirchner, Winterliche Mondlandschaft (Winter landscape in moonlight), 1919

Figure 266 Kirchner, Frau des Kunstlers (The artist's wife), 1917

Figure 267
Kirchner, Blick ins Tobel (View into the ravine), 1919/20

Figure 268 Kirchner, Bauermahlzeit (Farmers meal), 1920

Figure 269 Kirchner, Kranker in der Nacht (Sick man at night), 1920 (1922)

Figure 270
Kirchner, Das Wohnzimmer (The living room), 1923

Das Paar (The couple) 1923/24 Wood, height 170 cm (66% in) Acquired in 1930 by the Museum fur Kunst und Gewerbe, Hamburg Room 3, NS inventory no 16236? Location unknown

Das Wohnzummer (The Irving room)
1923
Oil on canvas, 90 x 150 cm (35% x 59 in)
Catalogue raisonné Cordon 731
Acquired in 1924 by the Museum für Kunst und
Kulturgeschichte, Lubeck
Room GI, NS inventory no 16192
Hamburger Kunsthalle, 1957
Figure 270

Die Mester der Brucke (The masters of Die Brücke) 1926/27 Odl on canvas, 168 x 126 cm (66% x 49% in) Catalogue rassonne Gordon 855 Acquired in 1928 by the Nationalgalerie, Berlin Room 4, NS inventory no 16040 Museum Ludwig, Cologne

Strassenszene (Street scene)
1926
Oil on canvas, 119 x 100 cm (46% x 39% in)
Catalogue rasonné Gordon 848
Acquired in 1926 by the Stadtmuseum Dresden
Room 4, NS inventory no 16013
Private collection, Switzerland

Berglandschaft (Mountain landscape)
Watercolor, dimensions unknown
Acquired in 1920 by the Stadtmuseum Dresden
Room G1, NS inventory no 16168
Location unknown

Sitzende Frau (Seated woman)
Watercolor, dimensions unknown
Acquired by the Museum Folkwang, Essen
Room G2, NS inventory no 16420
Location unknown

Unidentified print exhibited as Des Kuistlers jungste Tochter benn Tanz (The artist's youngest daughter dancing) Medium unknown, dimensions unknown Acquired by the Nationalgalerie, Berlin Room C2, NS inventory no 16300 Location unknown

Paul Klee

Born 1879 Munchenbuchsee, Switzerland Died 1940 Muralto, Switzerland

Adolf Ziegler and his arts committee chose seventeen works by Paul Klee for inclusion in the Entartete Kunst exhibition in 1937. The chronological brackets encompassing the works displayed in the exhibition begin with the first year of Klee's commercial success, 1919, and continue through the 1920s, the period during which he received his greatest acclaim, as a Bauhaus master Yet Klee's carefully concealed personal stance vis-à-vis political events in Germany, both before and after 1933, makes it difficult to assess his reaction to National Socialist cultural politics

During the first years of his career Klee learned that the alliance between the practice of politics and the production of modernist art was at best an uneasy one, which had personal and economic ramifications! His decision to develop a nonreferential abstract style in 1915 and his life-long cultivation of an image as an artist withdrawn from worldly affairs-first pictorially formulated in 1919 with Versunkenheit (Absorption)—grew out of his response to the First World War and the November Revolution in Germany Ironically, Klee's abstraction and his posture of removal were later cited by the National Socialists as evidence of his mental derangement

In Munich Klee had affiliated himself since 1911 with the prestigious Blaue Reiter (Blue rider) group, though his sales did not pick up until the May 1919 exhibition of the Neue Münchner Sezession (New Munich secession). 2 Klee had been dismissed from the Bayarian flying school at Gersthofen

three months earlier and was interested when the student Oskar Schlemmer sent him a letter in June about the prospect of a teaching position at the Stuttgart Akademie der bildenden Künste (Academy of fine arts). Despite an active campaign by Schlemmer and his fellow students at the Akademie, Klee's appointment never materialized, partially for reasons that have an uncanny resemblance to charges the National Socialists leveled against him four-teen years later the childlike appearance of his work ³

Nineteen hundred and twenty marked the first high point of Klee's artistic career a large exhibition was mounted at the Hans Goltz Galerie Neue Kunst in Munich, two monographs were published, and on November 25 he was invited to join the teaching staff of the newly created Bauhaus Three of the seventeen works included in the Entartete Kunst exhibition—Wohn? (Where to', fig. 271), Rhythmus der Foister (Rhythm of the windows), and Der Angler (The angler, fig. 272)—date from this year

Partially because the Bauhaus was never far removed from political controversy. Klee was eager by 1930 to leave his post. His decision to join the faculty at the Düsseldorf Kunstakademie (Academy of art) in October 1931 may also have been motivated by a desire to affiliate himself with a traditional institution, one that offered a more secure economic future 4

In 1933, two months after the National Socialists rose to power, Klee's house in

Figure 271 Klee, Wohin? (Where to?), 1920

Figure 272 Klee, Der Angler (The angler), 1921

Düsseldorf was searched by party members and his letters to his wife, Lily, were temporarily confiscated. One month later Klee, who had been publicly accused of being a Galician Jew, was instructed to produce papers documenting his Aryan heritage. On May 1 he received notice that as a "degenerate" artist he was suspended from his position at the Akademie, effective immediately; on September 22 the "suspension" was converted into a formal termination, and on December 23 Klee and his wife emigrated to his childhood home in Bern

In Switzerland Klee was free from censorship but not from the charge that he was a "degenerate" artist, an accusation to which the conservative art establishment reacted adversely⁵ By the end of 1933 Klee's market had all but dried up in Germany This led him to contact the dealer Daniel-

Henry Kahnweiler in Paris, with whom he signed a contract During the next years, despite careful strategies, his economic situation became quite desperate. In June of 1936 Lilv Klee wrote to Galka Schever "This year in France, as well as in Switzerland the crisis has had an impact as never before. It is also the result of the terribly uncertain political situation in Europe Nobody wants to spend Artists are the first to suffer"6 To compound matters. Klee's health began to deteriorate in November 1935, and by 1936 his illness had become worse. The condition was later diagnosed as scleroderma, an incurable disease affecting the skin and internal organs

A little more than a year later the Entartete Kunst exhibition opened in Munich Sumpflegende (Swamp legend, fig. 273) hung prominently with contemporary works by the Dada artists George Grosz, Raoul Hausmann, and Kurt Schwitters Klee's affiliation with the anarchist Dada group, which had begun in 1917 and continued through 1919, was not one of clear political endorsement. In another section of the exhibition Klee's autobiographical statement, "I cannot be grasped in the here and now, for I live just as well with the dead as with the unborn," was reproduced on a wall between two of his watercolors. This quotation, part of a longer text drafted by Klee for Leopold Zahn's 1920 monograph, furthered Klee's self-styled image as an artist unconcerned with political fluctuations. In Entartete Kunst, however, the lines were used to suggest Klee's psychological instability Klee's work was ridiculed as "confusion" and "disorder" on the basis of its "primitive" appearance The lithograph Die Heilige vom innern Licht (The saint of the inner light, fig 275), created for a Bauhaus portfolio in 1921, was compared in the exhibition guide (p. 383) to a work by a mental patient, which was proclaimed less distorted and more comprehensible than Klee's

The National Socialists' equation of Klee's art with work produced by schizo-

phrenics and non-European cultures was not without reference. Klee was intrigued by the current debate over the primordial origins of art and had raised the issue in a review of 1911 7 Eleven years later Hans Prinzhorn argued for similar connections in his Bildnerei der Geisteskranken (Imagemaking by the mentally ill). Klee acquired the book soon after its publication and enthusiastically characterized it to Lothar Schreyer as "outstanding"8 Prinzhorn's book was a clinical analysis of children's creative activity, ethnic artifacts, and schizophrenic patients' work and the bases on which they could be compared to modernist artworks. Fifteen years later the National Socialists distorted Prinzhorn's analogies to suggest the incompetence of Klee and his colleagues. In erasing the distinction between the concept Bildnerei (image-making) and the word Kunst (art),9 the National Socialists reduced avant-garde creative activity to demented tinkering

Dr Adolf Dresler's Deutsche Kunst und entartete "Kunst," published a year after the opening of Entartete Kunst, further promoted this line of thought. The enclosure of the word Kunst in quotation marks called into question the very identification of "degenerate" art as art. Klee's abstract style was unfavorably compared to conventional representational images produced by officially sanctioned artists. One work was ridiculed with the statement, "Our image shows a typical example of this idiotic art, a fisherman by Paul Klee", another was derided as "Not the collage of a very untalented child, but—Paul Klee: Tress." 10

Throughout his career Klee developed and refined a childlike style, seen, for example, in Die Zwitschermaschine (The twittering machine, fig. 117), Rechnender Greis (Old man adding, fig. 276), and Hoffmanneske Szene (Hoffmannesque scene, fig. 277). In 1919, when Klee's opponents had criticized his style for lacking "the strong will for structure and for pictorial construction," they refrained from political accusations, despite a contemporaneous attempt to link Klee's modernist art with the initiative for

Figure 273 Klee, Sumpflegende (Swamp legend), 1919

Figure 274
Klee, Das Vokaltuch der Kammersangerin Rosa Silber (The vocal fabric of the chamber singer Rosa Silber), 1922

Figure 275
Klee, Die Heilige vom innern Licht (The saint of the inner light), 1921

Figure 276 Klee, Rechnender Greis (Old man adding), 1929

Figure 277 Klee, Hoffmanneske Szene (Hoffmannesque scene), 1921

281

a "revolutionary" pedagogic program advocated by some of Klee's supporters at the Stuttgart Akademie 11 By 1934 the controversy surrounding childlike art had become a highly charged political issue Following the closing of Entartete Kunst in Munich an audience developed in the United States for the works of the banned artists, due partly to the public's desire to counteract any aspect of Fascist politics. Klee had contacts in both California and New York, and between November 1937 and March 1940 he had ten museum and gallery exhibitions in Cambridge, Chicago, Los Angeles, New York, and San Francisco Klee's sales picked up as he began to build his reputation in America In the meantime, the National Socialists had rounded up 102 works by Klee, a number that testified to the degree of his commercial success in Germany

Despite Klee's patent avoidance of politically engaged art, between February and October 1933 he created a cycle of more than two hundred drawings in which he claimed to have chronicled the National Socialist revolution 12 These drawings and several circumstances of the last two years of his life may represent enterprises fueled by Klee's carefully concealed anti-Fascist sentiment On April 20, 1938, the Freie Künstlerbund (Free artists league) was formed in Paris, and Paul Klee was one of many artists contacted That year the group participated in the organization of 20th Century German Art at the Burlington Galleries in London Klee was represented by fifteen works in this exhibition, originally intended as a direct response to Entartete Kuust 13 Several months later. between November 4 and 18, the Freie Kunstlerbund mounted their own first large collective exhibition, Freie Deutsche Kunst (Free German art), in the Maison de la

Figure 278
Klee, Geisterzimmer mit der hohen Ture (Neue Fassung) (Chost chamber with the tall door [new version]), 1925

Culture in Paris Two paintings by Klee appeared in this show, which united extremely diverse aesthetic styles in an unmistakably anti-Fascist front ¹⁴

During the last years of his life Klee applied several times for Swiss citizenship, which was constantly delayed because of his "degenerate" status ¹⁵ His continued application suggests his desire to sever all connections to Fascist Germany Klee died a week before the case was scheduled for final review

Klee's response to political pressures that affected his personal life and professional career is difficult to assess, given the image of aloofness he perpetuated. His composure extended even to his deteriorating physical condition. In 1939, the last full year of his life, Klee produced more works than ever before. This suggests that, however naively. Klee postulated creative artistic virility as a philosophical victory over both his own diseased physique and a distanced, degenerate political body. he knew that neither would endure as long as his work and his reputation as an artist. (P. K.)

Notes

- 1 O K Werckmeister, The Making of Paul Klee's Career, 1914–1920 (Chicago University of Chicago Press, 1988), 186–87
- 2 Ilbid , 187, Wolfgang Kersten, "Paul Klees Beziehung zum blauen Reiter," in *Der Blaue Raite* (exh. cat, Bern. Kunstmuseum Bern, 1986), 261–73 3 Werckmeister, *The Making of Paul Klee's Career*, 215
- 4 O.K. Werckmeister, "From Revolution to Exile," in Paul Klee, ed. Carolyn Lancher (exh. cat., New York, Museum of Modern Art, 1987), 47
- 5 O K Werckmeister, Paul Klee in Exile, 1933–1940 (Tokyo Fuji Television Gallery, 1985), 41
- 6 Lily Klee, letter to Galka Scheyer, June 28, 1936, Galka Scheyer Correspondence, K1936-6, cited in Werckmeister, Paul Klee in Exile, 31
- 7 Paul Klee in Die Alpen 6 (1912) 302, reprinted in Paul Klee, Schriften Rezensionen und Aufsatze, ed Christian Geelhaar (Cologne Dumont, 1976), 97–98 8 Lothar Schreyer, Erinterungen an Sturm und Raubaus (Mutrich List 1966). 91
- 9 Sander Gilman, "The Mad Man as Artist Medicine, History and Degenerate Art," *Journal of Contemporary History* 20 (1985) 594, Gilman translates *Bildure*n as "artistry"
- 10 Adolf Dresler, Deutsche Kunst und entartete "Kunst" (Munich Deutscher Volksverlag, 1938), 62, 66
- 11 Henrich Altherr, letter to Oskar Schlemmer, November 8, 1919, Oskar-Schlemmer-Archiv, Staatsgalerie Stuttgart, cited in Werckmeister, The Making of Paul Klee's Carer, 218. On the "revolutionary" art program at the Akademie, see ibid., 214
- 12 Álexander Zschokke, "Begegnung mit Paul Klee." Du, October 1948, 74–76 Jurgen Glaeseimer, Paul Kler Handezchunnen II. 1921–1936, (exh. cat. Bern Kunstmuseum, 1984), 337, claims that there are 150 drawings, Werckmeister, Paul Kler in Exile, 109, states there are about 200
- 13 Cordula Frowein, "The Exhibition of 20th Century German Art in London 1938 Eine Antwort auf die Ausstellung 'Entartete Kunst' in Munchen 1937," Erülforschung Ein internationales Jahrbuch 2 (1984) 216
 14 Inka Graeve, "Treie Deutsche Kunst, Paris 1938," in Slationen der Moderne Die bedeuteiler Kunststammlunder des 20 Jahrhunderts in Deutschland (exh. cat., Berlin sterlinische Galerie, 1988), 344 Concerring the anti-Facisti orientation of the exhibition see Helene Roussel, "Die emigrierten deutschen Kunstler in Frankreich und der Freie Kunstlerbund," Exilforschung Ein internationales Jahrhuch 2 (1984) 1944

Work in "Entartete Kunst"

Sumpleande (Swamp legend)
1919
Oil on canvas, 47 × 41 cm (18½ x 16½ in)
Mrs. Lissitzky Kuppers, on loan to the
Landesmuseum, Hannover
Room 3, NS inventory no 15975
Städtische Galerie im Lenbachhaus, Munich
Figure 27)

Rhythmus der Foiste (Rhythm of the windows) 1920 Oll on canvas, 52.5 x 42 cm (20% x 16% in.) Acquired in 1924 by the Staatsgalerie Stuttgart Room G2, NS inventory no. 16212 Ex-collection Goulandris.

Wohin? (Where to?)
Jungs Garten (Young garden
1920
Oil on paper, 22.8 x 29.2 cm (9 x 11% in)
Acquired by the Stadtische Galerie, Frankfurt
Room G2. NS inventory no. 162.15
Museo Civico, Locarno
Fujure 27

Der Awaler (The angler)
1921
Watercolor, transfer drawing, and pen and ink on
paper mounted on cardboard, 476 x 312 cm
(18% x 12% in)
Acquired by the Nationalgalerie, Berlin
Room G2 NS inventory no 16308
The Museum of Modern Art, New York, John S
Newberry Collection
Figure 272

Mond wher die Stadt 'Moon over the city)
1922
Painting, medium unknown, 39.5 x 52.2 cm
15% x 20% in |
Acquired in 1923 by the Nationalgalerie, Berlin
Room C2. NS inventory no. 16213
On commission to Buchholz, sold 1939,
location unknown

Das Vökaltuch der Kammersangerin Rosa Silber
i The vocal fabric of the chamber singer Rosa Silber)
1922
Watercolor and plaster on muslin mounted on
cardboard, 51.5 x 41.7 cm (20% x 16% in.)
Acquired in 1923 by the Nationalgalerie, Berlin
Room G2, NS inventory no. 16231
The Museum of Modern Art, New York, gift of
Mr and Mrs. Stanley Resor
Faluer 274

Figure 279 Klee, Der goldene Fisch (The golden tish), 1925/26

Figure 280 Klee, Um den Fisch (Around the fish), 1926

Die Zwitschermaschine (The twittering machine)
1922

Watercolor and pen and ink on oil transfer drawing on paper mounted on cardboard, 641 x 483 cm (25% x 19 in.)

Acquired by the Nationalgalerie, Berlin Room G2, NS inventory no unrecorded The Museum of Modern Art, New York, purchase Figure 177

Geisterzimmer mit der bohen Ture (Neue Fassung) (Ghost chamber with the tall door [new version]) 1925

Sprayed and brushed watercolor and transferred printing ink on paper bordered with gouache and ink 487 x 294 cm (19% x 11% in) Acquired by the Museum Folkwang, Essen Room C2, NS inventory no unrecorded The Metropolitan Museum of Art, New York, The Berggruen Klee Collection, 1987

.

Der goldene Fisch (The golden fish)
1925/26
Oll on canvas, 47 x 68 cm (18½ x 26½ in)
Acquired in 1926 by the Nationalgalerie, Berlin
Room 6, NS inventory no 16138
Hamburger Kunsthalle
Fidure 279

Wintegarter (Winter garden) 1925 Watercolor, 37 x 30 cm (14% x 11% in) Acquired in 1928 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room G2, NS inventory no 16214 Fohn Collection, 1939, destroyed

Um den Fisch (Around the fish)
1926
Oil on carwas, 467 x 638 cm (18% x 25% in)
Acquired in 1926 by the Stadtmuseum and
Gemaldegalene, Dresden
Room 3, NS inventory no 15982
The Museum of Modern Art, New York,
Abby Aldrich Rockefeller Fund
Fauer 280

Der Gest des Don X (The spirit of Don X)
Exhibited as a work by Wassily Kandinsky
1927
Watercolor, c 50 x 35 cm (19% x 13% in)
Acquired in 1930 by the Stadtisches Museum für Kunst
und Kunstgewerbe (Montzburg), Halle
Room 5, NS inventory no 16074
Location unknown

Die Helige vom innern Licht (The saint of the inner light)
Plate 5 from Bauhaus Portfolio I
1921
Color lithograph, 311 x 175 cm (12½ x 6¾ in)
Catalogue raisonne Wingler ½
Acquired by the Wallraf-Richartz-Museum, Cologne
Room G2, NS inventory no 16283?
Location unknown, this print Fiorella Urbinati
Gallery (Los Angeles only), The Art Institute of
Chicago, gift of Mrs Henry C Woods, Steuben
Memorial Fund, Eml Eitel Fund, and Harold Joachim
Purchase Fund (Chicago only)
Fidure 273

.

Hoffmanneske Szene (Hoffmannesque scene)
Plate 6 from Bauhaus Portfolio I
1921
Color lithograph, 31.7 x 23 cm (12½ x 9 in)
Catalogue raisonne Wingler I/6
Acquired by the Schlossmuseum, Breslau?
Room C2, NS inventory no 16424
Location unknown, this print Los Angeles County
Museum of Art, museum purchase (Los Angeles only),
The Art Institute of Chicago, gift of Mrs. Henry
C. Woods, Steuben Memorial Fund, Emil Eitel Fund,
and Harold Joachim Purchase Fund (Chicago only)
Figure 277

.

Rechnelder Gress (Old man adding)
1929
Etching, 297 x 237 cm (11½ x 9½ in)
Catalogue raisonne Kornfeld 104/1 2
Original collection unknown
Room G2, NS inventory no unrecorded
Location unknown, this print. The Art Institute of
Chicago, Buckingham Fund, A. Kunstadter Family
Foundation Fund, and Frances S. Schaffner Principal
Fund
Fund Figure 276

Born 1876 Hamburg Died 1954 Pansdorf

Work in "Entartete Kunst"

Der Neue Vogel (The new bird)
Phonix (Phoenix)
1919
Lithograph, dimensions unknown
Room 1, NS inventory no unrecorded
Location unknown

Kopf (Head)

Woodcut, dimensions unknown Illustration from Theodor Daubler, Cear Klan, Junge Kunst 5, Leipzig Klinkhart & Biermann, 1919 Room 1, NS inventory no unrecorded Location unknown

Paul Kleinschmidt

Oskar Kokoschka

Born 1883 Bublitz, Pomerania Died 1949 Bensheim

Work in "Entartete Kunst"

Dutt in Nord-Cafe (Duet at the North Cafe) 1925 Oil on canvas, 120 x 90 cm (47% x 35% in) Acquired by the Staatsgalerie Stuttgart Room 3, NS inventory no 15988 Location unknown

Klinie Zirkisereterin (Small circus rider) 1927 Oil on carwas, 138 x 76 cm (54% x 29% in | Acquired in 1930 by the Nationalgalerie, Berlin Room 3, NS inventory no 15991 Location unknown

Stilleon (Still life)
1928
Oil on canvas, dimensions unknown
Acquired in 1929 by the Kunsthalle Mannheim
Room Ci, NS inventory no 16187
Location unknown

Born 1886 Pöchlarn, Austria Died 1980 Villeneuve, Switzerland

The National Socialists confiscated 417 works by Oskar Kokoschka from German public institutions, and 9 paintings, a portfolio of 6 drawings, a watercolor, and a poster were exhibited at the Munich Entartete Kunst exhibition of 1937. The Nazis' hatred for this Austrian painter, graphic artist, writer, playwright, and humanist was no doubt fueled by his concept of himself as "the scourge of the Philistines."

After studies at the Vienna Kunstgewerbeschule (School of applied arts) from 1905 to 1909. Kokoschka worked freelance for the Wiener Werkstätten creating postcards, fans, and other decorative objects and for the Cabaret Fledermaus, giving the dominant art-nouveau style of Vienna a special form He began a series of clarryovant portraits, such as Alter Herr (Old man, fig 281) of 1907, which was shown in Entartete Kunst, and in 1908 his illustrated love poem. Die traumenden Knaben (The dreaming boys), dedicated to Gustav Klimt, was published Influenced by a meeting with the architect Adolf Loos. Kokoschka broke with the decorative patterns he had used in his art and discontinued his participation in the Cabaret Fledermaus, which had staged his plays Mörder, Hoffnung der Frauen (Murder, hope of women) and Sphinx and Strobmann (Sphinx and strawman) during the international art exhibition held in Vienna in 1909

After a stay in Switzerland, Kokoschka began his collaboration with Herwarth Walden's journal Der Sturm (The storm), in which were published a number of his portrait drawings and an illustrated version of Mörder. In 1910 the Calerie Paul Cassirer in Berlin offered him a contract and his

first one-man exhibition. The following vear Kokoschka returned to Vienna and accepted a teaching assistantship at the Kunstgewerbeschule, but when an exhibition of his work in the Hagenbund was severely criticized, he resigned his post and traveled to Italy with Alma Mahler, the widow of the composer Meanwhile his work was exhibited at the Galerie Der Sturm in Berlin and in the Sonderbund in Cologne, and the first monograph on his work was published in Leipzig in 1913, written by Kurt Wolff, with a foreword by Paul Stefan In 1914 the artist painted a memorial to his severed relationship with Mahler in Die Windsbraut (The tempest, literally, "The bride of the wind", fig. 37), later confiscated from the Hamburger Kunsthalle and prominently exhibited in Entartele Kunst

Kokoschka volunteered for army duty when war broke out, he was severely wounded While he was recovering at the Sanatorium Weisser Hirsch in Dresden. his portfolios Bachkantate (Bach cantata; figs 32-36) and Der gefesselte Kolumbus (The fettered Columbus), the latter illustrating another of his plays, were published by Gurlitt in Berlin, and the Galerie Der Sturm showed a large collection of his works. He established a close friendship with the physician Fritz Neuberger and the actress Käthe Richter, both whom he portraved in the Die Auswanderer (The emigrants, fig 284) Another painting, Die Freunde (The friends, fig. 285), depicted Neuberger and Richter with the playwright Walter Hasenclever and the poet Ivar van Lücken

After the war Kokoschka continued to receive recognition as a multifaceted talent In 1919, when the artist was appointed professor at the Dresden Akademie, Paul Westheim published a comprehensive monograph and Hans Tietze an important article in the Zeitschrift für bildende Kunst (Journal of fine art), Paul Hindemith composed music for Morder, Hoffmung der Frauen (first performance, Frankfurt, 1921) Besides comprehensive exhibitions in Dresden, Hannover, and Munich, the artist participated in the Venice Biennale in 1922

In 1924 Kokoschka left Dresden and his professorship and began nearly ten years of continuous travels through Europe and North Africa, during this time his work was shown in London and Paris as well as in Germany The political developments in Germany after 1933 prompted Kokoschka to move to Prague, where he met Olda Palkovska, who would later become his wife He painted a portrait of Czech president Tomáš Masaryk and began to work on his drama Comenius, based on the writings of the famous Czech humanist and educator

The first of Kokoschka's works to be confiscated by the Nazis was a volume of drawings edited by Ernst Rathenau. The artist's reaction to the display of his work in Entartete Kunst was to paint a self-portrait that he titled Bildins eines entartete Künstlers (Portrait of a degenerate artist).

When Nazi troops occupied Czechoslovakia in 1938, Kokoschka and Olda escaped, penniless, to England, where he became active in émigré organizations In 1943 he became president of the Freie Deutsche Kulturbund (free German cultural league); he donated his substantial honorarium for a portratt of the Soviet ambassador to England, Ivan Maisky, to a Stalingrad hospital fund for the care of wounded Soviet and German soldiers

In 1947 Kokoschka became a British citizen and traveled to Basel to see a large retrospective of his work, and he was honored by the Venice Biennale with an exhibition of sixteen works. He subsequently had several large exhibitions in the United States (he lectured in Boston in 1949), another was held, ironically, at the Haus der Kunst in Munich in 1950 (the site of the Nazi-approved Grosse Deutsche Kunstausstellung [Great German art exhibition] in 1937). In 1953 he opened a Schule des Sehens (School of vision) in Salzburg which he directed until 1962, when he moved to Villeneuve in Switzerland He was greatly honored throughout Germany and Austria and continued to paint, design opera sets (including sets for Mozart's Die

Figure 281 Kokoschka, Alter Herr (Old man), c 1907

Zauberflöte [The magic flute]), and publish portfolios of his graphics, as well as his memoirs

Although Kokoschka refused to accept the label of Expressionist, his works echo in all their variety the artistic spirit of the first seventy years of this century 2 (P.G.)

Notes

1 Hans Maria Wingler, Oskar Kokoschka Das Werk des Malers (Salzburg Galerie Welz, 1956), 50

2 For Kokoschka's writings see Man Leben (Munich Bruckmann, 1971) and Das sebrifiliebe Werk, ed Heinz Spielmann, 4 vols (Hamburg Christian, 1973–76), for his oeuvre see Wingler, Oskar Kokoschka Das Werk, and Ernst Rathenau, Oskar Kokoschka, Handzichnungen, 5 vols (Berlin Ernst Rathenau, 1935–77), Wilhelm Arntz, Oskar Kokoschka Aus seinem Schaffen 1907–1950 (Munich Prestel, 1950), Wolfgang Gurlitt, Oskar Kokoschka (exh. cat, Linz. Neue Galerie der Stadt, 1951, Wingler, Oskar Kokoschka Ein Lebeishild in zeitgenössischen Dohumenten (Munich Prestel, 1956), idem and Friedrich Welz, Oskar Kokoschka Das graphische Werk, 2 vols (Salzburg Galerie Welz, nd. 1975–81).

Work in "Entartete Kunst"

Alter Herr (Old man)

c 1907

Oil on canvas, 70.5 x 62.5 cm (27¾ x 24¾ in) Catalogue raisonné Wingler 4

Acquired in 1924 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room 4, NS inventory no. 16044

Neue Galerie der Stadt Linz, Wolfgang-Gurlitt-Museum, Linz Fidure 281

Bildnis der Herzogin von Montesquien (Portrait of the duchess of Monte

(Portrait of the duchess of Montesquiou-Fezensac) 1911 Oil on canvas, 95 x 50 cm (37 % x 19% in)

Off on canvas, 95 x 50 cm (37 % x 19 % in) Catalogue rasonné Wingler 33 Acquired in 1926 by the Museum Folkwang, Essen Room 4, NS inventory no 16033, Fischer lot 65 Cincinnati Art Museum, bequest of Paul E Geier Fature 128 Bildins Karl Ethinger (Portrait of Karl Ethinger) 1912 Odl on canvas, 86 x 56 cm (33% x 22 in) Catalogue rassonie. Winglet 63 Acquired by the Wallraf-Richartz-Museum, Cologne Room 6, NS inventory no. 16186 Staatliche Kunsthalle Karlsrühe.

Dolomitorhandschaft tre cross Landscape in the Dolomites Tre Crocs) 1913
Oil on canvas, 78.5 x 120.3 cm 30.4 x 47.4 in 1
Catalogue rationne Wingler 81
Acquired in 1918 by the Neue Staatogalerie, Munich Room 6, NS inventory no 16134
Leopold Collection, Vienna
Figure 281

__

Die Windsbraut (The tempest)
1914
Oil on canvas, 181 x 220 cm (71% x 86% in 1
Catalogue rasonne Wingler 96
Acquired in 1924 by the Hamburger Kunsthalle
Room 4, NS inventory no 16021
Kunstmuseum Basel, 1939
Fujure 17

Die Auswundere (The emigrants)
1916/17
Oil on canvas, 94 x 145 cm (37 x 57% in)
Catalogue raisonne. Wingler 113
Acquired in 1926 by the Stadtisches Museum für Kunst
und Kunstgewerhe (Moritzburgi), Halle.
Room 4. NS inventory no. 16022
Staatsgalerie moderner Kunst, Munich, 1964
Figure 284

Die Freunde (The friends)
1917/18
1017/18
Catalogue raisonne Wingler 114
Acquired in 1919 by the Nationalgalerie, Berlin
Room G.2, NS inventory no 16229
Neue Calerie der Stadt Linz, Wolfgang-CurlittMuseum, Linz
Fidure 285

Figure 282 Kokoschka, Bildnis Karl Ellinger (Portrait of Karl Etlinger). 1912

Figure 283 Kokoschka, Dolomitenlandschaft tre croci (Landscape in the Dolomites Tre Croci), 1913

Die Hader (The heathens)
1918/19
Oil on canvas, 75 x 125 cm (29½ x 49½ in i
Catalogue raisonne Wingler 113
Acquired in 1920 by the Stadtmuseum and
Gemäldegalerie, Dresden
Room 4, NS inventory no 16019
Museum Ludwig, Cologne
Figure 286

Monte Carlo 1925 Oil on carvas, 73 x 100 cm (28 ½ x 39 ½ in) Catalogue rasonné Wingler 191 Acquired in c. 1926 by the Stadtische Galerie, Frankfurt Room 5, NS inventory no. 16125, Fischer lot 70 Musée d'Art moderne, Liège, 1939 Figur 287

Liegeides Madebei Isseid (Reclining girl reading)
Watercolor, 49 x 683 cm (19% x 26% in)
Acquired in 1921 by the Kupferstichkabinett, Dresden
Room G2, NS inventory no 16346
Location unknown

Sturmplakat (Poster for Der Sturm)
Stürmplakat (Poster for Der Sturm)
910
Color Inthograph, 67 x 447 cm (26% x 17% in)
Catalogue raisonné Wingler 32
Acquired by the Stadésmuseum Dresden
Room G1, NS inventory no 16458
Location unknown, this poster The Robert Gore
Riftund Collection, Beverly Hills, California
Figure 288

O Eungkeit—du Donnerwort, Bachkantate
(O eternity—thou thundering word, Bach cantata)
Plates 3, 4, 6, 7, 8, and possibly another, unidentified
plate from the portfolio of eleven prints
1914 (portfolio published 1916)
Lithographs, various dimensions
Acquired in 1926 by the Staditisches Museum für Kunst
und Kunstgewerbe (Moritzburg), Halle
Room Gt, NS inventory nos 16274–79
On commission to Boehmer, exchanged, location
unknown, this portfolio Los Angeles County Museum
of Art, The Robert Core Rifkind Center for German
Expressionis Studies, M 82 288 168a–k
Figures 32–36

Figure 284
Kokoschka, Die Auswanderer (The emigrants), 1916/17

Figure 285 Kokoschka, Die Freunde (The friends), 1917/18

Figure 286 Kokoschka, Die Heiden (The heathens), 1918/19

Figure 287 Kokoschka, Monte Carlo, 1925

Figure 288
Kokoschka, Sturmplakat (Poster for Der Sturm) 1910

289

Wilhelm Lehmbruck

Born 1879 Dresden Died 1944 Dresden

Work in "Entartete Kunst"

Tschum, der Katzenfreund (Tschum, the cat-lover) Panting, medium unknown, dimensions unknown Acquirred in 1922 by the Stadtmuseum Dresden Room 4, NS inventory no 16038 Location unknown

Born 1881 Meiderich Died 1919 Berlin

The statement, "They had four years' time," referring to the effort expected of all Germans to adjust to the new policies instituted by the National Socialists, was emblazoned across the east wall of Room 6 on the upper floor of the exhibition Entartete Kunst, thus implicating every artist represented in the room This accusation was especially ironic in reference to Wilhelm Lehmbruck he had been dead for eighteen years

Lehmbruck committed suicide in 1919 in Berlin, to which city he had returned after a lengthy stay in Zurich. A brief stint as an orderly in a military hospital at the beginning of the First World War had so horrified him that he fled to Switzerland in 1916. In Zurich he had contact with similarly inclined pacifists and befriended the

Figure 289
Lehmbruck, Sitzender Jungling (Seated youth), 1918

artist Karl Hofer, among others. Prone to states of depression that bordered on despair, Lehmbruck was the victim of his own utopian expectations that were destined to remain unfulfilled. The new epoch that he and so many others expected to result from the war was clearly not to be. The artist's profound disillusionment was caused particularly by his recognition of the human cost of Germany's defeat. Reinhold Hohl has described him as being "dashed to the ground by the power of the times."

By the time of his death Lehmbruck had achieved a considerable international reputation. His student work at the Düsseldorf Akademie evolved into a style heavily influenced by Rodin, whose sculpture he had seen at the International Exhibition in Düsseldorf in 1904, but he broke suddenly with this approach. Julius Meier-Graefe described his own first encounter with Lehmbruck's Grosse Kniende (Large kneeling woman, fig. 290) of 1911 (on view in 1937 in Entartet Kunst).

One day all portrait busts, all torsos retaining a remniscence of the Greek spirit bad been moved aside, and in the center of the atelier there stood a buge female creature, balf-kneeling, appearing to bave no end to ber. At first glance, she looked most like an awkward giant marionette. Here was an artist with the unheard-of luck of capturing the composure of antique sculpture, and be gave it up for a single original notion, for a leap into the blue. ... This slittlike phantom cut through the air like a steep reef and forced the viewer to either kneel down or to flee. I chose the latter. ... Naturally, I soon came back.²

Lehmbruck was living in Paris at the time, and he had been working on the Grosse Kinende fitfully He hesitated to show the sculpture in public, finally his wife had it cast and entered it in the Salon d'Automne (Autumn salon). In 1912 the work was shown in the Cologne Sonderbund and Berliner Sezession (Berlin secession) exhibitions. Lehmbruck was the only German sculptor represented at the Armory Show in New York in the spring of 1913, with the Grosse Kniende and the Grosse Kiehende.

(Large standing girl) The latter work was sold for \$1,620, bringing the highest amount paid for a piece of sculpture from the show. The *Grosse Kmende* evoked an unfortunate comment from Theodore Roosevelt, who described it as "obviously mammalian [but] not especially human."

After Lehmbruck's death his wife presented the Grosse Kinende as a permanent loan to the city of Munich in exchange for an apartment ⁵ Another bronze cast of the figure, a memorial to peace, was erected in Duisburg in 1927 in the center of the city, where it received a great deal of public criticism and was finally removed after it was damaged by the irate populace

In March 1930, two months after Wilhelm Frick had assumed the position of minister of the interior in Thuringia, Lehmbruck's works were among those confiscated from the museum in Weimar In November 1936 a sculpture by the artist was removed from the jubilee exhibition of the Preussische Akademie der Künste (Prussian academy of arts) in Berlin When, on July 7, 1937. Adolf Ziegler's committee to select works for Entartete Kunst arrived at the Berlin Nationalgalerie, however, not a word was said about Lehmbruck's work 6 Three days after the opening, on July 22, the Grosse Kniende appeared in Room 6, heavily damaged during transport. At some time after July 29 it was replaced by Lehmbruck's Sitzender Jüngling (Young man sitting, fig 289), also called Der Denker (The thinker). seized from the Kunsthalle Mannheim? Although the title Der Denker recalls Rodin's famous work, Lehmbruck's stylistic treatment differed markedly from that of the French master all anecdotal detail has been eliminated, and the act of thinking is a tense, dark rumination. The pure, clean line of the figure's attenuated form is a severe gesture, a harsh symbol Another cast of Der Denker, in a military cemetery in Duisburg. erected as a memorial to the fallen of the First World War, escaped National Socialist attention until 1940, when it was earmarked to be melted down, along with other metal sculptures that were not useful to the re-

Figure 290 Lehmbruck, Grosse Kniende (Large kneeling woman), 1911

gime The reason given was that the work was "politically and artistically inappropriate "This determination was later changed so that the sculpture could be put on the art market in North America, but by then the market was closed, and the bronze stayed in Duisburg In 1943 it sustained some damage during an air raid but was restored after the war*

Approximately one hundred works by Lehmbruck were seized from public institutions and taken to the central collection depot at Schloss Niederschönhausen in Berlin Some of these were on loan to the museums, many from the artist's wife, Anita Lehmbruck In a courageous battle with the Reich, Anita availed herself of a loophole in the Gesetz über die Einziehung von Erzeugnissen entarteter Kunst (Law regarding the collection of examples of degenerate art) of May 31, 1938, a provision that existed for special cases of hardship Apparently she even appeared at the ministry with her three blond sons as proof of her husband's racial

purity She was eventually successful in her quest to recover the works that belonged to her (with the provision that she should not use them for purposes of agitation) and to be recompensed for those that had been destroyed 9

We must conclude that it was Lehmbruck's tendency toward abstraction and the rejection of the trivial naturalism preferred by the National Socialists that earned him a place in *Entartete Kunst*. To the authorities the *Grosse Kinende* was an idol of Expressionism, a rejection of bourgeois convention. As a result of the sculpture's inclusion in the 1937 exhibition, the Museum of Modern Art in New York bought the stone cast that had been in Mannheim. It became a symbol of artistic freedom during the war ¹⁰ (D. G.)

El Lissitzky

(Lazar Markovich Lissitzky)

Oskar Lüthy

Notes

- Reinhold Hohl, "Wilhelm Lehmbruck A German Preserve," in German Art in the 20th Century Painting and Sculpture 1905-1985 (exh. cat., London Royal Academv of Arts. 1985). 438
- Cited in Reinhold Heller. The Art of Wilhelm Lehmbruck (exh. cat., Washington, National Gallery of Art, 1972), 24
- lbid
- Cited in Henry Grosshans, Hitler and the Artists (New York Holmes and Meier 1983), 42
- Armin Zweite, "Franz Hofmann und die Stadtische Galerie 1937," in Peter-Klaus Schuster, ed., Die 'Kunststadt" München 1937 Nationalsozialismus und "Entartete Kunst" (Munich Prestel, 1987), 262
- Paul Ortwin Rave, Kunstdiktatur im Dritten Reich, rev ed., ed. Uwe M. Schneede (Berlin, Argon, 1987), 143 Mario-Andreas von Luttichau, "'Deutsche Kunst' und 'Entartete Kunst' Die Münchner Ausstellungen 1937," in Schuster, Die "Kunststadt" Munchen, 108
- For the fate of the Duisburg Lehmbrucks see the essay by Andreas Huneke in this volume, and Barbara Lepper, "Der Gesturzte und der Sitzende Jungling," in Wilhelm Lehmbruck (1881-1919) (exh. cat., Duisburg Wilhelm-Lehmbruck-Museum, 1987), 63-65
- Dagmar Lott, "Munchens Neue Staatsgalerie ım Dritten Reich," in Schuster, Die "Kunststadi" Munchen, 294
- The Grosse Kniende was so described in the Bulletin of the Museum of Modern Art. New York, in 1942, see Siegfried Salzmann, Wilhelm Lehmbruck (Recklinghausen Aurel Bongers, nd), 25

Work in "Entartete Kunst"

Grosse Kniende (Large kneeling woman) Cast stone, height 178 cm (70% in) Acquired in 1925 by the Neue Staatsgalerie, Munich (on deposit from the Stadtische Galerie im Lenbachhaus, Munich, to which it was on loan) Room 6, NS inventory no unrecorded Bought by Boehmer, 1949, location unknown, this bronze Metropolitan Opera Association, in commemoration of a gift of the German government to Lincoln Center for the Performing Arts, with the assistance of Gert von Gontard and the Myron and

Sitzender Jungling (Seated youth) Der Denker (The thinker) Composite tinted plaster, height 105 cm (41% in)

Anabel Taylor Foundation

Acquired in 1921 by the Kunsthalle Mannheim Room 6, NS inventory no 16248 National Gallery of Art, Washington, Andrew W Mellon Fund, 1974

Figure 280

Born 1890 Polshchinok, Russia Died 1941 Moscow, Russia

Born 1882 Zollikon, Switzerland

Died 1945 Switzerland

Work in "Entartete Kunst"

Abstrakte Komposition (Abstract composition) Oil on canvas, 66 5 x 50 cm (26% x 19% in) Acquired in 1923 by the Landesmuseum, Hannover Room 5, NS inventory no 16070 Location unknown

Work in "Entartete Kunst"

Painting, medium unknown, dimensions unknown Acquired in 1925 by the Stadtmuseum Dresden Room 1, NS inventory no 15940 Location unknown

Franz Marc

Born 1880 Munich Died 1916 Verdun, France

Franz Marc died at Verdun on March 4, 1916, while serving as an artillery sergeant When Adolf Ziegler was reminded of this fact twenty-one years later in the course of his commission's plunder of the modern collection at the Berlin Nationalgalerie in the Kronprinzenpalais, he matter-of-factly responded that his "selection was determined purely according to artistic viewpoints, anything residual was not his concern. In the subsequent seconds he commanded that [the works in] the right half of the room be added to his list. These included [Marc's] *Turm der blauen Pferde*" [Tower of blue horses].

Marc had studied theology and philosophy until 1899, when, following a year of military service, he decided to study art at the Munich Kunstakademie (Academy of art) He had his first one-man exhibition at Galerie Brakl in Munich in February 1910 After seeing the second exhibition of the Neue Künstlervereinigung München (New Munich artists association) in March 1910, he wrote an excited critique and by 1911 had joined the group and entered into a friendship with Wassilv Kandinsky In April of the same year Kandinsky and Marc were key organizers of "Im Kampf um die Kunst" Die Antwort auf den "Protest deutscher Künstler" ("Fighting for art". The reply to the "Protest by German artists"), a collection of seventy-five essays by curators, artists, writers, and collectors 2 This was a progressive answer to Carl Vinnen's Ein Protest deutscher Künstler of 1910, signed by 134 painters and critics, which vehemently attacked the acquisitions policies of German museum officials who were buying French

Figure 291
Marc, Waldinneres mit Voqel (Forest interior with bird), 1912

Figure 292 Marc, Eber und Sau (Boar and sow), 1913

art The complaint-sparked by the economic problems of the more traditional German painters, who floundered in the depressed German art market-was developed by Vinnen into a nationalistic attack on foreign art Although the controversy was limited to dissenting factions within the art world, the line of Vinnen's attack was a precursor of National Socialist cultural politics "Why does the speculative purchase of foreign art pose such a serious danger? When alien influences seek not only to improve us but to bring about fundamental changes, our national characteristics are gravely threatened A people can be raised to the very heights only through artists of its own flesh and blood "3

By December 1911 Marc and Kandinsky had left the Neue Kunstlervereinigungafter Kandinsky's submission. Komposition V (Composition V), was rejected for the annual exhibition-and founded Der Blaue Reiter (The blue rider) The group's first exhibition took place just a few weeks later at the Galerie Thannhauser and excited so much interest that Herwarth Walden later arranged for it to travel throughout Germany A year later a second exhibition was mounted and Kandinsky and Marc edited the Almanach des Blauen Reiters (The blue rider almanac), which quickly sold out One of the underlying principles of the Almanach was the juxtaposition of artworks from different societies and times to demonstrate that the roots of modernist art movements could be traced to older ones, particularly to art from other societies. Marc had first suggested this technique in 1911 as an easy means of countering Vinnen's protest 4

Marc's interest in ethnographic art and his support of emerging abstract stylistic trends sparked another art-world controversy with the Berlin Sezessionist painter Max Beckmann in 1912. Marc argued for the quality of "new painting," which despite its novel compositional forms was deeply tied to natural appearances. In reply Beckmann not only denounced Marc's style but his group's interest in folk art and raised the point that if old standards of artistic quality.

Figure 293
Marc, Der Mandrill (The mandrill), 1913

were abandoned, then man "unwillingly falls into the field of handicrafts The laws for art are eternal and unchangeable" Marc then proposed that the value of folk art be reassessed and urged that judgments of quality be made on the basis of a work's "inner greatness" 5 Ethnographic artifacts, which Marc had carefully studied in Berlin in late 1910,6 manifested such attributes, they were eternally valid because their realization resulted from the artisan's innate feeling for form 7 The issues of folk art, handicrafts, ethnographic artifacts, quality, and objectivity were later infused with political meaning and became buzz-words of National Socialist cultural ideology The National Socialists grossly distorted the positions initially staked out by modernist artists twenty years earlier

Marc's aesthetics were greatly influenced by his reading of Wilhelm Worringer's Abstraction und Einfühlung (Abstraction and empathy; 1908). As early

as 1910 he began to emphasize the role of color in his work in the hope of reaching the dematerialized inner spirit of the viewer During that year he wrote to August Macke, "Blue is the male principle, severe and spiritual Yellow is the female principle, gentle, cheerful and sensual "8 These ideas found expression in such works of the period as Waldinneres mit Vogel (Forest interior with birtd, fig 291) and Zwei Katzen Blau und Gelb (Two cats, blue and yellow, fig 127), both later displayed in Entartete Kunst

Tragically, Marc's naive grasp of world power politics resulted in his eager embrace of the First World War, which he believed would ultimately rescue society from the stagnation of materialism. This conviction led Marc to sign up for military service on August 6, 1914. On September 26 August Macke was killed in action, but despite the deep personal loss of his friend and the terrible carnage he witnessed at the front, Marc confidently wrote to Kandinsky on

October 14 that "the war will not be regressive for man, instead it will purify Europe, make it 'ready' "9 A little more than a year later Marc too, was dead

When the Entartete Kunst exhibition opened in Munich containing five works by Marc. 10 a letter of protest was immediately sent by the Deutscher Offiziersbund (German officers' federation) to the Reichskammer der bildenden Kunste (Reich chamber of visual arts) expressing astonishment that an officer who had earned the Iron Cross and given his life for his country should be disgraced by affiliation with this scandalous exhibition 11 Indeed, during the first months of 1933 Marc's work had been lauded in the National Socialist press as an "early carrier of the national revolution." a total reversal of Marc's hope for an inner revolution of mankind's spirit and purge of materialist Europe 12 The National Socialists also made use of Marc's war commitment, touting him as an exemplary behavioral model It was for these reasons that, just a year before Entartete Kunst took place, a major retrospective of Marc's work at the Kestner-Gesellschaft in Hannover was tolerated as was an exhibition at the Galerie Nierendorf in Berlin It is known that high National Socialist officials found Marc's style personally appealing Even Ziegler, despite his decision to include Marc's work in Entartete Kunst, believed that Marc would have become the greatest German painter of all if he had survived the war 13 Nevertheless. 130 works by Marc were confiscated from German public collections

As a result of the protest letter *Der Turm der blauen Pferde* was removed from the exhibition (although four other works by Marc remained on view)¹⁴ and was subsequently seized by Hermann Göring Despite rumors that the painting was later sold to a buyer in the United States, its location remains unknown. It was still in the possession of the National Socialists as late as 1945, when it was seen in the former Preussisches Abgeordnetenhaus (Prussian chamber of deputies). ¹⁵ (P. K.)

Notes

- 1 Paul Ortwin Rave, personal papers, estate of Paul Ortwin Rave, Berlin, cited in Mario-Andreas von Luttichau. "Deutsche Kunst und 'Entartete Kunst." in Peter-Klaus Schuster, ed. Die. Kunststadt. Munchen. 1937. Nationalsozulismus und "Entartete Kunst." (Munich Prestel. 1987.) 97.
- 2 Wassily Kandinsky/Franz Marc Briefwechsel, ed Klaus Lankheit (Munich Piper, 1983), letters 5-6, 10-12 (5-17, 22-25)
- 3 Carl Vinnen, Em Protest deutscher Kunstler (Jena E. Diedericks, 1911). 7–12 (tallics in original), cited in Peter Paret, The Berlin Secession (Cambridge, Mass Belknar, 1980). 184–85
- 4 Franz Marc, letter to August Macke, April 12, 1911, cited in Andreas Huncke, De Blauc Rate. Dokumente einer gestigen Bewegung. [Leipzig: P. Reclam, 1986], 420.
- 5 The confrontation between Franz Marc and Max Beckmann took place in the pages of the journal Pain Marc, "Die neue Malerei," Pain, no. 16 (March 7, 1912) 471, Beckmann, "Gedanken über zeitgemasse und unzeitgemasse Kunst," Pain, no. 17 (March 14, 1912) 499, Marc, "Die Kunstruktiven Ideen der neuen Malerei," Pain, no. 18 (March 21, 1912) 529, idem, "Anti-Beckmann," Pain, no. 19 (March 28, 1912), the latter article is reprinted in Franz Marc Schriften, ed Klaus Lankheit (Cologne DuMont, 1978), 109
 6 Franz Marc, letter to August Macke, January 14,
- 6 Franz Marc, letter to August Macke, January 14, 1911, printed in August Macke und Franz Marc Briefwechsel (Cologne DuMont, 1964), 28
 7 Marc, "Die Konstruktiven Ideen," 529
- 8 Franz Marc, letter to August Macke, December 12, 1910, cited in Frederick Levine, *The Apocalyptic*
- Vision (New York Harper & Row, 1979), 57
 9 Franz Marc, letter to Wassily Kandinsky October 24, 1914, printed in Briefwechsel (ed. Lankheit)
- 10 According to Luttichau, there were originally five works by Marc in the exhibition, see "Deutsche Kunst' and Entartete Kunst," 109 Peter Klaus Schuster in Dokumentation zum nationalsozulistischen Bildersturm am Bostand der Staatsaderne moderner Kunst im Munchen (Munich Bayerischen Staatsgemaldesammlungen, 1988), 68, states that there were six works in the exhibition, as does Dagmar Lott in "Munchens Neue Staatsgelerie im Dritten Reich," in Schuster, Die "Kunststadt" Munchen, 294
- 11 See Luttichau, "'Deutsche Kunst' und 'Entartete Kunst,'" 108, and his essay in this volume
- 12 Bruno E Werner, "Der Aufstieg der Kunst," Deutsche Allgemeine Zeitung, May 12, 1933, eited in Joseph Wulf, Die hildenden Kunste im Dritten Reich Eine Dokumentation (Frankfurt/Berlin/Vienna Ullstein, 1983). 84
- 13 Lott, "Munchens Neue Staatsgalerie," 294–95 14 For the changes to Rooms 6 and 7 as they affected the works by Marc on view see the essay by Mario-Andreas von Luttichau in this volume
- 15 Museum der Gegenwart Kunst in öffentlichen Sammlungen bis 1937 texh cat, Dusseldorf Kunstsammlung Nordrhein-Westfalen, 1987), 41

Work in "Entartete Kunst"

Waldinners mit Vogel Torest interior with bird 1912 Oil on canvas, 101 x 90 cm +39 4 x 35 /4 in Catalogue raisonne. Lankheit 186 Acquired by the Stadtische Galerie, Franklurt

Room 6, NS inventory no. 16131 Kunstmuseum Bern, Stiftung Othmar-Huher Fidure 291

Zwei Katzen Blau und Gelb | Two cats, blue and yellow 1912

Oil on canvas, 74 x 98 cm | 29% x 38% in Catalogue raisonne | Lankheit 182 Acquired in 1927 by the Ruhmeshalle, Barmen/ Wuppertal

Room 6, NS inventory no 16133, Fischer lot 88 Kunstmuseum Basel, 1939 Figure 127

Eber und Sau i Boar and sowi Wildschweine i Wild boars 1913 Orl on canvas, 73 x 56.5 cm (28.4 x 22.4 in) Catalogue raisonné. Lankheit 202 Acquired in 1924 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg). Halle Room 6, NS inventory no. 16141. Fischer lot 86

Figure 292

Der Mandrill (The mandrill)

Museum Ludwig. Cologne

Oil on canvas, 91 x 131 cm (35% x 51% in) Catalogue rasione. Lankheit 218
Acquired by the Hamburger Kunsthalle
Room 6, NS inventory no 16132
Statsgalerie moderner Kunst, Munich, 1964
Figure 293

Der Turm der hlauen Pferde (The tower of blue horses 1913/14

Oil on canvas, 200 x 130 cm (78% x 51% in) Catalogue raisonne Lankheit 210 Acquired in 1919 by the Nationalgalerie, Berlin Room 6, NS inventory no 14126 Location unknown

Gerhard Marcks

Born 1889 Berlin Died 1981 Burgbrohl

The fate of the sculptor and graphic artist Gerhard Marcks under the Nazis is an example of the complexities and contradictions of a tyrannical art "policy" From his works confiscated from German public institutions two were selected to represent him in the exhibition Entartete Kunst in 1937 Der Erzengel Gabriel (The archangel Gabriel) and Stehender Junge (Standing boy, fig 294), both from the Museum Folkwang in Essen A label stated that Marcks had been "singled out recently [for praise] by the literati," as if that were an additional strike against him There is even an account that Hitler, walking through the exhibition, uttered a particular condemnation of the two sculptures The Galerie Buchholz in Berlin had been planning a one-man exhibition of Marcks's work but was prohibited from opening, and the artist was informed that he was not ever to exhibit those works. Yet even in 1937 an attempt was made to have him elected to the prestigious Preussische Akademie der Künste (Prussian academy of arts)-although nothing came of it-and a number of galleries continued to show single works by him within the framework of larger exhibitions of sculpture without interference from the Nazis Some brave art historians still praised his works in their publications It appears that though the Nazis condemned all of his earlier works. they hesitated to enforce their threat to prohibit him from working at all Marcks even entered the competition for public commissions, although there was little hope that he could be successful But the lack of opportunity to exhibit and thus the lack of publicity and criticism in the newspapers curtailed sales of his works

Marcks was an outstanding teacher After he returned from military service in the First World War, he taught for a short time at the Kunstgewerbeschule (School of applied arts) in Berlin until in 1919 Walter Gropius appointed him one of the first three faculty members of the newly founded Bauhaus in Weimar When the Bauhaus moved to Dessau in 1925, the architect Paul Thiersch, director of the Kunstgewerbeschule Burg Giebichenstein, appointed Marcks to head the sculpture department of that school When Thiersch became ill, Marcks filled in as director. In 1933 he was dismissed by the Nazīs for two reasons typical of National Socialist cultural policy he had carried on the traditions of the Bauhaus. which the Nazis considered to be "lewish-Bolshevist" as well as "degenerate," and he had come to the defense of a colleague. Marguerite Friedländer-Wildenhain, who was to be dismissed because she was Jewish It was this latter action that prevented his subsequently proposed appointment to the Düsseldorf Akademie In short, his sculpture and graphic art were "unacceptable" to the Nazis, as was his role as a teacher-vet they never prohibited him from working.

Marcks was an autodidact who in 1907, as a nineteen-year-old, apprenticed himself to the sculptor Richard Scheibe in Berlin Beginning with animal representations, he soon changed to the depiction of the human form, frequently nude, as his most expressive theme, he produced figures and portraits in both stone and bronze He exhibited in the Berlin Sezession, worked briefly for the Schwarzburg and Meissen porcelain factories, and made reliefs for the hall of machines, designed by Gropius, at the important 1914 Deutsche Werkbund exhibition in Cologne During his Bauhaus period, at the suggestion of colleague Lyonel Feininger, he began to make woodcuts the portfolio Das Wielandslied (The song of Wieland) was printed at the Bauhaus

Figure 294 Marcks, Stehender Junge (Standing boy), c 1924

The Villa Romana prize in 1928 permitted Marcks a first and influential visit to Greece and an encounter with Archaic sculpture, which was followed by travels to southern France and Paris and a stay in Rome (the Villa Massimo prize in 1935). At this time he belonged, with Ernst Barlach, Wilhelm Lehmbruck, and Käthe Kollwitz, to the group of the most important modern German sculptors

Marcks was greatly affected by the Second World War. In 1943 his son died on the Russian front Some of his works were destroyed in the bombing of the bronzecasting firms in Berlin, one large figure burned in the Galerie Buchholz when it suffered damage in a bombardment. His house and studio, containing many works, were leveled by bombs, and after the war he discovered that a number of works he had hidden had been destroyed and some of his bronzes had been melted down to provide metal for armaments.

Immediately after the war Marcks was offered professorships by the academies of Berlin, Dresden, Halle, Rostock, and Weimar, he accepted an offer from Hamburg After his recovery from a severe

Ewald Mataré

illness and exhaustion, he began to fulfill a number of commissions, especially for monuments. In 1947 he completed six life-sized terra-cotta figures for the Katharinen-kirche (Church of Saint Catherine) in Lübeck, a task that Ernst Barlach had begun in 1930–32 and which he suggested should be completed by Nlarcks.

As his recognition grew, Marcks received a number of prizes, including the Stefan Lochner medal of Cologne (where he moved in 1950), the Goethe medal of Franklurt, and the highest medal of the Federal Republic of Germany, he was made a knight of the Order of Merit and was elected a member of the academies of Berlin, Hamburg, and Munich In 1971 the Gerhard Marcks-Haus in Bremen was opened to provide a permanent exhibition of his work ¹ (P G)

Notes

1 Cunter Busch, Gerhard Marcks, Das plastische Werk mit Werkverzeichnis von Marina Rudloff (Frankfurt/Berlin/ Vienna Ullstein, 1977), Gerhard Marcks issse-josi Bride und Werke, ed Ursula Frenzel (Nuremberg Archiv für bildende Kunst im Germanischen Nationalmuseum/ Munich Prestel, 1988), Kurt Lammek, Gerhard Marcks Das druckgraphische Werk (Bremen Gerhard-Marcks-Stuftung, 1989), Martina Rudloff, ed, Gerhard Marcks 1880–1981, Retrospheliue (Munich Hirmer, 1989)

Work in "Entartete Kunst"

Stehnder Junge (Standing boy) c 1924 Bronze, height 67 cm (26% in) Catalogue rasonne Busch 122 Acquired by the Museum Folkwang, Essen Room 6, NS inventory no 16251 Kulturhistorisches Museum, Rostock Figure 294

Hallate Geng (Saint George)
Der Erzendel Gubriel (The archangel Gabriel)
1929/30
Cast stone or plaster, height 255 cm (100% in)
Catalogue raisonne Busch 219
Acquired by the Museum Folkwang, Essen
Room 6. NS inventory no 16250

Location unknown

Born 1887 Aachen Died 1965 Büderich

The sculptor and graphic artist Ewald Mataré began his career as a painter in the studio of Eugen Klinkenberg in Aachen He soon transferred to the Akademie in Berlin (1907-14) where he studied with Lovis Corinth, received the Akademie's silver medal. and in 1914 became a master student of Arthur Kampf Mataré became a member of the Novembergruppe (November group) in 1918, executed his first sculptures in 1920. and had his first one-man show in 1923 at the I B Neumann gallery in Berlin By then he had developed a distinctive style, a radically simplified yet expressive form, in his woodcuts (frequently using color to enhance the image) and especially in his sculpture

In 1932 Dr Walter Kaesbach, director since 1925 of the Düsseldorf Kunstakademie (Academy of art), appointed Mataré professor of sculpture at the school When the Nazis took power in 1933, they immediately fired Kaesbach, Mataré, and Paul Klee. another of Kaesbach's appointees. A famous war memorial that Mataré had designed for the city of Kleve was removed. The sculptor, who concentrated on religious works. was able to retain relative artistic freedom, however, since he was given commissions by various churches The Nazis did not dare to interfere with the interior forms of church architecture and decoration, and thus Mataré worked undisturbed His stylized Expressionistic work had gained a "Romanesque" quality that blended with the architecture of the modern German churches In the confiscations of artworks in 1937 the Nazis had to content themselves with his

secular work, such as Die Katze (The cat, fig 295), which was exhibited in Entartete Kunst

In 1945, at the end of the war, Mataré was reappointed professor at the Dusseldorf Kunstakademic Three years later he received a commission to create new bronze doors for the south portal of Cologne Cathedral. In 1954 he created stained-glass windows for Aachen Cathedral and the two portals for the World-Peace Cathedral in Hiroshima. He was the recipient of the Thorn-Prikker Prize and the state prize of Nordrhein-Westfalen ¹ (P.G.)

Notes

1 Hans Theodor Flemming, Ewald Mataré (Munich Prestel, 1955), Heinz Peters, Ewald Matare Das graphische Werk, 2 vols (Cologne Christoph Czwiklitzer, 1957– 58), Eduard Trier, Ewald Mataré, 2d ed. (Recklinghausen Aurel Bongers, 1958).

Figure 295 Mataré, Die Katze (The cat), 1928

Work in "Entartete Kunst"

Die Katze (The cat: 1992)
Bronze, 20 x 60 cm (7% x 23% in)
Catalogue raisonné Schilling 20a
Acquired in 1929 by the Nationalgalerie, Berlin
Room 3, NS inventory no 16247
Kunsthalle zu Kiel, this version in wood, 1923
Cabriele Henkel, Dusseldorf
Figure 295

Ludwig Meidner

Born 1884 Bernstadt, Silesia Died 1966 Darmstadt

In his own time Ludwig Meidner was considered "the hottest crater in a volcanic epoch" The "strange little spirit who came to life only at night," as George Grosz described him, was obsessed with catastrophe and depicted cosmic chaos in his work To the National Socialists this destruction of form offended German sensibilities and was a hallmark of degeneracy that earned Meidner a place in the Entartete Kunst exhibition

In the guide to the exhibition Meidner's Selbstporträt (Self-portrait; fig 296) of 1912 was featured with works by Otto Freundlich and Richard Hartmann under the title "Three specimens of lewish sculpture and painting" (see p 379) The painting was one of eighty-four "degenerate" works by Meidner seized from public institutions throughout Germany and was displayed in the "lewish" gallery, Room 2 on the upper floor of Entartete Kunst, under the heading, "Revelation of the lewish racial soul" Above the painting the comment, "Jewish, all too lewish," introduced an out-of-context citation from Meidner's writings, ridiculing the bourgeois values of good character, uprightness, and constancy

Meidner had been apprenticed to a mason at age seventeen in anticipation of a career as an architect and builder He decided instead to become a painter and entered the Königliche Kunstschule (Royal school of art) in Breslau A brief period as a fashion illustrator in Berlin was followed by

additional study in Paris in 1906, where he admired the work of Édouard Manet and befriended Amedeo Modigliani Returning to Berlin in 1908, he became a member of the artistic avant-garde, a regular at the literary Café des Westens, and a participant in the intellectual life of the city

The year 1912 was particularly significant for Meidner With Richard lanthur and lakob Steinhardt he founded Die Pathetiker (The pathetic ones), an anti-Impressionist artists' group whose work was exhibited at Herwarth Walden's Galerie Der Sturm. At the same time Meidner began to paint a series of apocalyptic scenes that shaped his reputation as an independent eccentric, a prophet whose violent landscapes prefigured the destruction of the First World War In December 1912 Meidner had the first of a series of ecstatic religious experiences, which he described as the coming of the Holy Spirit An escalation in hysterical behavior and eruptions of furious energy, particularly during his customary nighttime working hours, followed these mystical visits Meidner would often paint until morning "The gas lamp is the true light," he said "It encourages inspiration Daylight is too rationalistic and skeptical, and during the day one also does not have the courage to act on one's ideas and intuition "3

Meidner's primary subjects were life in the city and portraits of his friends and acquaintances. His style during the years 1912-20 was tormented and convulsive. heavily influenced by Hieronymous Bosch, Pieter Breugel the Elder, James Ensor, and Vincent van Gogh Kurt Hiller, an intellectual and political activist, reviewed Meidner's work in the November 27, 1912, issue of Die Aktion (Action) and suggested that his pictures of suffering and violence revealed a mixture of fear and pleasure. The artist's predilection for catastrophic imagery persisted until he entered the army in 1916. where he served in the infantry and as a translator in a prisoner-of-war camp for French soldiers

Meidner was given his first solo exhibition at the Galerie Paul Cassirer in Berlin in January 1918 After the November Revolution later that year, he became a founding member of the Arbeitsrat für Kunst (Workers' council for art), an organization that united with councils of workers and soldiers in favor of a new republic, and the Novembergruppe (November group), whose members were also proponents of a free Germany A manifesto addressed "An alle Kunstler" (To all artists) was published by the artists in the periodicals Der Anbruch (The beginning) and Das Kunstblatt (The art page) in lanuary 1919, it declared that "socialism must be our creed We painters and poets [must] join in a holy alliance with the poor"4

Meidner's literary activities were not limited to the writing of manifestos. In 1918 and 1920, respectively, he published the books Im Nacken das Sternenmeer (Behind my head the sea of stars) and Septemberschrei (September cry), examples of lyrical, expressionistic prose. He wrote many essays, was regularly featured in the Berlin newspapers, and was the coeditor of the periodical Das neue Pathos (The new pathos). whose contributors included Gottfried Benn, Georg Heym, Kurth Pinthus, and Franz Werfel Indeed, during the 1920s Meidner was almost better known as a writer than a painter The Berlin art dealer Fritz Gurlitt did encourage him to create graphic works, however, particularly on lewish themes, which were published by the Verlag für Jüdische Kunst und Kultur (Publishers for lewish art and culture). In 1929 Meidner completed his third book, Gang in die Stille (Passage to silence), and in the same year wrote an essay for the Deutsche Allgemeine Zeitung in which he proclaimed his lewishness in the face of escalating anti-Semitism. By 1933 his visibility in Berlin placed him and his family in danger of persecution, and he decided to move to Cologne in 1935. where he taught drawing at a Jewish school

Figure 296 Meidner, Selbstportrat (Self-portrait), 1912

Figure 297
Meidner, untitled lithograph from the book
Septemberschret (September cry), published 1920,
20 5 x 148 cm (8½ x 5½ in)

Meidner was painting and drawing in two styles now for public consumption an impressionistic manner reminiscent of Max Liebermann, contrasting sharply to his work as a Pathetiker, and in private a disturbingly soft, amorphous style He had replaced religious paintings, his primary subject in the 1930s, with self-portraits, in 1937 he signed one in Hebrew The self-portrait chosen by the organizers of Entartete Kunst, however, was from an earlier period (1912) and demonstrated Meidner's convulsive, vigorous impasto technique of that time, when he painted in a compulsive frenzy The characteristic agitated line and the slashing brushstrokes shaping the bulging eyes and deformed head signified to the National Socialists a mentally deranged spirit The defamation of this portrait, an assault on Meidner's spiritual and intellectual qualities, was also an attack on his person and his race Paul Schultze-Naumburg, in his influential book Kunst und Rasse (Art and race), 1928, presented the thesis of the indivisibility of the artist's corporeality and his work. The National Socialist ideology of race emphasized that it was not the spirit that governed creativity but rather the immutable characteristics inherited by members of the race that were manifested in their artistic product. (Additional works by Meidner were shown in the exhibition Dereuote Jude [The eternal Jew] in Munich in November 1937)

The outrages committed against Jews on November 9, 1938—Kristallnacht—
alarmed Metdner, and he began to plan to leave Germany With the help of Augustus John the artist and his family fled to England in 1939, where Meidner was interned on the

Isle of Man until 1941. His efforts to support himself in London after his release included posts as a night watchman and a painter of portraits of the dead, modeled on photographs

Meidner returned to Germany in 1952, where he steadily gained recognition, including a solo exhibition in Recklinghausen in 1963 He received the Order of Merit from the Federal Republic of Germany, became a member of the Berlin Akademie der bildenden Künste (Academy of fine arts), and was granted the Villa Romana prize in 1964 On May 14, 1966, Meidner died in Darmstadt, where he had settled three years earlier (D.G.)

Jean Metzinger

Constantin von Mitschke-Collande

Notes

1 Willi Wolfradt, "Ludwig Meidner," Das junge Deutschland 3, no. 1 (1920), cited in Thomas Crochowiak, "Meidner," in Ludwig Meidner (exh. cat., Recklinghausen Kunschalle, 1963), 8. 2. George Grosz, A Little Yei and a Big No, trans Lola Sachs Dorin (New York Dial, 1946), 212. 3. Ludwig Meidner, "Eine autobiographische Plauderer," in Lothar Brieger, Ludwig Meidner, Junge Kunst no. 4 (Leipzig Klinkhardt & Biermann, 1919). 4. Ludwig Meidner, "An alle Kunsteler, Dichter, Mu.

siker," Der Anbruch, January 1918, 1, and Das Kunstblatt,

Work in "Entartete Kunst"

January 1919, 29-30

Selbstportrat (Self-portrait)
1912
Oil on canvas, 79.5 x. 60 cm (31% x 23% in)
Catalogue rasonné Grochowak color pl. III
Acquired in 1929 by the Schlesisches Museum der
bildenden Kunst, Breslau
Room 2, NS inventory no 15951
Hessisches Landesmuseum Darmstadt, 1958
Figure 296

Septemberschra (September cry)
Drawing, dimensions unknown
Acquired by the Nationalgalerie, Berlin
Rosa C2, NS inventory no 16307
Location unknown

Die Verzuckung Pauli (The ecstasy of Paul) Drawing?, dimensions unknown Acquired by the Nationalgalerie, Berlin? Room C2, NS inventory no 16301 Destroyed

Septemberschra (September cry)
Book of fourteen prints executed 1918
Published by Paul Cassirer, Berlin, 1920
Lithographs, various dimensions
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room GI, NS inventory no 16486
Destroyed, this portfolio Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, purchased with funds
provided by Anna Bing Arnold, Museum Acquisition
Fund, and deaccession funds, 831155a—n
Figure 297

Born 1883 Nantes, France Died 1956 Paris, France

Work in "Entartete Kunst"

Im Kanu (In the canoe)
Panting, medium unknown, dimensions unknown
Acquired in 1936 by the Nationalgalerie, Berlin
(on deposit by the Ministerium für Wissenschaft,
Kunst-, und Volksbilding)
Room 5, NS inventory no 16056
Location unknown.

Born 1884 Milicz Died 1956 Nuremberg

After studying architecture in Munich (1905–7) and painting at the Munich Akademie (1907–10), Constantin von Mitschke-Collande went to Florence and Rome for several years. He returned to Germany in 1912 and continued his studies at the Dresden Akademie until 1913. He then spent a year in Paris, where he was in contact with Maurice Denis and Fernand Léger, before settling in Dresden.

After serving in the military from 1914 to 1918. Mitschke-Collande became a founding member of the Dresdner Sezession Gruppe 1919 (Dresden secession group 1919). In 1920 he and other cofounders. Conrad Felixmüller and August Böckstiegel left this Expressionist group because their serious political commitment to Communism was no longer accepted by the rest of the group In 1923, however, he was still a spokesman, along with Otto Lange and art historian Will Grohmann, for the Dresdner Sezession at a conference in Düsseldorf that was to unite revolutionary artists' groups in the Kartell fortschrittlicher Künstlergruppen (Cartel of progressive artists groups) In the first publication issued by this new organization the Dresden group was represented by reproductions of works by Lange, Mitschke-Collande, and Lasar Segall and an article by Grohmann

As if to mirror his changing political commitment in the early 1920s, his illustrations for Klabund's Montezuma (1920) and Walter Georg Hartmann's Die Tiere der Insel (The animals of the island, 1923) demonstrate a change from his early ecstatic Expressionism to the greater realism of Neue Sachlichkeit (New objectivity).

Figure 298 Mitschke-Collande, Der bedesterte Weg (The inspired way Term the portfolio Der bedesterte Weg, nublished 1919-34 x 298 cm (13% x 11% in.)

Figure 299
Mitschke-Collande, Da haht ihr mich (Here you have me) from Der begisterte Weg, 297 x 34.2 cm (11% x 13% in)

Ligure 300 Mitschke-Collande, Freiheit | Freedom) from Der begeisterte Weg, 35 x 395 cm (13 ½ x 15½ in)

Figure 301
Mitschke-Collande, Du hast danen Bruder getotet
(You have killed your brother) from Der begesterte
Wed, 34.2 x 297 cm (13½ x 11½ in)

Figure 302
Mitschke-Collande, Steh auf und verkunde die Liebe
Erwachter (Get up and proclaim love, awakened
one) from Der begestette Weg, 345 x 295 cm
(13% x 11% in)

Figure 303 Mitschke-Collande, Die Zeit ist reif (The time is ripe) from Der begisterte Weg, 35 x 30 cm (13½ x 11½ in)

In 1925, the year Mitschke-Collande left the Communist party, he became active as a stage designer at the Staatliches Schauspielhaus (State playhouse) in Dresden, where he designed the hist production of Georg Kaiser's play Gus (1925), and at the Albert Theater, under Hermine Körner, until 1929 For a time he headed his own art school and later worked primarily as a portraitist and designer

When in 1933 the National Socialists organized an exhibition at the Neues Rathaus (New town hall) in Dresden of art they considered degenerate, they included a number of works by Mitschke-Collande He was represented by two works in the 1937 Entartete Kunst exhibition, including one of the powerful woodcuts from Hartmann's pacan to the revolution, Der begisterte Weg (The inspired way; figs. 298–303). From

then on Mitschke-Collande was not allowed to exhibit his work in public or to seek public commissions

Most of Mitschke-Collande's early work was destroyed in his studio during the bombing of Dresden After the war he continued to work, first in Rothenburg and then in Nuremberg, where he moved in 1952 1 (P. G.)

Notes

I Constantin von Mitschler-Collande texh cat, Regenshurg Ostdeutsche Galerie, 1975), Lothar Lang, Expressionist Book Illiastration in Germany 1907–1927, trans-Janet Seltgman (Greenwich, Conn. New York Graphic Society, 1976), Revolution und Realismus. Revolutionare Kunst in Diotischland 1917 bis 1933 (exh. cat., Berlin Staatliche Museen, 1979), Kunst im Aufbrach Dreidm 1918–1933 (exh. cat., Dreidm 1918–1933) (exh. cat., Dreidm 1918–1931). Renst im Aufbrach Dreidm 1918–1933) (exh. cat., Dreidm 1918–1931).

Work in "Entartete Kunst"

Familie (Family)

Painting, medium unknown, dimensions unknown Acquired in 1927 by the Stadtmuseum Dresden Room G1, NS inventory no. 16162 Location unknown

Unidentified prints from the portfolio of six woodcuts

Der begeisterte Weg (The inspired way)

1919

Various dimensions

Figures 298-303

Acquired in 1921 by the Kupferstichkabinett, Dresden Room G2, NS inventory no 16347
Location unknown, this portfolio Los Angeles County Museum of Art, The Robert Gore Rifkind Center for German Expressionist Studies, M 82 288 211a–f

.

Laszlo Moholy-Nagy

Margarethe (Marg) Moll

Oskar Moll

Born 1895 Bacsbokod, Hungary Died 1946 Chicago, Illinois

Born 1884 Mülhausen Died 1977 Munich

Born 1875 Brieg Died 1947 Berlin

Work in "Entartete Kunst"

Konstruktion (Construction)
Watercolor, dimensions unknown
Acquired by the Museum Folkwang, Essen
Room G2, NS inventory no 16431
Location unknown

Work in "Entartete Kunst"

Wabliche Figur (Female figure)
Tanzern (Dancer)
Brass, height c. 65 cm (25% in)
Acquired in 1934 by the Schlesisches Museum der
bildenden Kunst, Breslau
Room 3, NS inventory no 16240
Location unknown

Work in "Entartete Kunst"

Blick durchs Feister (View from the window) c. 1925
Oil on canvas, 150 x 140 cm (59 x 55% in.)
Acquired in 1931 by the Schlesisches Museum der bildenden Kunst, Breslau
Room S, NS inventory no 16058
Location unknown

Stilleton (Still life) 1928 Orl on canvas, 80 x 70 cm (31½ x 27½ in) Acquired by exchange in 1930 by the Nationalgalerie, Berlin Room 5, NS inventory no 16127 Location unknown

Johannes Molzahn

Born 1892 Duisburg Died 1965 Munich

Johannes Molzahn was represented by six paintings and one woodcut in the Entartete Kunst exhibition Below the painting Das Paar (The couple) was a citation by Paul F Schmidt, the former director of the Stadtsmuseum Dresden "Molzahn's art, as young as it is, can no longer be omitted from what we call the source of the future Molzahn is a rare example of a pure artist who gives no thought to the market "Schmidt's words. lifted from their original context, had also been ridiculed in Wolfgang Willrich's Säuberung des Kunsttempels (Cleansing of the temple of art).1 The quotation was resuscitated in the exhibition to suggest Schmidt's specious reasoning in championing Molzahn A second text painted on the wall. "Madness becomes method." circumscribed the entire grouping of Molzahn's paintings and implied both a denunciation of his abstract style and of the German institutions that had purchased his work Thirty-three of his works were eventually confiscated from those institutions by the National Socialists

The six paintings by Molzahn were hung with other abstract works, including canvases by Willi Baumeister, El Lissitzky, and Piet Mondrian and a large group of watercolors by Kandinsky, condemned as "Crazy at any price" By grouping these artists together the National Socialists reduced their work to a meaningless blur of color and form Neither the appearance of Molzahn's work nor the theoretical basis of his interest in abstraction—he had been inspired by the Futurists—had anything in common with Kandinsky's work or aesthetic intentions

Molzahn attended the Grossherzogliche Zeichenschule (Grand-ducal school of drawing) in Weimar as a teenager In 1912 he joined the circle of Hermann Huber, a Swiss artist, and during the next two years met Baumeister, Johannes Itten, Otto Meyer-Amden, and Oskar Schlemmer Although Molzahn was trained as a photographer, under their influence he began to formulate a painting style

In February 1915 Molzahn was drafted into the German army, where he remained until the war's end. In 1917 his work was exhibited at the Galerie Der Sturm in Berlin During the November Revolution of 1918 Molzahn sympathized with the Communist party leaders Karl Liebknecht and Rosa Luxemburg, who were killed by Freikorps (Free corps) troops on January 15, 1919 His painting Der Idee-Bewegung-Kampf (Idea-movement-struggle) of that year originally bore the dedication. "To you. Karl Liebknecht "Fourteen years later he noted that his decision to paint out this dedication had been motivated not out of faltering commitment but by his understanding of the grave situation in which leftist artists found themselves 2

In 1919 Molzahn's "Das Manifest des absoluten Expressionismus" (The manifesto of absolute Expressionism) was published in the journal *Der Sturm* (The storm) Its effervescent language emphasized the "flaming energies of the pulsating orbit of the stars" that resound in man and determine "each work of art as a flaming symbol of the eternal" The year 1919 also marked a period of intense artistic productivity for Molzahn

Between 1918 and 1920 Molzahn was also affiliated with the Bauhaus. There is evidence that he recommended Paul Klee, Georg Muche, Schlemmer, and possibly Kandinsky to director Walter Gropius ⁴ His far-left political sympathies may have been part of the reason he himself was never appointed a professor ⁵ Molzahn's woodcut Komposition (Composition, fig. 304) of 1921, later exhibited in Enlartete Kunst, was created in response to a commission from the Bauhaus graphic workshop

Figure 304 Molzahn, Komposition (Composition), 1921

Bruno Taut was instrumental in Molzahn's appointment to the Kunstgewerbeschule (School of applied arts) in Magdeburg in 1923 Molzahn remained there until he accepted an appointment at the Staatlichen Akademie für Kunst und Kunstgewerbe (State academy of fine and applied art) in Breslau in 1928 Although the Akademie was closed in April 1932, Molzahn refused to leave until his official dismissal early in 1933 Late in 1932 he wrote "Night has begun over Germany Deeply, deeply one senses it oneself "6 By March 1933 fear drove him to hide his books by Lenin and Marx. He had become politically suspect and his house was subjected to daily searches by the Gestapo 7

At the end of 1933 Molzahn went to Berlin with the hope that he could get some work done in that city. In the meantime his sister-in-law, a lawyer, helped him petition the Breslau Akademie for his salary under the terms of a contract that had guaranteed him a position until the autumn of 1936. His in-laws helped to support his family, which

included two sons. On December 19, 1934, the artist wrote to Schlemmer that his financial situation had become easier Amazingly, the government had recognized the clause in his contract that called for six months' termination notice and granted him his salary through April 1934.

Molzahn had his last exhibition in Germany in 1936 at the Galerie Feldhauser In 1937, despite the fact he was virtually unknown in America, he gave serious thought to emigration and began to learn English Two early supporters, Gropius and Katherine S Dreier of the Société Anonyme, who had been acquiring his work since 1920, were decisive in getting him a professorship at the University of Washington in Seattle. He emigrated in 1938 and immediately tried to arrange for his oldest son to join him. His application was first delayed and then denied with the outbreak of war in Europe In 1941 Molzahn moved to New York City Two years later, through the efforts of Laszlo Moholy-Nagy, he taught briefly at the "New Bauhaus," the School of Design in Chicago In the summer of 1944 he returned to New York

At the end of the war Molzahn learned that both of his sons had been killed in active service. He returned in 1959 to Germany, where he took up residency in Munich. In April 1965 he was made a full professorial member of the Akademie der Künste (Academy of arts) in Berlin. He died six months later. (P. K.)

Notes

- Wolfgang Willrich, Sauherung des Kunsttenpels Eine kunstpolitische Kampfschrift zur Gesundung deutscher Kunst im Geiste nordischer Art (Munich J. F. Lehmann, 1937), 84
- 2 Johannes Molzahn, document of March 3, 1933, Nachlass Ilse Molzahn, Staatsbibliothek der Stiftung Preussischer Kulturbesitz, Berlin, cited in Virboton, verfolgt Kunstdiktatur im 3 Reich (exh. cat. by Barbara Lepper, Duisburg. Wilhelm-Lehmbruck-Museum, 1983). 134.
- 3 Iohannes Molzahn, "Das Manifest des absoluten Expressionismus," Der Sturm 10, no 6 (1919) 90, 92, crted in Drether Schmidt, ed., Manifest Manifest 1905-1933, vol. 1 of Schriften deutscher Kunstler des zwanzugsten Jahr hunderts (Dresden VEB Verlag der Kunst, 1965), 240-241.

- 4 Peter Rohle, "People and Atmosphere in Weimar," in Baukuust uud Werkform 2/3 (1953). 84, cited in Ernst Scheyer, "Molzahn, Muche, and the Weimar Bauhaus," in Art Journal 28, no. 3 (spring 1969). 270—74.
- 5 Scheyer, "Molzahn, Muche, and the Weimar Bauhaus," 272 See also Johannes Molzahn Das malensche Werk (exh. cat, Dusburg Wilhelm-Lehmbruck-Museum, 1988). 19
- 6 Johannes Molzahn, letter of November 17, 1932, Nachlass Ilse Molzahn (see note 2), cited in Verboten, perfoldt. 134
- 7 Johannes Molzahn, letter of March 3, 1933, ibid
- 8 Johannes Molzahn Das malerische Werk, 34 n 39

Work in "Entartete Kunst"

Jungfrauliche Konstellation (Virginal constellation)
1920
Oil on canvas, 82.5 x 99.5 cm (32½ x 39½ in)
Catalogue raisonne Schade 22
Acquired by the Museum Folkwang, Essen
Room 5, NS inventory no 160041
On commission to Buchholz Jocation unknown

Meine neue Höheimasschnie (Mv. new. big. machine) Exhibited as Besiere Höheimasschnie (Better big. machine) 1920 Oil on canvas, 893 x 1043 cm (35% x 41% in.)

Catalogue raisonne Schade 20 Acquired by the Museum Folkwang, Essen Room 5, NS inventory no 16060 On commission to Buchholz, location unknown

Gott der Flieger (God of the aviators) 1921 Oil on canvas, 120 x 144 cm (47% x 56% in) Catalogue raisonné Schade 25 Acquired by the Museum Folkwang, Essen Room 5, NS inventory no 16062 Location unknown

Horizontal Vogelæsen (Horizontal bird-being) 1921 Oil on canvas, dimensions unknown Catalogue raisonne Schade 24 Acquired in 1929 by the Schlesisches Museum der bildenden Kunst, Breslau Room 5, NS inventory no 16063 On commission to Buchholz, location unknown Das Paar (The couple)
c. 1930
Olf on canvas, dimensions unknown
Acquired in 1930° by the Schlesisches Museum der
bildenden Kunst, Breslau
Room S, NS inventory no. 16065
Location unknown

Zeullinge (Twins)
c 1930
Olf on canvas, dimensions unknown
Acquired in 1931 by the Schlesisches Museum der
bildenden Kunst, Breslau
Room 5, NS inventory no 16059
Location unknown

Komposition (Composition)
Plate 10 from Bauhaus Portfolio III
1921
Woodcut, 276 x 152 cm (10% x 6 in)
Catalogue raisonne Wingler III/10
Acquired by the Wallraf-Richartz-Museum, Cologne
Room G2, NS inventory no 162872
Location unknown, this print Collection of the
Grunwald Center for the Graphic Arts, University of
California, Los Angeles, gift of Mr and Mrs Fred
Grunwald
Figure 104

Piet Mondrian

Georg Muche

Born 1872 Amersfoort, The Netherlands Died 1944 New York, New York

Work in "Entartete Kunst"

Abstrakte Komposition (Abstract composition) 1923 Oil on canvas, 83.5 x 59 cm (32% x 23% in) Donated in 1929 to the Landesmuseum, Hannover Room 5, NS inventory no 16072 Location justification

Fathige Aufterland (Chromatic division) 1928
Oil on canvas, 41.2 x 32.9 cm (16% x 13 in)
Acquired by the Museum Folkwang, Essen Room CI, NS inventory no. 16173
Location unknown

Born 1895 Querfurt Died 1987 Lindau

Georg Muche was twenty-five years old when Walter Gropius asked him in October 1919 to join the Bauhaus staff as a formmaster of woodcarving Muche's artistic career had begun only six years earlier in Munich, where he studied painting at the Schule für Malerei und Graphik (School of painting and graphics) between 1913 and 1915. In 1914 he took an admission examination for the Königliche Bayerische Akademie der bildenden Künste (Royal Bavarian Academy of fine arts) in Munich but was denied entrance A year later he became an exhibition assistant at Herwarth Walden's Galerie Der Sturm in Berlin, and by January 1916 he had a joint show there with Max Ernst Muche gave private painting lessons in 1915 and in September 1916 began to teach at the newly founded Sturm Kunstschule (Sturm school of art) Between February 1917 and September 1918 he served in a German infantry regiment

Muche moved to Weimar in April 1920 and remained a master of woodcarving at the Bauhaus until 1922 In 1921 he became director of the weaving workshop, a post he retained until he left the school in June 1927 Muche also headed the committee for the first Bauhaus exhibition, in 1923 His contribution, a design for an experimental residence constructed of industrially prefabricated materials, was realized under the guidance of Adolf Meyer It exemplified the theme of the exhibition and the new orientation of the school after 1923, "Art and Technology—A New Unity"

Although Muche's architectural interests fell in line with the Bauhaus's new theoretical direction, his painterly objectives

did not. His article "Industrieform und bildende Kunst" (Industrial form and fine art). published in 1926 in the first issue of the school's journal, made public his disagreement with Gropius's program to harness the visual arts to utilitarian ends "Art and technology are not a new unity, their creative values are different by nature Art has no ties to technology, it comes about in the utopia of its own reality"! By July his dissatisfaction had deepened and he noted "It is terrible for me here There can no longer be any doubt that I shall leave here in April The fact is that I can no longer identify myself with the Bauhaus because of my aims and ideas, however vague they may be at the moment "2

In 1927 Muche returned to Berlin, where he accepted a professorial position at Johannes Itten's newly founded private art school. Muche had known Itten since 1916 and had been close to him at the Bauhaus Both men held similar philosophical and pedagogical beliefs. Not only did they follow the doctrines of Mazdaznan, an eastern

Figure 305
Muche, Radierung mit Herz und Hand Etching with heart and hand), c. 1921

cult based on Zoroastrianism, but they had shared the responsibility for the Bauhaus's *Vorkurs* (preliminary course) until ltten's departure in 1923 ³

Muche left ltten's school in 1930 and became a professor at the Breslau Staatliche Akademie für Kunst und Kunstgewerbe (State academy of fine and applied art) in October 1931. There he was reunited with his former Bauhaus colleagues Oskar Schlemmer and Johannes Molzahn. Two months after Muche arrived in Breslau, an emergency order was passed, and the school was closed as of April 1, 1932. In December 1933 Muche was notified that his contract had been terminated. Early in 1934 he returned to Berlin, and later that year he and several friends took a trip to Italy to investigate fresco techniques.

Muche's interest in frescoes had begun at least as early as 1930, when he submitted designs for the repainting of Breslau Cathedral (although the designs were purchased, they were never executed). The medium appealed to Muche aesthetically because it welded the visual arts to architecture 4 His study of fresco techniques provided an opportunity for him to remain artistically engaged during a period when his own abstract style had been labeled "degenerate "5 The result of Muche's study and experimentation with fresco was both an uncensored body of work and a book, Buon Fresco, published in 1938 A year later an exhibition of his fresco panels took place at the Galerie von der Heyde in Berlin In these works Muche abandoned abstraction in favor of a representational style With this move he aligned himself with a tradition of monumental painting revitalized by the late nineteenth- and early-twentieth-century artists Ferdinand Hodler and Hans von Marées

Unlike Molzahn and Schlemmer, Muche was able to secure teaching appointments in National Socialist Germany, apparently without joining the party Upon his arrival in Berlin in 1934 he obtained a position at the architect Hugo Häring's school Kunst und Werk (Art and work), formerly known as the Reimann-Schule

(Reimann school) Late in 1938 Muche left Häring's school, and early in 1939 he founded and led a master class in textile arts at the Textilingenieurschule (Textile engineering school) in Krefeld The latter school, founded early in 1932, had been reorganized in 1934 and temporarily closed in 1938, following Itten's departure as director Later, in his autobiography, Blickpunkt (Focal point). Muche attributed his relative autonomy in Nazi Germany to Häring's contacts and the atmosphere of tolerance he subsequently found in Krefeld, where he was not questioned about his past 6 Ironically, Häring's own school was not entirely free from suspicion, an article of February 25, 1937, in Das Schwarze Korbs (The black corps), the periodical published by the SS, was entitled, "Ist die Reimann-Schule arisch?" (Is the Reimann school Arvan?)

Despite the facts that Muche was represented with two works in the Entartete Kunst exhibition7 and that thirteen of his works were confiscated, he was confident enough to have set the conditions under which he accepted the position at the Textilingenieurschule. In a letter of October 29. 1938, to the chairman of the school's board of trustees he wrote "Following a successful resolution of the committee, the full and exclusive responsibility for the pedagogic execution and development of the teaching plan shall be mine. In this connection I would like to stress that there shall not be any direct or immediate influence by the artistic advisors of the board of trustees upon the instructor or the students' Muche's terms were accepted despite the Nazi party affiliation of the school's director 8

In 1942 Muche went briefly to Dr Kurt Herbert's lacquer factory in Wuppertal, where he was reunited with Molzahn and Schlemmer. There he frescoed a large room that was destroyed the next year during a bombing raid. In 1944 he moved his textile class to Xanten, returning to Krefeld in 1946. Two years later Muche painted frescoes for the city's silk-industry building.

and in 1949 for the Düsseldorf county assembly. He continued to lead his master class until 1958. Two years later he moved to Lindau/Bad where he remained active as both an artist and a writer until his death in 1987 (P. K.)

Notes

- 1 Georg Muche, "Industrieform und bildende Kunst," Baubaus 1, no 1 (1926), cited in Hans Maria Wingler, The Baubaus, trans Wolfgang Jabs and Basil Gilbert (Cambridge MIT Press, 1984), 114
- 2 Eberhard Roters, Painters of the Bauhaus (New York Praeger, 1965), 65
- 3 Marcel Franciscono, Walter Gropius and the Creation of the Baubaus in Wimar The Ideals and Artistic Thornes of Its Founding Years (Urbana University of Illinos Press, 1971), 193, and Georg Mische—Less sages (exh. cat., Kassel. Neue Calerie Staatliche und Stadtische Kunstsammlungen, 1986), 133
- 4 Georg Muche, Buon Fresco Briefe aus Italien über Handwerk und Stil der echten Freskomalerei (Berlin Ernst Wasmuth, 1938), foreword
- 5 Magdalena Droste, "Georg Muches Fresken," in Goog Muche Das malerische Werk 1928–1982 (exh. cat., Berlin Bauhaus-Archiv Museum für Gestaltung, 1983). 25
- 6 Georg Muche, Blickpunkt (Munich Albert Langen/Georg Muller, 1961), 122–23
- 7 Mario-Andreas von Luttichau lists only one work by Muche (see hie essay in this volume), however, the authors of Georg Muche—Less sagei, 183, list two works, as do the authors of Georg Muche Zeichnungen und Druckgraphik aus den Jahren 1912–1973 (exh. Cat., Freiburg Stadtrischen Galerie Schwarzes Kloster, 1973), 15
- 8 Georg Muche, letter to Wolfgang Muller-Oerlinghausen, October 29, 1938, cited in Gisela Linder, "Verlockungen zu Abenteuern der Stille und der Tiefe Georg Muches figurale Bilder der Jahre 1928–1982." Gerat Muche Das malerische Werk. 18

Work in "Entartete Kunst"

Raderung mit Herz und Hand
(Etching with heart and hand)
Plate 10 from Bauhaus Portfolio 1
c 1921
Etching, 14.8 x 13.4 cm (5% x 5% in)
Catalogue raisonne Wingler I/10
Acquired by the Schlossmuseum, Breslau?
Room C2, NS inventory no 16425
Location unknown, this print Fiorella Urbinati
Callery (Los Angeles only), The Art Institute of
Chicago, gift of Mrs Henry C Woods, Steuben
Memorial Fund, Emil Eitel Fund, and Harold Joachim
Purchase Fund (Chicago only)

Otto Mueller

Born 1874 Liebau, Silesia Died 1930 Breslau

The son of a civil servant who had wanted to be a sculptor, Otto Mueller was first apprenticed to a lithographer and then attended the Dresden Akademie from 1894 to 1896 He traveled to Munich to study with Franz von Stuck, but after having his work corrected by the master, he decided to work independently Influenced by Arnold Böcklin and Hans von Marées, Mueller was also impressed by ancient Egyptian frescoes and developed lime watercolors to reproduce their color and texture His compositions usually included figures with heads turned to the side and bodies viewed straight on, also reminiscent of Egyptian style Mueller's palette, technique of distemper painting, and figural composition remained the same throughout his career

Mueller met the painters of Die Brücke (The bridge) in 1910 at the first exhibition of the Berlin Neue Sezession (New secession), which had been formed as a "Salon des Réfusés" after the Berlin Sezession rejected works submitted by Mueller and members of Die Brücke Erich Heckel and the others found the tall, gangly, eccentric artist of like mind and immediately admitted him to their circle Ernst Ludwig Kirchner described "the sensual harmony of his work" that made him a natural member of Die Brücke and added, "He brought us the charm of watercolor" Mueller exhibited as a member of the group along with Der Blaue Reiter (The blue rider) at Hans Goltz's gallery in Munich and at the Sonderbund exhibition in Cologne in 1912 1

Although Mueller was exempt from military service due to his poor health, he nevertheless volunteered in 1916 and served in an armored corps until 1918. He sustained

Figure 306 Mueller, Drei Frauen (Three women), c. 1922

Figure 307 Mueller, Badende in Seelandschaft (Bathers in a lakeside landscape), 1918

lung damage and was treated for lung hemorrhages in 1917; his war experience ultimately contributed to years of increasing debility and an early death. After the war Mueller became a member of the Arbeitsrat für Kunst (Workers' council for art), the first postwar artists' group in Germany to issue a call to artists to unite Although Mueller signed the radical program of the Arbeitsrat. his art demonstrated no concern with politics Nonetheless, he contributed prints to the radical journals Der Anbruch (The beginning) and Die rote Erde (The red earth), the latter published by Rosa Schapire and dedicated to the anticipated Socialist millennium. Mueller also joined the Novembergruppe (November group) and served as a member of the central business committee: along with Emil Nolde he became a part of the original artists' study section.2

The offer of a teaching position prompted Mueller to move to Breslau in 1919, where he remained until his death He made several trips to Bulgaria, Hungary, and Romania during the 1920s, where he found himself very attracted to the free and

colorful life of the gypsies. He often depicted them in scenes reminiscent of his travels. Two-dimensional nudes, withdrawn, slim adolescents, natural and unashamed in a landscape setting, were another frequent subject of his work.

Seven years after his death thirteen of Mueller's paintings were included in the Entartete Kunst exhibition In Room 3 on the upper floor Zwei Madchenakte (Two nude girls; fig 309) was grouped with other paintings, many of female nudes, under the headings, "An insult to German womanhood" and "The ideal—cretin and whore" Zigeuner vor dem Zelt (Cypsies in front of a tent; fig 313) hung above the slogan, "The Jewish longing for the wilderness reveals itself-in Germany the negro becomes the racial ideal of a degenerate art " Depictions of dark-skinned subjects ran counter to the tenets of racial purity inherent in the National Socialist creed

Mueller's choice of subject matter and his participation in Die Brücke and avantgarde groups active during the years of the Weimar Republic were the factors responsible for his inclusion in *Entartet Kunst*. On May 12, 1933, almost three years after Mueller's death, an article entitled "Der Aufstieg der Kunst" (The ascendence of art) by Bruno E. Werner in the *Deutsche Allgemeine Zeitung* described the artist as a "carrier of the national revolution" among the Brücke and Blaue Reiter artists ³ (D.G.)

Notes

- t Orrel P Reed, Jr, German Expressionist Art The Robert Gore Rifkind Collection (exh. cat., Los Angeles University of California, Los Angeles, 1977), 53
- 2 Biographical information about Otto Mueller was summarized from Lothar Gunther Buchheim, Otto Mueller Leben und Werk (Feldafung Buchheim, 1963), and Theda Shapiro, Painters and Politics The European Avant-Garde and Society (New York Elsevier, 1976)
- 3 Joseph Wulf, Die bildenden Künste im Dritten Reich Eine Dokumentation (Frankfurt/Berlin/Vienna Ullstein, 1983), 83

Work in "Entartete Kunst"

Zwei Akte (Two nudes)

Tempera on canvas, 188 x 70 cm (74 x 27 ½ in) Acquired in 1921 by the Nationalgalerie, Berlin Room 3, NS inventory no 15990 Location unknown

Badende in Seelandschaft (Bathers in a lakeside landscape)

Tempera on canvas, 110 x 85 cm (43% x 33% in) Acquired in 1923 by the Staatsgalerie Stuttgart Room C2, NS inventory no 16227 Staatliche Galerie Moritzburg Halle, 1948 Fidure 307

Knabe vor zwei stehenden und einem sitzenden Madchen (Boy in front of two standing girls and one sitting girl) Akte (Nudes)

1918/19
Oil on canvas, 120.5 x 88 cm (47½ x 34½ in)
Acquired in 1936 by the Nationalgalerie, Berlin
(on deposit from 1935 confiscation from Max Perl)
Room 3, NS inventory no 15970
Kunsthalle in Emden, Stiftung Henri Nannen, 1979

Zwei Madchenakte (Two nude girls) Exhibited as Akte (Nudes)

Tempera on canvas, 874 x 70.6 cm (34% x 27% in) Acquired in 1936 by the Nationalgalerie, Berlin (on deposit from 1935 confiscation from Max Perl) Room 3, NS inventory no 15995, Fischer lot 101 Museum Ludwig, Cologne, 1976 Fatuer 209

Liebespaar (Lovers) Paar (Couple) c 1920

Figure 308

Tempera on carwas, 98.5 x.74 cm (38% x.29% in.) Donated in 1920 to the Schlesisches Museum der bildenden Kunst, Breslau Room 3, NS inventory no. 15994 Sprengel Museum Hannover Fulure 310.

Figure 308
Mueller, Knabe vor zwe stehenden und einem sitzenden Madchen (Boy in front of two standing girls and one sitting girl). 1918/19

Figure 309 Mueller, Zwei Madchenakte (Two nude girls), c. 1919

Figure 310 Mueller, Liebespaar (Lovers), 1920

Sommertag (Summer day)
Waldteich mit Badenden (Forest pool with bathers)
1921

Tempera on canvas, 80 x 98 cm (31½ x 38½ in) Acquired in 1922 by the Nationalgaleire, Berlin Room 5, NS inventory no 16091 Staatliche Museen Preussischer Kulturbesitz, Nationalgaleire, Berlin, 1958 Future 311

.

Dres Akte vor dom Spiegel
(Three nudes in front of a mirror)
c 1922
Watercolor, 352 x 255 cm (13% x 10 in)
Acquired by the Stadtmuseum Dresden
Room G2, NS inventory no 16360
Location unknown

Drei Frauen (Three women)
Drei Akte in Landschaft (Three nudes in a landscape)

c. 1922

Tempera on canvas, 1195 x 88 5 cm (47 x 347k in) Acquired by the Kaiser-Wilhelm-Museum, Krefeld Room 3, NS inventory no 15972, Fischer lot 100 Brucke-Museum, Berlin, 1989 Future 106

.

(Female nude Girl on a rock by the lake) 1923 Watercolor, colored chalk, 68 6 x 52 7 cm (27 x 20 ½ in) Acquired by the Nationalgalerie, Berlin Room GI. NS inventory no 16270

Weiblicher Akt Madchen auf einem Stein am See

Zwen nackte Madchen im Grase sitzend
(Two nude girls sitting in the grass)
Exhibited as Akte im Granen (Nudes in greenery)
1923
Watercolor, colored chalk, 52 6 x 68 5 cm
(20 % x 27 m.)

On commission to Boehmer, 1939, location unknown

(20¾ x 27 in)

Acquired by the Nationalgalerie, Berlin
Room 2, NS inventory no 16456

Location unknown

Sechs Akte in der Landschaft (Six nudes in a landscape)

Tempera on carvas, 95 x 120 cm (37% x 47% in) Acquired in 1924 by the Stadtisches Museum für Kunst und Kunstgewerbe (Mortzburg), Halle Room 4, NS inventory no 16014 Staatliche Galerie Moritzburg Halle, 1957 Fidure 314 Zigaunter vor dem Zelt (Cypsies in front of a tent, The gypsy encampment) c 1925 Oil on canvas, 105 x 145 cm (41% x 57% in) Acquired in 1931 by the Nationalgalerie, Berlin Room 3, NS inventory no 1997! The Detroit Institute of Arts, gift of Robert H Tannahill, 1937 Falure 319

•

Zigenerkind mit Esel (Cypsy child with donkey)
Exhibited as Esel mit Kind (Donkey with child)
1927
Tempera on canvas, 1155 x 88 cm (45% x 34% in)
Acquired by the Schlessches Museum der bildenden
Kinst, Breslau
Room 3, NS inventory no 15961
Private collection, Berlin, 1987
Falue 312

Badende Frau (Woman bathing)
Tempera on canvas, 98 x 84.5 cm (38 ½ x 33 ½ in)
Donated in 1924 to the Ruhmeshalle,
Barmen/Wuppertal
Room GI, NS inventory no 16188
On commission to Boehmer, location unknown

Badende im Schilf (Bathers in the reeds)
Tempera on canvas, dimensions unknown
Acquired in 1931 by the Schlesisches Museum der
bildenden Kunst, Breslau
Room 5, NS inventory no 16089
On commission to Boehmer, location unknown

Grunes and braums Madchen (Green girl and brown girl)
Watercolor, dimensions unknown
Acquired by the Stadmuseum Dresden
Room C2, NS inventory no 16358
On commission to Boehmer, bought 1939,
location unknown

Lebespaar (Lovers)
Watercolor, dimensions unknown
Acquired in 1919 by the Stadtmuseum Dresden
Room C2, NS inventory no 16355
On commission to Boehmer, sold 1939,
location unknown

Nacktes Paar (Nude couple)
Watercolor, dimensions unknown
Acquired by the Stadtmuseum Dresden
Room C2, NS inventory no 16359
Location unknown

Figure 311 Mueller, Sommertag (Summer day), 1921

Figure 312
Mueller, Zigeunerkind mit Esel (Gypsy child with donkey), 1927

Figure 313
Mueller, Zigeuner vor dem Zelt (Gypsies in front of a tent), c. 1925

Figure 314 Mueller, Sechs Akte in der Landschaft (Six nudes in a landscape), 1924

Waldteck mit Badenden | Lorest pool with bathers) Waldhach mit Badenden (Forest brook with hathers. Tempera on canvas, 83 x 107 cm 132% x 42% in Acquired in 1923 by the Nationalgalerie, Berlin Room 3, NS inventory no 16102.

On commission to Boehmer, exchanged 1940, location unknown.

Waldtech mit Badenden (Forest pool with bathers) Tempera on camvas, 84 x 106 cm (33% x 41% in Acquired in 1923 by the Nationalkalerie, Berlin Room 5, NS inventory no 16103 On commission to Boehmer, exchanged 1940, location unknown

Zigeurerin (Cypsy woman)
Tempera on carwas, 100.5 x 75 cm (39% x 29% in)
Acquired by the Kaiser-Wilhelm-Museum, Krefeld
Room 3, NS inventory no 15969
Westfalisches Landesmuseum für Kunst und
Kulturgeschichte, Munster, 1953
Figure 30

Zwa Madchei am Baum (Two girls by a tree) Watercolor, dimensions unknown Acquired by the Stadtmuseum, Dresden Room G2, NS inventory no 16357 On commission to Boehmer, bought 1939, location unknown

Zwn Madchen im Grunen (Two girls in greenery)
Watercolor, dimensions unknown
Acquired by the Stadtmuseum Dresden
Room G2, NS inventory no 16356
Private collection

Zwn Moschen (Two people)
Exhibited as Paar (Couple)
Postcard, 9 x 141 cm (3½ x 5½ in)
Acquired by the Nationalgalerie, Berlin
Room 2, NS inventory no 16299
Location unknown

Zigunerin (Cypsy woman)
Lithograph, dimensions unknown
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room G2, NS inventory no 16382
Location unknown

Erich(?) Nagel

Heinrich Nauen

Ernst Wilhelm Nay

Birth date unknown

Death date unknown

Born 1880 Krefeld Died 1941 Kalkar

Born 1902 Berlin Died 1968 Cologne

Work in "Entartete Kunst"

Landschaft aus dem Sauerland (Sauerland landscape) Painting, medium unknown, dimensions unknown Acquirred by the Stadtisches Museum, Hagen' Room 5, NS inventory no 16115 On commission to Buchholz, location unknown

Work in "Entartete Kunst"

Somenblumer (Sunflowers)
Vasnstillehn (Still life with vase)
1912
Painting, medium unknown, 151 x 90 cm
(59% x 35% in 1
Acquired in 1919 by the Nationalgalerie, Berlin
Room 7, NS inventory no 14129
Bernhard A Bochmer, Custrow, 1939–40, location
unknown

Bildius Flechtheim (Portrait of Flechtheim)
c. 1920
Oil on cardboard, 72 x 57 cm (28½ x 22½ in.)
Acquired in 1924 by the Stadtische Kunstsammlungen
Düsseldorf
Room 7, NS inventory no. 14165
Destroyed

Abrailssemmer (Cleaners)
Painting, medium unknown, dimensions unknown
Acquired by the Museum Folkwang, Essen
Room 7, NS inventory no 4789
Location unknown

Kuhweide (Cow pasture)
Painting, medium unknown, 995 x 119 cm
(39% x 46% in)
Acquired by the Museum Folkwang, Essen
Room 7, NS inventory no 14169
Location unknown

Madomin mt den Tieren (Madonna with the animals)?
Portat (Portrait)?
Partat (Portrait)?
Painting, medium unknown, dimensions unknown
Acquired by the Kunstverein, Barmen
Room 7, NS inventory no unrecorded
Location unknown

In 1925 Ernst Wilhelm Nay was considered the most gifted painter in Karl Hofer's class at the Berliner Kunstakademie (Berlin academy of art) A series of early successes marked Nay's career, beginning with exhibitions of his work at the Galerie Nierendorf in Berlin between 1925 and 1928. In 1927 the critic Paul Westheim published a laudatory article about the young artist in Das Kunstblatt (The art paper). Nay became a member of the Verein Berliner Künstler (Berlin artists league) in 1929, at the age of twenty-seven, which provided him with additional opportunities to show his work. In 1930 a painting of the sea that he had completed on a summer trip to Bornholm was acquired by the Nationalgalerie in Berlin. The following year Nay won the Villa Massimo prize of the Preussische Akademie der Künste (Prussian academy of arts), which included a year's stay in Rome When he returned from Italy in 1932, however, he realized that times had changed in Germany, and he soon found the political climate disadvantageous to his career

Nay's work was still included in the spring exhibition of the Berliner Sezession (Berlin secession) in 1933, along with that of Lyonel Feininger, Paul Klee, and Oskar Schlemmer The foreword of the catalogue stated that the painters represented in the exhibition demonstrated a German spirit in their inquisitiveness ¹ In early 1936, however, Nay was called to the offices of the Reichskammer der bildenden Künste (Reich chamber of visual arts) and questioned as to whether he had "changed," that is, altered his abstract style of painting When it became clear that he had not and would not, he was degraded to a "degenerate" artist

Figure 315

Nay Fischeboote an der Hafenmole (Eishing boats at the harbor pier), 1930.

Figure 316
Nay, Fischedorf Tejn auf Bornholm | Fishing village of Tejn on Bornholm | 1930

No longer allowed to exhibit, no longer eligible for the prizes he had often won for his paintings. Nay became dependent on the help of his friends to survive When the artist was forbidden to sell his work, Carl Georg Heise, the former director of the museum in Lübeck, found various "friends of art" in that city who were prepared to pay a monthly amount in exchange for a work by Nay that they would receive some time in the future. The dealer Gunther Franke in Munich, whom the artist had met in 1932, continued to exhibit Nay's work in the back room of his gallery, even during the war Heise also wrote to Edvard Munch on Nav's behalf and asked him to secure a scholarship for Nay to travel to Norway during the summer of 1937 Nay painted pictures on the trip that he sold in Oslo and thereby financed journeys throughout Scandinavia 2

While Nay was in Norway, ten of his works were confiscated from German museums, and two appeared in the Entartete Kunst exhibition, Fischerboote an der Hafenmole (Fishing boats at the harbor pier; fig. 315) was in a group headed, "Nature as seen by sick minds" Nay bore the distinction of being the youngest "degenerate" artist included in Entartete Kunst. He fell into the ninth of the categories defined in the exhibition guide, which identified any degree of abstraction as "sheer insanity".

Nay was conscripted in 1940 and sent to Le Mans in France to serve the army

as a cartographer While there he gained the support of a French sculptor, Pierre Terouanne, who put his studio, paints, and canvas at Nay's disposal After 1945 Nay moved to Hofheim in the Taunus region and resumed his public career As postwar abstraction gained increasing recognition, Nay's prestige followed suit. He participated in the Venice Biennale in 1948 and was given his first retrospective exhibition in Hannover in 1950. A controversy with Hofer, his former teacher, regarding the relative merits of representational and abstract art prompted him to withdraw from the newly revived Deutscher Künstlerbund (League of German artists), the single negative note in an otherwise remarkably positive chain of events Having become one of Germany's leading artists, Nay was accorded a prominent place in the first three Documenta exhibitions in Kassel in 1955, 1959, and 1964 and represented West Germany at the Venice Biennale in 1964 A new stylistic period, beginning that year with the dramatic Augenbilder (Eye pictures), was marked by a simplification of forms and reduction of colors Numerous exhibitions, honors, awards, and travel, including trips to the United States and Japan, distinguished the last four years of Nay's life, which ended with heart failure in Cologne in 1968 (D.G.)

Notes

- Paul Ortwin Rave, Kunstdiktatur im Dritten Reich, rev. ed. ed. Uwe M. Schneede (Berlin: Argon, 1987), 56
- 2 Peter Klaus Schuster, "The 'Inner Emigration' Art for No One," in German Art in the 20th Century Painting and Sculpture 1905–1985 (exh. cat, London Royal Academy of Arts, 1985), 461

Work in "Entartete Kunst"

Fischerhoote an der Hafonmole

-Fishing boats at the harbor pier

1930
Oil on canvas, 50 x 70 cm / 19% x 27% in 0
On loan to the Nationalgalerie, Berlin, from 1931
Room 5, NS inventory no 16112

Private collection
Fidure 115

.

Fischerdorf Tejn auf Bornholm
Fishing village of Tejn on Bornholm
1930
Oil on canvas, 55 x 89 cm (21½ x 35 in
Acquired in 1931 by the Museum für Kunst- und
Kulturgeschichte, Lübeck
Room Cl., NS inventory no. 16189
Fivate collection, Germany
Figure 36

Karel Niestrath

Born 1896 Bad Salzuflen Died 1971 Hagen

In 1933 Karel Niestrath was thirty-nine years old, an artist not quite established in his field but with eight one-man exhibitions to his credit The National Socialist regime effectively ruined his career by halting his advancement by means of the prohibitions inflicted upon him and the others they named as "degenerate" artists

In his youth Niestrath had enrolled in a wood-sculpting course after completion of his primary education, without intending to become a sculptor Upon his return from service in the First World War, during his hospital confinement for a severe foot injury, he decided to attend the Werkkunstschule (School of applied arts) in Bielefeld After a few semesters he transferred to the Kunstakademie (Academy of art) in Dresden, where Otto Dix was the guiding spirit Under this influence Niestrath's work grew beyond classic academic formalism to more profane subject matter and social-critical content. His sculptures and graphic works were typically concerned with four specific themes a depiction of postwar Germany, with its rampant hunger, disabled veterans, and other victims of deprivation; pregnant women and mothers with children in madonnalike poses, representations of simple citizens, those he called "innocents"; and portraits of his contemporaries, famous and obscure His style was a response to elements of Neue Sachlichkeit (New objectivity), and he was also greatly influenced by the work of Ernst Barlach and Käthe Kollwitz and by the art of the Middle Ages

After completing his studies in 1924
Niestrath moved to Hagen The director of the Kunstverein (Art association) of the neighboring community of Bielefeld took an interest in his work, and soon he was one of the best-known artists in that area of Germany Both the municipal museums of Bielefeld and Hagen acquired his works

Two of his sculptures, confiscated from Hagen, the wood Blumenträger (Flower bearer) and the bronze Die Hungrige (The starving woman, fig. 317), were on view in Room 3 on the upper floor of Entartete Kunst Not only was Niestrath's subject matter anathema to the National Socialist ideologues, his forms—oversized heads. hunched shoulders, columnar bodies lacking in grace-were in complete disagreement with official aesthetic standards Forty-two works by Niestrath were seized from public collections and buildings in 1937, which removed not only the artworks but also Niestrath's name from the public consciousness

At the end of the war Niestrath felt he was too old to start over. He considered himself an amputee, his work cut in half and his life robbed of twelve productive years. The postwar years also brought a change in popular art styles—especially an inclination toward abstraction—of which Niestrath did not feel a part. He felt history had done him an injustice.

Finally, in 1952, Niestrath accepted a teaching position in sculpture at the Werk-kunstschule in Dortmund. He produced a war memorial for the city, various portraits, and some small sculptures before his death in 1971. (D. G.)

Notes

1 Eugen Thiemann, Karel Niestrath (exh. cat., Dortmund. Museum am Ostwall, 1973), 33

Figure 317
Niestrath, Die Hungrige (The starving woman), 1928

Work in "Entartete Kunst"

Die Hungrige (The starving woman) 1928 Bronze, height 140 cm (55% in) Acquired in 1935 by the Stadtisches Museum, Hagen Room 3, NS inventory no 16235 Kunstmuseum Dusseldorf Figure 317

Blumenträger (Flower bearer)
Wood, height c 120 cm (47½ in)
Acquired by the Stadtisches Museum, Hagen
Room 3, NS inventory no 16244
Location unknown

Emil Nolde

Born 1867 Nolde Died 1956 Seebüll

A native of Nolde in Schleswig, Emil Hansen adopted the name of his birthplace as his own. He studied drawing part-time and produced his first painting at the age of twenty-nine. In 1906 he joined the group of Expressionists known as Die Brücke (The bridge), with whom he remained only one year. His dramatic work was controversial, yet Abendmahl (The Last Supper, fig. 108) was the first Expressionist picture bought for a German museum, the Moritzburg in Halle, in 1910.

In late 1913 Nolde and his wife joined a scientific expedition traveling through Russia. Siberia, China, and Japan to the South Seas Always a nationalist, Nolde judged Japan to be "the Germany of the East" but did not believe that its people had "the

depth and substance of the Germans "1 This nationalism and his lifelong belief in racial purity were contradicted, however, by his actions after the South Seas trip "In 1914 he wrote an enraged letter to the colonial office in Berlin, condemning the rape of tribal cultures by 'civilized' powers and insisting on the aesthetic worth of tribal art "2 He concluded that German museums should collect these last traces of primal man while it was still possible

At the onset of the First World War Nolde was forty-five years old and consequently did not serve. At the war's end, he joined the Arbeitsrat für Kunst (Workers' council for art), yet in 1920 he became a charter member of the North Schleswig branch of the National Socialist party Nolde was politically naive; he found the ideology espoused by his new party in keeping with his own conservative beliefs. As an artist, however, Nolde was daring and instinctive He loved luminous colors and the flat northern landscape. He harbored a suspicion of the city and preferred as subject matter the cyclical rhythms of nature, primordial myths and legends, and biblical motifs His South Sea oils stressed the exotic and the savage. Nolde's works were appreciated by those who saw them as Nordic expressions of ecstatic archetypes, but National Socialist ideologues such as critic Bettina Feistel-Rohmeder believed Expressionism reflected the racial chaos of Germany In her view, fascination with the life of people of a simpler nature and darker color was an indication of degeneration.

Alois Schardt, on the contrary, called from Halle by the National Socialists to replace Łudwig Justi as director of the Nationalgalerie in Berlin, tried to explain Expressionism in terms of the past. He was an admirer of Nolde, whose paintings he saw as analogous to the prophetic ecstasy of early medieval work. Charged with a reinstallation of the galleries, he gave Nolde's works a large room to themselves and responded affirmatively when asked to lend Joseph Goebbels paintings by Nolde for his private apartment in Berlin. In late 1933, when Schardt was asked to step down, his replacement. Eberhard Hanfstaengl. continued strengthening the holdings of the Neue Abteilung, the modern section of the Nationalgalerie, with works from private collections, including paintings by Nolde 4

Figure 318
Nolde, Akte und Eunuch (Nudes and eunuch), 1912

Figure 319 Nolde, Mulattin (Mulatto woman), 1913

Figure 320 Nolde, Russe II (Russian II), 1914

Figure 321 Heilige Nacht (The nativity)

Figure 322
Der zwolfjahrige Christus (Christ among the doctors)

Figure 323 Die Heiligen Drei Könige (The three magi)

Figure 324 Christus und Judas (The kiss of Judas)

Figure 321–29 Nolde, Das Leben Christi (The life of Christ), 1911–12

Figure 325
Kriszigung (Crucifixion)

Figure 326
Frame am Grahe (Holy women at the tomb)

Figure 327
Himmelfahri (Ascension)

Figure 328
Auferstehung (Resurrection)

Figure 329
Der unddaubige Thomas (The incredulity of Thomas)

Earlier in the summer of 1933 Nolde's work had been included in an exhibition sponsored by young artist members of the Nationalsozialistischer Deutscher Studenten bund (National Socialist league of German students) in Berlin who were attempting to illustrate the union of National Socialism and modern art. The students' association had defended the Expressionists in a debate with the Kampfbund fur deutsche Kultur (Combat league for German culture), a debate that had been sparked by the latter's rejection of Nolde's application for membership The Kampfbund's newspaper called Nolde a "technical nincompoop" 5 Other press reports evidenced a similar attitude toward Expressionism in general On July 7, 1933. Alfred Rosenberg wrote an article in the party's newspaper, the Völkischer Beobachter, in which he unexpectedly pronounced Nolde's seascapes interesting. "strong and powerful" Others of his works in the Nationalgalerie, however, Rosenberg declared to be negroid, raw, without piety and inner strength of form 6 Because of Goebbels's earlier tolerance, however, Nolde thought the work of the Expressionists was not irreconcilable with the National Socialist cultural program Others, too, such as museum director Max Sauerlandt in Hamburg, had spoken up for Nolde's art and its Nordic background Nolde himself, in his 1934 autobiography, Jahre der Kämpfe (Years of struggle), had attacked the paintings of "halfbreeds, bastards, and mulattoes," and described the natural superiority of the Nordic peoples

Along with Ernst Barlach, Erich Heckel, Ludwig Mies van der Rohe, and others, Nolde signed a call for loyalty to the Führer in 1934, after the death of President Hindenburg and the action that led to the assassination of powerful SA (Sturmabteilung, storm troop) head Ernst Röhm and his colleagues But in September 1934, when Hitler made clear his cultural policy at the party's annual meeting in Nuremberg, Goebbels ceased his support of the Expressionists Subsequently, in 1935, works by

Nolde, Max Beckmann, Lyonel Feininger, and Heckel were withdrawn from a Munich exhibition of contemporary art from Berlin In 1936 Nolde was forbidden to engage in any "activity, professional or amateur, in the realm of art" because of what was described as his "cultural irresponsibility"?

A staggering total of 1.052 of Nolde's works were confiscated in 1937 from German museums, and twenty-seven of them were included in the Entartete Kunst exhibition The great altarpiece Das Leben Christi (The life of Christ; fig 321-29) was the main focus of the installation in the first gallery on the upper floor, beside the commentary, "Insolent mockery of the Divine under Centrist rule" Nolde went to see the exhibition with his friend and supporter Friedrich Doehlemann, director of the Bayerische Gemeindebank (Bayarian community bank), which had financed the Haus der Deutschen Kunst (House of German art), Munich's new museum for officially approved modern German art 8 They found the altarpiece presented as an example of the violation of German religious attitudes Nolde was so confused and distressed that he canceled the celebration of his seventieth birthday that he had planned with friends in Seebüll 9 He protested the treatment accorded him and wrote to Goebbels and education minister Bernhard Rust, demanding that "the defamation against [him] cease" He emphasized his old German background, arguing that his art was "vigorous, durable, and ardent" and demanding the return of his seized property 10 He was successful in the latter

One year later Nolde participated in the protest exhibition of works by the "degenerate" artists staged at the Burlington Galleries in London Also in 1938 he began to paint what he called his "unpainted pictures," a cycle of more than thirteen hundred watercolors on scraps of rice paper that varied in size from five to ten inches. He could not use oils because he feared the odor would compromise him. In October 1944 Nolde wrote "only to you, my little pictures, do I sometimes confide my grief,

Figure 334 Nolde, Die Heiligen Drei Konige (The three magi) 1913

Figure 335
Nolde, Diskussion (Discussion), 1913

Figure 330 Nolde, Herbstmeer IX (Autumn sea IX), 1910

Figure 331 Nolde, Hultoft Hof (Hultoft farmhouse), 1932

Figure 332 Nolde, *Vorabend* (Early evening), 1916

Figure 333 Nolde, Junge Pferde (Young horses), 1916

Earlier in the summer of 1933 Nolde's work had been included in an exhibition sponsored by young artist members of the Nationalsozialistischer Deutscher Studentenbund (National Socialist league of German students) in Berlin who were attempting to illustrate the union of National Socialism and modern art. The students' association had defended the Expressionists in a debate with the Kampfbund für deutsche Kultur (Combat league for German culture), a debate that had been sparked by the latter's rejection of Nolde's application for membership The Kampfbund's newspaper called Nolde a "technical nincompoop" 5 Other press reports evidenced a similar attitude toward Expressionism in general On July 7, 1933, Alfred Rosenberg wrote an article in the party's newspaper, the Völkischer Beobachter, in which he unexpectedly pronounced Nolde's seascapes interesting, "strong and powerful" Others of his works in the Nationalgalerie, however, Rosenberg declared to be negroid, raw, without piety and inner strength of form 6 Because of Goebbels's earlier tolerance, however, Nolde thought the work of the Expressionists was not irreconcilable with the National Socialist cultural program Others, too, such as museum director Max Sauerlandt in Hamburg, had spoken up for Nolde's art and its Nordic background Nolde himself, in his 1934 autobiography, Jahre der Kämpfe (Years of struggle), had attacked the paintings of "halfbreeds, bastards, and mulattoes," and described the natural superiority of the Nordic peoples

Along with Ernst Barlach, Erich Heckel, Ludwig Mies van der Rohe, and others, Nolde signed a call for loyalty to the Fuhrer in 1934, after the death of President Hindenburg and the action that led to the assassination of powerful SA (Sturmabteilung, storm troop) head Ernst Röhm and his colleagues But in September 1934, when Hitler made clear his cultural policy at the party's annual meeting in Nuremberg, Goebbels ceased his support of the Expressionists Subsequently, in 1935, works by

Nolde, Max Beckmann, Lyonel Feininger, and Heckel were withdrawn from a Munich exhibition of contemporary art from Berlin In 1936 Nolde was forbidden to engage in any "activity, professional or amateur, in the realm of art" because of what was described as his "cultural irresponsibility".

A staggering total of 1,052 of Nolde's works were confiscated in 1937 from German museums, and twenty-seven of them were included in the Entartete Kunst exhibition The great altarpiece Das Leben Christi (The life of Christ, fig. 321-29) was the main focus of the installation in the first gallery on the upper floor, beside the commentary, "Insolent mockery of the Divine under Centrist rule" Nolde went to see the exhibition with his friend and supporter Friedrich Doehlemann, director of the Bayerische Gemeindebank (Bayarian community bank), which had financed the Haus der Deutschen Kunst (House of German art). Munich's new museum for officially approved modern German art 8 They found the altarpiece presented as an example of the violation of German religious attitudes Nolde was so confused and distressed that he canceled the celebration of his seventieth birthday that he had planned with friends in Seebüll 9 He protested the treatment accorded him and wrote to Goebbels and education minister Bernhard Rust, demanding that "the defamation against [him] cease "He emphasized his old German background, arguing that his art was "vigorous, durable, and ardent" and demanding the return of his seized property 10 He was successful in the latter

One year later Nolde participated in the protest exhibition of works by the "degenerate" artists staged at the Burlington Galleries in London Also in 1938 he began to paint what he called his "unpainted pictures," a cycle of more than thirteen hundred watercolors on scraps of rice paper that varied in size from five to ten inches He could not use oils because he feared the odor would compromise him. In October 1944 Nolde wrote "only to you, my little pictures, do I sometimes confide my grief,

Figure 334 Nolde, Die Heiligen Drei Konige (The three magi), 1913

Figure 335 Nolde, Diskussion (Discussion), 1913

my torment, my contempt "11 The cycle ended in 1945, "when the chains fell," as Nolde described it From these small water-colors came more than one hundred large works in oil painted by Nolde between 1945 and 1951 12

Ironically, the National Socialists considered the "Nordic" Nolde, a member of the party, one of the most contemptible of the "degenerate" artists No one occupied the officials more As late as May 1940 the Reichssicherheitshauptamt (Reich security headquarters) had discussions about him, 13 and he canceled a trip to Berlin so as not to draw attention to himself. In 1941 he was removed from the Reichskammer der bildenden Künste (Reich chamber of visual arts) and forbidden to work. He was also advised that his membership in the Preussische Akademie der Künste (Prussian academy of arts) was revoked because his work was not in keeping with the National Socialist realm of thought (Gedankengut).14

In 1946 Nolde was appointed professor of art by the government of Schleswig-Holstein, but his last years were marred by arguments and discussions about his earlier support of the National Socialists (D.G.)

Notes

- Theda Shapiro, Painters and Politics The European Avant-Garde and Society (New York Elsevier, 1976), 99
- 2 Ill Lloyd, "Primitivism and Modernity An Expressionist Dilemma," in *German Art in the 20th Century Painting and Sculpture 1905–1985* (exh. cat, London Royal Academy of Arts, 1985), 109
- 3 Reinhard Merker, Die bildenden Kunste im Nationalsozialismus (Cologne DuMont, 1983), 80
- 4 Paul Ortwin Rave, Kunstdiktatur im Dritten Rich, rev ed, ed. Uwe M. Schneede (Berlin Argon, 1987), o. 1 5 Blatte die diedschen Kampfbunder, cited im Werner Haltmann, Banned und Persecuted. Dictatorship of Art under Hiller, trans. Eileen Martin (Cologne. DuMont, 1986), 19.
- 6 Joseph Wulf, Die hildenden Kunste im Dritten Reich Eine Dokumentation (Frankfurt/Berlin/Vienna Ullstein, 1983), 46
- 7 Rave, Kunstdiktatur, 78
- 8 Hans-Joachim Hecker, "Missbrauchtes Mazena tentum" in Peter-Klaus Schuster, ed., Die "Kunststadt" Munchen 1937. Nationalsozialismus und "Entartete Kunst" (Munich: Prestel, 1987), 57
- 9 Haftmann, Banned and Persecuted, 19
- 10 Henry Grosshans, Hiller and the Artists (New York Holmes and Meier, 1983), 109, and Rave, Kunstdiktatur, 77
 - 11 Grosshans, Hitler and the Artists, 82
- 12 Haftmann, Banned and Persecuted, 237
- 13 Wulf, Die hildenden Kunste, 349
- is wui

Work in "Entartete Kunst"

Abendmubl (The Last Supper) 1909
Oil on canvas, 86 x 107 cm (33% x 42% in)
Catalogue raisonné Urban 316
Acquired in 1913 by the Stádtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle
Room 1, NS inventory no 15944
Statens Museum for Kunst, Copenhagen, 1956

Figure 108

Junge Ochsm (Young oxen) 1909 Od on canvas, 685 x 885 cm (26 x 34% in) Catalogue raisonné Urban 306 Acquired in 1923 by the Kaiser-Friedrich-Museum, Magdeburg Room 5, NS inventory no 16099 Saarland-Museum, Saarbrucken

Christus und die Kinder (Christ among the children)

Oil on canvas, 867 x 1064 cm (34% x 41% in) Catalogue raisonné Urban 350

Acquired in 1918 by the Hamburger Kunsthalle Room 1, NS inventory no 15946

The Museum of Modern Art, New York, gift of Dr W R Valentiner, 1955

Figure 336

.

Figure 336 Nolde, Christus und die Kinder (Christ among the children), 1910

Figure 337 Nolde, Heilige Maria von Agypten (Saint Mary of Egypt), 1912

Friesinkinser II (Trisian houses II)
Friesish Dorfstrasse (Trisian village street)
1910
Oil on canvas, 63.5 x 81.5 cm (25 x 32% in)
Catalogue raisonne Urban 340
Acquired in 1926 by the Altonaer Museum, Hamburg
Room 5, NS inventory no 16088
Private collection
Fidure 100

Halbstmer IX (Autumn sea IX)
1910
Oil on canvas, 65 x 85 cm (25% x 33% in 1
Catalogue raisonne Urban 197
Acquired in 1933 by the Neue Staatsgalerie, Munich
Room 5, NS inventory no 16093
Sprengel Museum Hannover, 1979
Fajure 330

Die klagen und die torichten fungfrauen (The wise and the foolish virgins) 1910 Oil on canvas, 86 x 106 cm (33% x 41% in) Catalogue rasonne Urban 347 Acquired in 1922 by the Museum Folkwang, Essen Room 1, NS inventory no 15947 Burned at Teupitz, 1945 Frauenprofil (Profile of a woman)
Dame wit Hut (Lady in a hat)
[91]
Oil on canvas, 78 x 45 cm (30 % x 17 % in)
Catalogue raisonne Urban 433
Acquired in 1924 by the Staatliche Kunstsammlungen,
Stuttgart
Room C2, NS inventory no 16225
Location unknown

Dus Leben Christi (The life of Christ)
Exhibited as Kreuzigung (Crucinxion)
1911–12
Oil on canvas,
central panel 220.5 x 193.5 cm (86 % x 76 % in),
eight panels each 100 x 86 cm (39 % x 33 % in)
Catalogue raisonné Urban 421–23, 477–82
On loan to the Museum Folkwang, Essen, 1932–37
Room I, NS inventory no 15941
Nolde Stiftung, Seebull, 1939
Figures 327–20

Sulleben mit Holzfigur (Still life with wooden figure)
Sulleben mit Nogreplasik (Still life with statue of a negro)
1911
Oil on canvas, 77 x 65 cm (30% x 25% in)
Catalogue raisonne Urban 414
Acquired in 1922 by the Museum Folkwang, Essen
Room 3, NS inventory no 15962
Mrs. Max M. Stern
Figure 341

Akte und Euniuch i Nudes and eunuch i Haremspiechter i Harem guard i 1912 Oil on canvas, 88 x 74 cm (34 % x 29% in . Catalogue raisonne. Urhan 514 Acquired in 1925 by the Stadtisches Museum für Kunst und Kunstgewerbe i Moritzburg i, Halle Room 3, NS inventory no 15967 Indiana University Art Museum. Bloomington, Jane and Roger Wolcott Memorial Figure 188

Helige Maria von Agypten (Saint Mary of Egypt)
Der Tod der Maria aus Agypten
(The death of Mary of Egypt)
1912
Oil on canvas, 87 x 100.5 cm (34% x 39% in.)
Catalogue raisonné Urban 522
Acquired in 1925 by the Museum Folkwang, Essen
Room I, NS inventory no. 15945
Museum Folkwang, Essen, 1950
Figure 377

Mann und Werbehen (Man and female) 1912 Oil on canvas, 73 x 88 cm (28 % x 34 % in) Catalogue raisonné Urban 515 Bequeathed to the Museum Folkwang, Essen Room 3, NS inventory no 15966 On commission to Curlitt, exchanged 1941, location unknown

Figure 338 Nolde, Kuhmelken (Milk cows), 1913

Figure 339 Nolde, Junge Ochsen (Young oxen), 1909

Figure 340 Nolde, Friesenhauser II (Frisian houses II), 1910

Figure 341 Nolde, Stilleben mit Holzfigur (Still life with wooden figure), 1911

Figure 342 Nolde, Christus und die Sünderin (Christ and the adulteress), 1926

Figure 343 Nolde, Rothaariges Madchen (Red-haired girl), 1919

Kuhmelken (Milk cows) Gefleckte Kuhe (Spotted cows) 1913 Oil on canvas, 86 x 100 cm (33 % x 39% in Catalogue rasonne Urban 581 Acquired in 1928 by the Kaiser Wilhelm Museum

Room 5 N5 inventory no 16098, Lischer lot 108 Kaiser Wilhelm Museum, Krefeld, 1949 Future 335

Mulattin (Mulatto woman)

Oil on canvas 775 x 73 cm (30% x 28% in) Catalogue raisonne Urban 569 Acquired in 1924 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg). Halle Room 4, NS inventory no 16048 The Busch-Reisinger Museum, Harvard University, Cambridge, G. David Thompson Fund, 1954

Figure 349

Stilleben (Webern, Kopf, und Plastik) (Still life [Woven material, head, and sculpture]) Stilleben mit Maske und liegendem Akt (Still life with mask and reclining nude) Oil on canvas, 76.5 x 71 cm (30% x 28 in)

Catalogue raisonné Urban 541 Acquired in 1926 by the Gemalde-Sammlung im Behnhaus, Lübeck Room G2, NS inventory no 16224 Burned at Teupitz, 1945

Russe II (Russian II) 1914

Oil on canvas, 68 x 595 cm (264 x 23% in) Catalogue raisonné Urban 621 Acquired in 1920 by the Stadtisches Museum, Erfurt Room 4 NS inventory no 16011 Marion and Nathan Smooke

Figure 320

Junge Pferde (Young horses) Oil on canvas, 724 x 1003 cm (281/2 x 391/2 in) Catalogue raisonné Urban 727 Acquired by exchange in 1935 by the Nationalgalerie,

Room 6. NS inventory no 16129 Solomon R Guggenheim Museum, New York, purchase and exchange with Donald Karshan, 1979 Figure 333

Vorabend (Early evening Oil on canvas, 735 x 1005 cm (28% x 39% in) Catalogue raisonné Urban 725 Acquired in 1920 by the Kunsthalle Mannheim Room 6, NS inventory no 16157 Offentliche Kunstsammlung Basel, Kunstmuseum, 1939 Figure 332

Nolde, Reife Sonnenblumen (Sunflowers), 1932

Frau zwischen Blumen (Woman among flowers) Gartenbild mit Figur (Garden scene with figure) 1918 Oil on canvas, 73 x 88 cm (28 ¼ x 34 ½ in) Catalogue raisonné Urban 822 Acquired in 1924 by the Stadtisches Museum für Kunst und Kunstgewerbe (Moritzburg), Halle Room 5. NS inventory no 16123 Private collection

Rothagriges Madchen (Red-haired girl) Madchenkopf (Head of a girl) Oil on canvas, 65 x 345 cm (25% x 13% in) Catalogue raisonné Urban 836 Acquired in 1924 by the Provinzialmuseum, Hannover Room 4, NS inventory no 16012 LaVonne and George Tagge Figure 343

Masken IV (Masks IV) Oil on canvas, 86 x 66 cm (33% x 26 in) Catalogue raisonné Urban 895 Donated in 1922 to the Nationalgalerie, Berlin Room 3, NS inventory no 15978 Private collection Figure 100

Blumengarten X (Flower garden X) Oil on canvas. 72.5 x 88 cm (28% x 34% in Catalogue raisonne Urban 1025 Acquired in 1929 by the Kunsthalle Kiel Room C1, NS inventory no. 16186. Fischer lot 105 Musées Royaux des Beaux-Arts de Belgique, Brussels, 1939 Figure 126

Christus und die Sunderin (Christ and the adulteress) Oil on canvas, 86 x 106 cm (33% x 41% in) Catalogue raisonne Urban 1038 Acquired in 1929 by the Nationalgalerie, Berlin Room 1. NS inventory no 15934. Fischer lot 104 Private collection Figure 342

Hultoft Hof (Hultoft farmhouse) 1932 Oil on canvas, 72 5 x 955 cm (281/2 x 371/4 in) Catalogue raisonne Urban 1121 Acquired in 1934 by the Hamburger Kunsthalle Room 6, NS inventory no 16144 Thomas Entz von Zerssen Trust Figure 331

Reife Sonnenblumen (Sunflowers) 1932 Oil on canvas, 73.5 x 89 cm (28% x 35 in.) Catalogue raisonné Urban 1124

Acquired by exchange in 1935 by the Nationalgalerie, Berlin Room 6, NS inventory no 16130

The Detroit Institute of Arts, gift of Robert H. Tannahill

Figure 344

Frauenkopf (Head of a woman)
Watercolor, dimensions unknown
Acquired in 1920 by the Stadtmuseum Dresden
Room GI, NS inventory no 16183
Location unknown

Schriftgelehrte (Scribes) 1911 Etching, 26.5 x 30 cm (10 % x 11% in)

Original location unknown Location in *Entartete Kuns*t unknown, NS inventory no unrecorded Location unknown, this print Granvil and Marcia

Specks Collection Figure 345

Mains und Webchen (Man and female)
1912
Woodcut, 23.5 x 30.5 cm (9% x 12 in.)
Catalogue raisonné Schiefler/Mosel III, 1–3
Acquired by the Kuplerstichkabinett, Berlin
Room G2, NS inventory no 16385
Location unknown, this print. Granvil and Marcia
Specks Collection
Fidure 346

Prophetenkopf (Head of a prophet)

1912
Woodcut, 32.7 x 22 cm (127/k x 87/k tn.)
Catalogue rasonne. Schiefler/Mosel 110
Acquired in 1929 by the Kupfersichkabinett, Berlin
Room G2, NS inventory no 16302
Destroyed, this print. Los Angeles County Museum of
Art, The Robert Gore Rifkind Center for German
Expressionist Studies, M 82 288 239
Fadure 347

Diskussion (Discussion)
1913
Color lithograph, 74 x 54.5 cm (29% x 21½ in)
Catalogue rasonné Schiefler/Mosel 51
Acquired by the Kupferstichkabinett, Dresden?
Room G2, NS inventory no 1638?
Location unknown, this print Granvil and Marcia
Specks Collection
Figure 333

Figure 345 Nolde, Schriftgelehrte (Scribes), 1911

Figure 347 Nolde, Prophetenkopf (Head of a prophet), 1912

Figure 349 Nolde, Unterhaltung (Conversation), 1917

Figure 346
Nolde, Mann und Weihehen (Man and female), 1912

Figure 348 Nolde, Familie (Family), 1917

Figure 350
Nolde, Junger Fürst und Tanzeromen (Young prince and dancers), 1918

Otto Pankok

Die Haligen Den Komge (The three holy kings, The three mag) 1913 Color lithograph, 65 x 54 cm (25% x 21% in Catalogue raisonne Schiefler:Mosel 49 Acquired by the Landesmuseum, Hannover Room I, NS inventory no 15935 Location unknown, this print Granvil and Marcia Specks Collection

PH

Bildins Gerte | Portrait of Gerte)
Exhibited as Gerte Nr. 584 (Gerte no. 584)
1917
Woodcut, 304 x 243 cm (12 x 9½ in)

Woodcut, 404 x 24 3 cm (12 x 9%) in 1 Catalogue raisonné Schieffer/Movel 144 Acquired in 1919 by the Kupferstichkabinett, Dresden Room G2, NS inventory no 16351 Location unknown

Familie (Family)
Exhibited as Zwei Freidrassige (Two aliens)
1917
Woodcut, 234 x 32.2 cm (9% x 12% in)
Catalogue raisonné. Schieller/Mosel 128/II
Acquired in 1919 by the Kupterstichkabinett, Dresden
Room G2, NS inventory no 16352
Location unknown, this print. The Busch-Reisinger
Museum, Harvard University, Cambridge, gift of
Mrs. Margarete Schultz
Frauer 148

Unterhaltung (Conversation)
1917
Woodcut, 24 x 314 cm (9½ x 12½ in)
Catalogue raisonne Schiefler/Mosel 130
Acquired in 1919 by the Kupferstichkabinett. Berlin
Room G2, NS riventory no 16384
Location unknown, this print Sprengel Museum
Hannower
Figure 349

Junger Furst und Tünzermen (Young prince and dancers)
1918
Etching, 263 x 21.8 cm (10% x 8% in)
Catalogue rassonne Schiefler/Mosel 196 II
Acquired in 1927 by the Kupferstichkabinett, Berlin

Room G2, NS inventory no 16405 Location unknown, this print Los Angeles County Museum of Art, The Robert Gore Rifkind Center for German Expressionist Studies, M 82 288 235 Figure 350

Verlorenes Puradies (Paradise lost) Adam und Eva (Adam and Eve) 1921

Reproduction of a lithograph, dimensions unknown Room 1, NS inventory no unrecorded Location unknown

Born 1893 Muhlheim Died 1966 Wesel

The graphic artist and sculptor Otto Pankok was deeply moved when, as a student, he saw drawings by Vincent van Gogh. In 1912 he spent only six weeks at the Düsseldorf Kunstakademie (Academy of art) and then

he spent only six weeks at the Dusseldorr Kunstakademie (Academy of art) and then moved to the Weimar Akademie Dissatisfied with the instruction there, he went for a short time to Paris to work in the evening life-drawing sessions at the free academies Pankok was drafted at the outbreak of the First World War and was severely wounded in 1915, spending a year in the hospital After his release Pankok moved to

After his release Pankok moved to Remels in Ostfriesland (northern Germany) with his friend Gert Wollheim and founded a small artists' colony In 1920 they moved to Düsseldorf, where they became members of Das Junge Rheinland (The young Rhineland) and established contact with the art dealer Johanna ("Mutter") Ey, who exhibited their work Pankok's next exhibition was in 1922 at the Kunstverein Münster (Münster art association). In 1924 he gave up using colors and created only black-and-white paintings

On his extended travels Pankok attended a gathering of gypsies (Sinti) in 1931 at Saintes-Maries-de-la-Mer in southwestern France and was impressed by the pride and freedom of this poverty-stricken people. On his return to Germany he worked in a gypsy settlement in Heinefeld near Düsseldorf. His subjects were primarily religious scenes and representations of the poor, the aged, Jews, and Sinti

In 1934 Pankok created a Passion cycle that was to be shown in the museum in Mühlheim, the Nazis forbade the exhibition The cycle was subsequently published by Kiepenheuer in 1936, but the edition was immediately confiscated and the blocks

Figure 351 Pankok Hoto II 1932

destroyed Fifty-six of the artist's works were eventually confiscated

After the war Pankok was appointed professor of drawing at the Düsseldorf Akademie. He returned in his new works to his old themes of Jews, gypsies, the elderly, and the downtrodden. In 1950 he created the Celsenkirchen memorial to Jews and gypsies who had perished in the concentration camps.

Pankok's wife, Hulda, started the Drei Eulen Verlag (Three owls press), which published Otto's book *Deutsche Holzschweider* (German woodcut artists) and another volume on gypsies In 1965 he received the Ruhrpreis für Kunst und Wissenschaft (Ruhr prize for art and science) In 1968 the Otto-Pankok-Museum was opened in Haus Esselt near Wesel ¹ (P.G.)

Votes

1 Otto and Hulda Pankok, Begegnungen (Dusseldort Verlag der Kreis, 1956), Berto Perotti, Incontro con Otto Pankok (Verona La Quercia, 1958), Otto Pankok, Zigeuner, 2d ed. (Darmstadt. Progress, 1958), Rainer Zimmermann, Otto Pankok. Das Werk des Malers, Holzschneiders und Bildhauers (Berlin. Rembrandt, 1965, 2d ed. 1972), Otto Pankok. Plastische Gstalten (Haus Esselt. Otto. Plankok. Gesellschaft. 1968)

Work in "Entartete Kunst"

Hoto 11

Lithograph, 54 x 477 cm (21% x 18% in)

Original location unknown Location in Entartele Kunst unknown, NS inventory no unrecorded Location unknown, this print Galerie Remmert und

Barth, Dusseldorf

.

Max Pechstein

Born 1881 Zwickau Died 1955 Berlin

Max Pechstein's perception of the role of the artist in the "new" Germany after the First World War was idealistic and political In 1919 he depicted "a worker with a flaming red heart rising above the city, his right arm raised in a victorious and perhaps also an imploring gesture"! "The revolution has brought us the freedom," he wrote, "to express and realize age-old desires Our sense of duty teaches us that we must also do our work for ourselves. We desire it and do it also without self-seeking, our eyes clearly fixed on the ideal time [ahead]: the transformation of our feeling for our time into a Weltanschauung Thus the cry, 'Art for the People!' is no empty call. Our will is immaculate, not being founded on any personal will to power"2

After the war ended, Pechstein became a member of the Novembergruppe (November group) and the Arbeitsrat für Kunst (Workers' council for art). He designed posters for the workers' party and joined the Liga für Menschenrechte und Sozialismus (League for human rights and Socialism) He wrote for the Socialist press, contributed illustrations to the ultraleft magazine Die rote Erde (The red earth) and drawings to the radical journal Die Laterne (The lantern), and supported the Internationale Arbeiterhilfe (International workers welfare fund) and the Gesellschaft der Freunde des neuen Russland (Association of friends of the new Russia)

Pechstein believed that a Socialist republic might provide a remedy for the ills of society. He produced a number of posters urging all Germans to support the constituent Nationalversammlung (National assembly), which met in Weimar in 1919 to

frame a republican constitution for Germany. In the manifesto directed "An alle Künstler" (To all artists), Pechstein wrote, "Let the social republic give us its confidence; we already have freedom, and soon out of the dry soil flowers will bloom to its glory"3 Despite his affiliations and his rhetoric, however, Pechstein's work in both the Arbeitsrat and Novembergruppe was largely apolitical He served with Erich Heckel on the business committee of the Arbeitsrat and participated only in the first exhibition of the Novembergruppe, subsequently reestablishing a relationship with the politically benign Berliner Sezession (Berlin secession) instead

Pechstein had exhibited with the Sezession in 1908 and had become president of the Neue Sezession (New secession) in 1910, a kind of "Salon des Réfusés" he cofounded with Georg Tappert Their exhibitions included works by Heckel, Ernst Ludwig Kirchner, Otto Mueller, and Karl Schmidt-Rottluff, among others. At the same time Pechstein was a member of Die Brücke (The bridge) and also exhibited in the second Blaue Reiter (Blue rider) show in

Figure 352
Pechstein, Ebepaar auf Palau (Married couple on Palau), 1917

1912, the year that his work was first published in the journal *Der Sturm* (The storm). Franz Marc and Wassily Kandinsky included him in the *Almanach des Blauen Reiters* (The blue rider almanac), which they believed to be "the organ of all the new and genuine ideas of our day"⁴

In 1913–14 Pechstein visited the German-occupied Palau Islands in the South Pacific, which he described as an ideal paradise, where he enjoyed the "natural," as opposed to the modern, industrialized world. He was forced to leave when the Japanese invaded, and he made his way back to Europe by way of the United States This idyllic sojourn prompted the production of a portfolio of lithographs, Aus Palau (From Palau), and a triptych, one panel of which, Ehepaar auf Palau (Married couple on Palau, fig 352), was among sixteen works by Pechstein included in the Entartete Kunst exhibition

Following service in France during the First World War Pechstein made a series of lithographs based on the battle of the Somme He also turned to religious imagery, perhaps impelled by his closeness to death on the battlefield. In 1921 he produced twelve woodcuts, the portfolio Das Vater Unser (The Lord's Prayer; figs 353–56); four of these angular, dramatic prints were seized by the National Socialists from the Berlin Kupferstichkabinett for Entartete Kunst.

Pechstein enjoyed success early in his career Three monographs were written about him before 1921, and museum director Ludwig Justi noted that the artist's commercial success was so great that he was often "sold out "5 The art critic Kurt Glaser considered Pechstein to be the most developed and significant artist in his circle of contemporaries.6 In 1923, at the age of forty-two, Pechstein became a member of the Preussischer Akademie der Künste (Prussian academy of art) as well as a professor at the art school in Berlin, and in 1927 he was invited to participate in the Carnegie International Exhibition in the United States

Figure 353
Pechstein, Das Vater Unser (The Lord's Prayer) from the portfolio
Das Vater Unser, 1921

Figure 355
Pechstein, Und führe uns nicht in Versuchung (And lead us not into temptation) from Das Vater Unser

Figure 354
Pechstein, Unser taglich Brot gieb uns heute (Give us this day our daily bread) from Das Vater Unser

Figure 356
Pechstein, *Und die Kraft und die Herrlichkeit* (And the power and the glory) from Das Vater Unser

In 1930 Alfred Rosenberg, in his Der Mythus des 20. Jahrhunderts (The myth of the twentieth century), accused "Jewish pens" of anointing artists such as Pechstein as the leaders of the painting of the future 7 His work was nevertheless included in an exhibition in July of 1933 sponsored by young artists who were members of the Nationalsozialistischer Deutscher Studentenbund (National Socialist league of German students) in Berlin, to illustrate the union of National Socialism and modern art. The exhibition was closed after three days by Minister des Inneren (Minister of the interior) Wilhelm Frick, however, and the students were expelled. In the same year Pechstein was dismissed from his teaching post in Berlin, and he moved to Leba, Pomerania, he could no longer work in Berlin because of the "noise caused by the brown mob" Even in Pomerania he felt pursued by the "brown terriers sniffing about everywhere," and withdrew alone, "like a wounded animal," to a small hut on Koser Lake There he recuperated fishing to eat and trade with local farmers

Pechstein was invited to teach in Turkey and Mexico but was refused an exit visa by the National Socialist regime. In 1936 he was forbidden to paint, and he discovered that he had been denounced by former friends and colleagues as a Jew8 In 1937 he was prohibited from exhibiting, and a total of 326 of his works were confiscated from German museums. When in the same year he was expelled from the Preussische Akademie, he protested, to no avail, that one of his sons was a member of the SA (Sturmabteilung, storm troop), another had been enrolled in the Hitler Jugend (Hitler youth) movement, and he himself had fought on the Western front during the war Only the help of the director of the Carnegie Institute, Homer Saint Gaudens, who found buyers in the United States for Pechstein's work, kept him solvent 9

Figure 357
Pechstein, Badende IV (Bathers IV), 1912

Pechstein remained in Leba until 1945. at first he periodically returned to his studio in Berlin, but it was bombed in 1942, destroying many of his works 10 In August 1944 he was ordered to leave for Schippen, also in Pomerania There he was captured by the Russians and spent the remainder of the war as a prisoner At war's end he returned to Berlin Shaken by the trials at Nuremberg, which, he felt, did not take into account the crimes "that those inhumane people committed against their own, the Germans," he advocated that those who had been set free or given lesser sentences be turned over to a German tribunal for iustice II

In 1945 Pechstein once again became a professor of art at the Akademie in Berlin (D $\,$ G)

Notes

- 1 This image was on the cover of An alle Kunsiler, as described in Theda Shapiro, Painters and Politics The European Avant-Garde (New York Elsevier, 1976), 187
 2 Ibid, 207
- 3 Henry Crosshans, Hitler and the Artists (New York Holmes and Meier, 1983), 41
- 4 Jurgen Schilling, Max Pechsten (exh. cat., Kaiserslautern Pfalzgalerie, 1982), 11
- 5 lbic
- 6 Paul Ortwin Rave, Kunstdiktatur im Dritten Reich, rev ed ed Uwe M Schneede (Berlin Argon, 1987), 24
- 7 Grosshans, Hitler and the Artists, 53
- 8 Schilling, Max Pechstem, 76
- 9 [bid, 75
- 10 lbid, 86
- 11 lbid

Work in "Entartete Kunst"

Bildins der Frau des Kunstlers (Portrait of the artist's wife) 1911 Oil on canvas, 80 x 69 cm (31½ x 27½ m.)

Donated in 1926 to the Nationalgalerie, Berlin Room 3, NS inventory no 16003 On commission to Buchholz, location unknown

Morgen am Haff (Morning on the lagoon) 1911

Oil on carvas, 120 x 120 cm (47% x 47% in) Donated in 1923 to the Hamburger Kunsthalle Room 4, NS inventory no 16029 Location unknown

Ebepaar auf Palau (Married couple on Palau) Left panel of the Palau triptych 1917 Oil on canvas, 122 x 94 cm (48 x 37 in)

Acquired in 1929 by the Schlesisches Museum der bildenden Kunst, Breslau Room 3, NS inventory no 15963 Wilhelm Hack Museum und Stadtische Kunstsammlungen, Ludwigshafen Figure 332

•

Location unknown

Liegender weiblicher Akt (Rechning female nude) 1918 Watercolor, 40.5 x 54.9 cm (16 x 21% in) Acquired by the Nationalgalerie, Berlin Room G2, NS inventory no 16309

Sitzender weiblicher Akt (Seated female nude) 1918 Watercolor, 43 x 338 cm (16% x 13¼ in)

Watercolor, 43 x 338 cm (16% x 13% in Acquired by the Nationalgalerie, Berlin Room C2, NS inventory no 16310 Location unknown

Akt am Strand (Nude on the beach) Insulanerm (Island girl)

Oil on canvas, dimensions unknown Acquired by the Kaiser-Wilhelm-Museum, Krefeld Room 3, NS inventory no 15964 Location unknown

Sturmische See (Stormy sea)

1919
Oil on canvas, 88 x 62 cm (34% x 24% in)
Acquired in 1928 by the Nationalgalerie, Berlin
Room 5, NS inventory no 16126
Location unknown

Max Peiffer Watenphul

Fischerfamilie | Family of fishermen | 1922 |
Oil on canvas, dimensions unknown Acquired in 1936 by the Nationalgalerie, Berlin (on deposit from 1935 cunhication from Max Perl) Room 3, NS inventory no 16007 |
Location under house.

Zwn Dimm (Two whores) 1908 Color Ithograph, 32.5 x 43.5 cm (12% x 17% in) Catalogue raisonne. Kruger L 49 Acquired in 1929 by the Kupferstichkabinett, Dresden Room G2. NS inventory no 16317 Location jushnown

Zwei Frauen (Two women)

Badende IV (Bathers IV)
1912
Hand-colored woodcut, 42 x 32 cm (16% x 12% in)
Catalogue raisonné Kruger H99
Acquired in 1929 by the Kuplerstichkabinett, Dresden
Room G2, NS inventory no 16348
Lucation unknown, this print Graphische Sammlung
Staatsgalerie Stuttgart
Frijure 337

(South seas [Palau])
Exhibited as Aus Palau (From Palau)
1918
Various dimensions
Catalogue raisonné Kruger L 252–64
Acquired by the Stadtmuseum Dresden
Rooms G1 and G2, NS inventory nos 16258 and 16304
Location unknown (other prints exist)

Das Vater Unser (The Lord's Prayer)

Unidentified lithographs from the portfolio Sidsee (Palau)

Plate 1 (title page) from the portfolio Das Vater Unser (The Lord's Prayer) 1921
Woodcut, 39.5 x 29.5 cm (15½ x 11½ in.)
Catalogue raisonne Kruger H 256
Acquired in 1922 by the Kupferstichkabinett, Berlin Room G2, NS inventory no 16388
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, purchased with funds
provided by Anna Bring Arnold, Museum Acquisition
Fund, and deaccession funds, 831 22a
Fujure 333

Unser taglich Brot gieb uns beute
(Cive us this day our daily hread)
Plate 5 from the portfolio Dus Vater Unser
(The Lord's Prayer)
1921
Woodcut, 395 x 295 cm (15½ x 11½ in 1
Catalogue raisonne. Krüger H 200
Acquired in 1922 by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16387
Location unknown, this print Los Angeles County
Museum of Art, The Robert Core Rifkind Center for
German Expressionist Studies, purchased with funds
provided by Anna Bing Arnold, Museum Acquisition
Fund, and deaccession funds, 831 22e
Figure 334

Und fubre uns nicht in Versuchung
(And lead us not into temptation)
Plate 8 from the portfolio Das Vater Unser
(The Lord's Prayer)
1921
Woodcut, 393 x 295 cm (15½ x 11½ in)
Catalogue raisonné Kruger H 203
Acquired in 1922 by the Kupferstuckabinett, Berlin
Room G2, NS inventory no 16389
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Riklind Center for
German Expressionist Studies, purchased with funds
provided by Anna Bing Arnold, Museum Acquisition
Fund, and deaccession funds, 831 22h
Faure 355

(And the power and the glory)
Plate 11 from the portfolio Das Vater Unite
(The Lord's Prayer)
1921
Woodcut, 39.5 x 29.5 cm (15½ x 11½ in)
Catalogue raisonné Kruger H 266
Acquired in 1922 by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16386
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, purchased with funds
provided by Anna Bing Arnold, Museum Acquisition
Fund, and deaccession funds, 831 22k
Figure 136

Und die Kraft und die Herrlichkeit

Born 1896 Weferlingen Died 1976 Rome, Italy

Work in "Entartete Kunst"

Blumenstilleher (Still life with flowers)
1932
Oil on canvas, dimensions unknown
Catalogue raisonne. Wateriphul Pasqualucci Ci93
Acquired by exchange in 1935 by the Nationalgalerie,
Berlin
Room 6, NS inventory no. 16143
On commission to Bochmer, location unknown

Hans Purrmann

Max Rauh

Hans Richter

Born 1880 Speyer Died 1966 Basel, Switzerland

Born 1888 Kındıng, Mittelfranken? Death date unknown

Born 1888 Berlin Died 1976 Muralto/Ticino, Switzerland

Work in "Entartete Kunst"

Bodouselandschuft (Landscape near Lake Constance) 1927 Orl on canvas, 74 x 102 cm (29% x 40% in) Acquired in 1930 by the Neue Staatsgalerie, Munich Room 7, NS inventory no 14259 On commission to Buchholz, bought 1939, location unknown

Dameibildins (Portrait of a lady)
Painting, medium unknown, dimensions unknown
Acquired by the Kunsthalle Bremen*
Room 7, NS inventory no unrecorded
Location unknown

Work in "Entartete Kunst"

Haligar Franziskus (Saint Francis)
Painting, medium unknown, dimensions unknown
Acquired by the Stadtische Galerie, Munich
Rount, NS inventory no 15937?
Location unknown

Work in "Entartete Kunst"

Farborordnung (Color arrangement)
Tempera on paper, 47.5 x 60 cm (18 % x 23 % in)
Acquired in 1923 by the Landesmuseum, Hannover
Room 5, NS inventory no 16071
Location unknown

Emy Röder

Christian Rohlfs

Born 1890 Würzburg Died 1971 Mainz

Work in "Entartete Kunst"

Schwandere Pregnant woman | 1918 | Terra-cotta, height 80.5 cm | 31% in | Catalogue raisonné Gerke 44 | Acquired in 1921 by the Kunsthalle Karlsruhe Room 3. NS inventory no 162495 | Lost or destroyed

Born 1849 Niendorf Died 1938 Hagen

"Christian Rohlfs's painting instructions Take one meter of canvas, squeeze out the contents of various large tubes of paint all over it, vigorously smear the whole thing, stretch, and place in a frame." This was the comment placed under Rohlfs's painting Landschaft in Grau und Braun (Landscape in gray and brown) in the Entartete Kunst exhibition. The Nazis' contempt for Rohlfs was based not on any political activity by the artist who was frequently called the oldest Expressionist but simply on his works. He was one of the most impressionistic colorists of his times.

A childhood accident resulted in the amputation of one of Rohlfs's legs, during his recovery he began to draw and paint. After the completion of his studies at the Weimar Akademie, the grand duke of Sachsen-Weimar granted him the use of a studio and bestowed upon him the title of professor. In 1901 the Belgian architect Henri van de Velde established a contact for the painter with the millionaire art patron. Karl. Ernst. Osthaus, who was creating an artistic center in the town of Hagen by building the Museum Folkwang and inviting artists to work there. Rohlfs was the first to join.

Rohlfs's early works had been academic landscapes, under the influence of the paintings of Claude Monet he adopted a modified Impressionism, after seeing works by Vincent van Gogh, he progressed to Neo- and then Post-Impressionism. He achieved a freedom of color around 1905, an event usually tied to his first visit to the city of Soest, where he met Edvard Munch. His cultivation of watercolor techniques greatly influenced his painting style.

Figure 358
Rohlfs, Sonnenuntergang an der Ostsee (Sunset on the Baltic), 1926

The outbreak of the First World War distressed the aging Rohlfs, and for some time he was unable to work. After the war, in 1919, the seventy-year-old artist, newly married, saw his works receive growing recognition The Technische Hochschule Aachen (Aachen technical college) and the University of Kiel awarded him honorary doctorates, and he was made an honorary citizen of Hagen He subsequently had many exhibitions until his work was declared "degenerate" and seventeen paintings and four prints were included in Entartete Kunst After his death in 1938 the authorities would not permit the sale of his work, in Switzerland, however, the Kunstmuseum Basel and Kunsthalle Bern mounted a commemorative exhibition (P.G.)

Notes

1 Paul Vogt, Christian Rohlfs Das graphische Werk (Recklinghausen Aurel Bongers, 1960), idem, Christian Rohlfs Oeuvre-Katalog der Gemälde, rev Ultrich Kocke (Recklinghausen Aurel Bongers, 1978)

Figure 359
Rohlfs, Haus in Soist (House in Soest), c 1913

Figure 360 Rohlfs, Dorf (Village), c 1913

Figure 361
Rohlfs, Die Turme von Soest (The towers of Soest), c 1916

Work in "Entartete Kunst"

Der Gnom (The gnome) 1912 Watercolor, 65 x 50 cm (25% x 16% in Acquired in 1914 by the Stadtisches Museum für Kunst und Kunstgewerbe (Morizburg), Halle Room G2, NS inventory no 16207 Location unknown

Der Totestanz (The dance of death)
1912
Oil on canvas, 60 x 100 cm (23% x 39% in)
Catalogue rassonne Vogt 520
Acquired in 1934 by the Stadtisches Museum für Kunst
und Kunstgewerbe (Moritzhurgi), Halle
Room 4, NS inventory no 16023
Location unknown

Dorf (Village)
Exhibited as Hauser (Houses)
c 1913
Oil on canvas, 75 x 110 cm (29½ x 43½ in)
Catalogue raisonne Vogt 543
Donated in 1925 to the Stadtische Galerie, Frankfurt
Room 5, NS inventory no 16100
Staatliche Museen Preussischer Kulturbesitz,
Nationalgalerie, Berlin, 1950
Fauur 360

Haws in Soest (House in Soest)
Exhibited as Bauenhaus (Farmhouse)
c 1913
Oil on canvas, 73 x 101 cm (28 ½ x 39 ½ in)
Catalogue raisonne Vogt 541
Donated in 1914 to the Stadtisches Museum fur Kunst
und Kunstgewerbe (Moritzburg), Halle
Room 5, NS inventory no 16101
Westfälisches Landesmuseum für Kunst und
Kulturgeschichte, Munster
Fauer 339

Junger Wald (Young forest)
c. 1913
Oil and tempera on canvas, 61 x 80 cm (24 x 31½ in)
Catalogue raisonné. Vogt 544
Acquired by the Christian-Rohlfs-Museum, Hagen?
Room G2, NS inventory no. 16208
Location unknown

Figure 362 Rohlfs, Akrobaten (Acrobats), c. 1916

Der Krieg (The war)
c 1915
Oil and tempera on canvas, 110 x 75 cm
(43½ x 29½ in)
Catalogue raisonné Vogt 555
Acquired by the Museum Folkwang, Essen
Room 6, NS inventory no 16139
Staatliche Museen zu Berlin, Nationalgalerie

Akrobatei (Acrobats)
c. 1916
Oil on canvas, 110 x 75.5 cm (43% x 29% in.)
Catalogue raisonné: Vogt 577
Acquired by the Museum Folkwang, Essen
Room 4, NS inventory no 16034
Museum Folkwang, Essen
Figure 362

Die Türme von Soest (The towers of Soest) c 1916 Oll and tempera on canvas, 76 x 110.5 cm (193% x 43% in) Catalogue rasonné Vogt 567 Acquired by the Museum Folkwang. Essen Room 5, NS inventory no 16096 Museum Folkwang. Essen Figure 361.

Elias, wird vom Ruben gepast (Elijah being fed by ravers)
Elias (Elijah)
1921
Oil on canvas, 102 5 x 80 cm (40 % x 31½ in)
Catalogue raisonné Vogt 659
Acquired by the Kunsthalle zu Kiel
Room 1, NS inventory no 15939
The Robert Gore Rifkind Collection, Beverly Hills,
California
Eliuar 363

Kapelle in Dinkelsbuhl (Chapel in Dinkelsbuhl) 1921 Orl on canvas, 101 x 76 cm (39% x 29% in) Catalogue raisonne Vogt 649 Acquired in 1922 by the Nationalgalerie, Berlin Room 6, NS inventory no 16140 On commission to Boehmer, location unknown

Topf mit Blumen (Pot of flowers)
1922
Oil on canvas, 100 x 59 cm (39% x 23% in)
Catalogue raisonne Vogt 678
Acquired by the Kaner-Withelm-Museum, Krefeld
Room G2, NS inventory no 16211
Exchange to Boehmer, location unknown

Somenunlergang an der Ostsee (Sunset on the Baltic) Exhibited as Brauner Mondschen (Brown moonlight) 1926 Tempera on paper, 51 x 70 cm (20% x 27% in) Acquired by the Christian-Rohlfs-Museum, Hagen' Room C2, NS inventory no 16203 Michael Beck, Galerie Utermann, Dortmund Figure 358

Landschaft in Grau und Braun (Landscape in gray and brown) c 1930 Oil on canvas, dimensions unknown Acquired by the Christian Rohlfs-Museum, Hagen? Room G2, NS inventory no 16206 Probably destroyed

Madchen mit Kind (Cirl with child) 1931 Tempera on canvas, 96.5 x.57 cm (38 x 22½ in.) Catalogue raisonné: Vogit 748 Acquired by the Stadisches Museum, Hagen Room G1, NS inventory no 16171 Private collection

Blumenschale (Flower vase)
Watercolor, dimensions unknown
Acquired by the Stadtisches Museum, Hagen
Room C2, NS inventory no 16182
Bought by Curlitt, 1940, location unknown

Halbfigur auf Grun (Half-length figure in green) Medium unknown, dimensions unknown Acquired by the Christian-Rohlfs-Museum, Hagen? Room G2, NS inventory no 16209 On commission to Curlitt, bought 1940, location unknown

Rohlts, Elias, wird vom Rahen gespeist (Elijah being fed by ravens), 1921

Edwin Scharff

Oskar Schlemmer

Kopf Head Watercolor, dimensions unknown Acquired by the Christian-Rohlfs-Museum, Hagen? Room C2, NS inventory no. 16210 On commission to Curlitt, hought 1940, location unknown

Tosmer Dorfkuner (Village house in Ticino)
Watercolor, dimensions unknown
Acquired by the Christian-Rohlls-Museum, Hagen's
Room G2, NS inventory no. 16205
On commission to Moller, exchanged 1940,
location unknown

Francibildins (Pottrait of a woman)
lunge Franci Young woman)
c 1913
Woodcut, 41.2 x 274 cm (16% x 10% in)
Catalogue raisunne Vogt 73
Acquired in 1936 by the Kupterstichkabinett, Berlin
Room G2, NS inventury no 16391
Location unknown

Hockender wablicher Akt (Squatting female nude) c. 1913
Colored woodcut, 38.3 x 16.7 cm +15% x 6% in)
Catalogue rasunne Vugt 6.7
Acquired in 1930 by the Kupferstichkabinett, Berlin Room C2, NS inventory no. 16390
Location unknown

Weiblicher, kauernder Akt (Squatting female nude:

Zuex Kopfe (Two heads)
Ruhe und Lindenschuft, gross Peace and Passion, large!
1915
Woodcut. 23.5 x 32.1 cm (9% x 12% in 1
Catalogue raisonne Vogt 89
Acquired by the Christian-Rohlfs-Museum, Flagen'
Room G2, NS inventory no. 16204
On commission to Gurlitt, bought 1940, location unknown

Dre lanzende Manner (Three dancing men) Lithograph, dimensions unknown Acquired in 1920 by the Kupferstichkabinett, Dresden Roum G2, NS inventory no. 16349 Location unknown

Unidentified work
Medium unknown, dimensions unknown
Acquired by the Christian-Rohlfs-Museum, Hagen³
Room G2, NS inventory no 16202
Location unknown

Born 1887 Neu-Ulm Died 1955 Hamburg

Work in "Entartete Kunst"

Location unknown

Pfede an der Tranke (Horses at the trough): 1912/13
Banting medium unknown, dimensions unknown Acquired by the Stadtische Kunstsammlungen Dusseldorf:
Room 7, NS inventory no 14244

Balende Manner (Men barthing) 1920 Print*, dimensions unknown Acquired in 1920 by the Stadtische Kunstsammlungen Dusseldorf Room 7, NS inventory no 14414 Location unknown

Born 1888 Stuttgart Died 1943 Baden-Baden

On August 7, 1933, Oskar Schlemmer drafted a manuscript entitled "Hoffnung oder Resignation" (Hope or resignation), his vision of a reunification of art, the state, and the people. He published it fifteen days later in the Deutsche Allgemeine Zeitung under the title, "Appell in Sachen Kunst" (Appeal in the name of art) In the same month he received notice that his appointment to the Vereinigte Staatsschulen für Kunst (Unified state schools for art) in Berlin, suspended since April 30, had been terminated In April he had suspected that a poster at the school that denounced him and his colleagues as "destructive Marxist-Judaic elements" whose classes should be boycotted would eventually lead to their being fired 1 Nevertheless, Schlemmer wrote his manuscript in a tone of confident expectation, calling for a search for a "great national compositional style" in which the "constructive and formative tendencies of the state" would find "their corresponding mirror image in architecture and fine arts "2

Schlemmer drew mistaken parallels between his own creative aspirations and those described in National Socialist propaganda broadcasts. He failed to penetrate National Socialist cultural ideology, in which political aims defined and absorbed cultural ones Schlemmer's concept of the artist's role in society was an apolitical one. He believed that art existed in a sphere removed from world events and that a harnessing of the two would destroy the artist's "naiveté of thought and expression."3 The National Socialists found this position not only untenable but revolutionary, inasmuch as it suggested an aesthetic attitude resistant to political appropriation

Schlemmer's overt reaction to National Socialist cultural politics was limited to written protests to high officials during the 1930s Until the opening of the Entartet Kunst exhibition in 1937 Schlemmer remained convinced that he could persuade the National Socialists that their attitude toward his work was mistaken By that time Schlemmer's political blindness had already led to his creative paralysis. His naïveté soon resulted in his self-alienation, denigration, and early death

Schlemmer studied at the Stuttgart Akademie der bildenden Künste (Academy of fine arts) between 1906 and 1909 Following a year of independent work in Berlin he returned to the Akademie in 1912 only to have his studies interrupted by the outbreak of the First World War He immediately enlisted for military service and within a few months was injured. In June 1915 he was sent to the Eastern front and was again wounded Eighteen years later Schlemmer objected to the discrediting of modern artists who had enthusiastically served their country and given their lives during the war He wrote a letter of protest to Joseph Goebbels on April 25, 1933, stating that he could not imagine on what basis these modern artists' works could be "branded alien. un-German, unworthy, and unnatural "4

Shortly after the end of the war Schlemmer returned to the Stuttgart Akademie, where he was appointed student representative to the Rat geistiger Arbeiter (Council of intellectual workers). At the same time he campaigned for pedagogical reform at the Akademie, including an unsuccessful effort to secure a teaching appointment for Paul Klee

Late in 1920 Schlemmer received an offer to join the teaching staff at the Bauhaus There he directed the sculpture workshop and taught mural painting. In 1923 he created a series of murals in the stairwell and hallway of the Bauhaus workshop building in Weimar. The same year, following the resignation of Lothar Schreyer, Schlemmer became director of theater activities at the school. He moved with the Bauhaus to

Dessau in 1925 and continued to direct the theater workshop Three years later his designs won a competition for a program of murals in architect Henri van de Velde's rotunda at the Museum Folkwang in Essen

Schlemmer accepted a position at the Staatliche Akademie für Kunst und Kunstgewerbe (State academy for fine and applied art) in Breslau in 1929. His consequent resignation from the Bauhaus may have been prompted by his disagreement with the ambition of Hannes Meyers and several students to politicize the theater there ⁵

In October 1930 Schlemmer's murals in the Weimar Bauhaus building were effaced, an early target of National Socialist campaigns against modern art. He privately responded to the act in his diary entry for November 27, 1930. "The horrible thing about this cultural backlash is that it is not directed against works of a political nature, but against purely artistic, aesthetic works, identified with 'Bolshevism' merely because they are new, unusual, different, original. If this movement should spread, the great danger is that spontaneous artistic creation, the old tradition of artistic freedom, will be destroyed."6

At the end of 1931 an emergency order was passed closing the Breslau Akademie on April 1, 1932. In June 1932 Schlemmer was appointed to the Vereinigte Staatschulen für Kunst in Berlin, only to have the appointment terminated within six months of his arrival. Despite the loss of his livelihood and the increasing defamation of his character and his art Schlemmer remained in Germany In a futile effort to escape grim political realities and to provide food for his three children and his wife, he turned first to sheepherding and farming

A large retrospective exhibition of Schlemmer's works opened in Stuttgart in March 1933 but was closed the day after its opening by the National Socialists Soon thereafter the following commentary appeared in the Stuttgarter NS-Kurier "Oskar Schlemmer, the art-Bolshevist has disappeared from the walls. In Room 8, behind a

barred door, Schlemmer's sad wooden heads stare, full of worry [and] rather stupidly at the wall. For us this chapter has been brought to a close "7"

The equation of modern art with Bolshevism particularly disturbed Schlemmer Early in April 1933 his painting Frauentreppe (Stairway of women, fig 364) was ridiculed in the Kunsthalle Mannheim's Kulturbolschewistische Bilder (Images of cultural Bolshevism, fig 7), a precursor of the Entartete Kunst exhibition. In his letter of April 25 to Goebbels he protested against the presentation of "artistic 'chambers of horrors'" in public institutions

In June 1933 Ernst Gosebruch, the director of the Museum Folkwang in Essen, advised Schlemmer that it would be wise to sell the wall panels that he had created for the museum's rotunda Schlemmer ignored the friendly warning and was even angry at the suggestion 8 Several months later Count Klaus von Baudissin, a staunch National Socialist, replaced Gosebruch and immediately removed the panels from the museum and initiated another competition. Upon hearing this, Schlemmer wrote to Baudissin, on May 1, 1934, not only to determine the status of his paintings but to enquire about the guidelines for the new competition! Baudissin replied that Schlemmer was too old to submit an entry because the museum was interested in a new generation of painters free from the problems of the prewar period. He placated the artist with the assurance that he would safely store the paintings during his tenure.9 Three years later Ziegler's committee confiscated them, as well as several others by Schlemmer in the museum's collection. One of the panels from the 1928 competition, Wandbild mit fünf Knaben (Mural with five boys), and another work from the Essen collection. Römisches (Vier Figuren im Raum) (Roman [Four figures in space]; fig 365) were shown in the Entartete Kunst exhibition

Figure 364
Schlemmer, Frauentreppe (Stairway of women), 1925

Figure 365 Schlemmer, Römisches (Roman), 1925

Schlemmer's creative energy ebbed between 1933 and 1935 and he produced almost no new paintings. He was hopeful that his inclusion in the 1936 exhibition Malerei und Plastik in Deutschland (Painting and sculpture in Germany) and the occasion of two one-man shows early in 1937 at the Galerie Ferdinand Moller in Berlin and the Galerie Valentien in Stuttgart signaled a loosening of National Socialist censorship In July 1937 eighty-four works were displayed in his first comprehensive one-man show in London at the London Gallery In the same month the Entartete Kunst exhibition opened in Munich with seven of Schlemmer's paintings and his Bauhaus portfolio (Fifty-one of his works were eventually confiscated by the National Socialists from German public collections) Schlemmer's hopes were finally dashed On November 27, 1937, he wrote in his diary "What a

summer! A house-building! Munich and 'Degenerate Art' A big, beautiful studio—useless and pointless "10 In the exhibition guide Schlemmer's work was indirectly linked with "barbaric representation" A portrait of him painted by Kirchner was reproduced with several other artists' works under the heading, "A highly revealing racial cross section" (see p. 365).

A few weeks after the opening of the Munich exhibition, Schlemmer's Vorübergehender (Passing by, 1924), a painting he considered one of his best, was exhibited in the exhibition Bolschewismus ohne Maske (Bolshevism unmasked) in the foyer of the Berliner Kroll-Oper On December 7 Schlemmer wrote to a friend, the sculptor Gerhard Marcks "I do not comprehend the relationship of this concise-idealistic work

with the thesis of the exhibition that Bolshevism = Judaism I am cut to the quick for the first time by political events. If it continues, and it appears that it will (what concerns me, where does this senseless hate come from?), then I will not be able and do not wish to remain in Germany any longer." I And yet Schlemmer did not leave, despite offers of help from colleagues in America

Schlemmer was represented in the July 1938 Burlington Galleries (London) exhibition 20th Century German Art with three works lent by Swiss collectors, apparently without his knowledge ¹² The exhibition was not without repercussions in Germany on January 3, 1939, Schlemmer wrote to the architect Heinz Rasch that he had to remain practically anonymous in order to continue working "I, for instance, must now explain

to the Reichskunstkammer [Reich chamber of art] why I took part in the exhibition in London "13

When Schlemmer could not make ends meet, he was forced to accept work that compromised his personal and artistic ideals Between March 1939 and the winter of 1940 he camouflaged various military units and created kitsch wall decorations, work that was not only spiritually and psychologically demeaning but physically exhausting Early in 1940 he accepted an invitation from the Stuttgart art historian Dr Kurt Herbert to test the properties of lacquer at his Institut für Malstoffkunde (Institute for information on painting materials) in Wuppertal At the lacquer plant Schlemmer found a circle of artists that included Wills Baumeister and Georg Muche However, Schlemmer felt that this work also compromised his artistic interests "My depression persists unabated This 'applied' work I am doing haunts me day and night I should have disappeared in 1933, gone somewhere abroad where no one knows me, instead of going through the undignified performance of selling my soul before the throne of artistic conscience for a few pieces of silver"14

Seven months later, strengthened by the comradeship at the lacquer plant, Schlemmer created a new series of small works, the Klexographien, partly stimulated by images he had seen in the Surrealist publication Minotaure 15 He may have viewed his production of these works and the Fensterbilder (Window pictures) from early 1942 as a small act of resistance against his "degenerate" status in May 1942 he wrote that he recognized that his new style would be considered "Bokhevist and nihlistic "16

In January 1943 Schlemmer went into a coma, but on February 6, 1943, he had recovered sufficiently to write: "It would take a psychiatrist to unravel all these connections and interrelationships. I also feel that this [illness] is the price I have to pay for ten years of irritations, mistakes, rootlessness, alienation from my true concerns." Schlemmer died at the age of fifty-five of complications from diabetes (P.K)

Notes

- 1 Oskar Schlemmer, letter to Willi Baumerster, April 2, 1933, published in *The Letters and Durits* of Oskar Schlemmer, ed. Tut Schlemmer, trans. Krishna Winston (Middletown, Conn. Wesleyan University Press, 1972). 309
- 2 Oskar Schlemmer, "Appell in Sachen Kunst," Deutsche Allgemeine Zeitung, August 22, 1933, eited in Karin von Maur, Oskar Schlemmer Monographie (Munich Prestel, 1979), 242
- 3 Öskar Schlemmer, diary entry for November 27, 1930, published in Schlemmer, The Letters and Diaries, 274 for Schlemmer's opposition to art in the service of propaganda see his letter to Gottfried Benn, October 22, 1933, published on page 318
- 4 Oskar Schlemmer, letter to loseph Goebbels, April 25, 1933, published in Schlemmer, The Letters and Diaries, 311
- 5 Faith M. Holland, "Oskar Schlemmer: A Chronology" in Oskar Schlemmer, ed. Arnold L. Lehman and Brenda Richardson (exh. cat., Baltimore: Baltimore Museum of Art, 1986), 202.
- 6 Oskar Schlemmer, diary entry for November 27, 1930 (see note 3)
- 7 "Die zweite Gesicht des Kunstvereins," in NS-Kurer, March 15, 1933, cited in Karin von Maur, "Oskar Schlemmer," in Bildzyklov Zeuginsse verfonter Kunst in Deutschlund 1933–1945 (exh. cat., Stuttgart. Staatsgalerie, 1987), 70
- 8 Oskar Schlemmer, letter to Ernst Gosebruch, June 19, 1933, published in Karin von Maur, "Im Schatten der Diktatur—Zum Beispiel Oskar Schlemmer," in Zwischen Widerstand und Anpassung Kunst in Deutschland 1933–1935 (exh. cat, Berlin Akademie der Kunste, 1978). 19
- 9 Count Klaus von Baudissin, letter to Oskar Schlemmer, May 4, 1933, Oskar-Schlemmer-Archiv, Staatsgalerie Stuttgart, cited in Maur, "Oskar Schlemmer" (Bildzyklos), 70
- Oskar Schlemmer, diary entry for November 27,
 1937, published in Schlemmer, The Letters and Duarte, 367
 Oskar Schlemmer, letter to Gerhard Marcks,
 December 7, 1937, published in Maur, Oskar Schlemmer
 Monographie, 238
- 12 | Ibid | 260
- 13 Oskar Schlemmer, letter to Heinz Rasch, January 3, 1939, published in Schlemmer, The Letters and Diaries, 373
- 14 Oskar Schlemmer, diary entry for December 15, 1940, published in Schlemmer, The Letters and Diaries, 385
- Maur, "Oskar Schlemmer" (Bildzykler), 79
 Oskar Schlemmer, diary entry for May 23,
- 16 Oskar Schlemmer, diary entry for May 23, 1942, published in Schlemmer, *The Letters and Diaries*, 400–401
- 17 Oskar Schlemmer, letter to Julius Bissier, February 6, 1943, published in Schlemmer, The Letters and Diarres, 408

Figure 366 Schlemmer, Figur H2 (Figure H2), c 1921

Figure 367 Schlemmer, Figurenplan Kr (Figure plan Kr), c 1921

Rudolph Schlichter

Work in 'Entartete Kunst'

Dra Francii Three women!
1924/25
Oil on canvas 125 x 71 cm 44% x 28 in
Catalogue raisonne. Maur G 133
Acquired in 1931 by the Schlesisches Museum der
bildenden Kunst, Breslau
Room GJ, NS inventory no 16175
On commission to Buchholz, location unknown

Frauentreppe (Stairway of women 1925)
01 on canvas, 120.5 x 69 cm (47½ x 27% in Catalogue rationne. Maur G (40)
Acquired in 1927 by the Kunsthalle Mannheim Room Gf, NS inventory no. 16178
Kunstmuseum Basel, 1939
Fidure 164

Könzenfrische Gruppe (Concentric group)
1925
Oil on canvas, 975 x 62 cm 138% x 24% in 1
Catalogue raisonne Maur G 139
Acquired in 1930 by the Nationalgalerie, Berlin
Room GI, NS inventory no. 16176
Staatsgalerie Stuttgart, 1950
Future 93

Romisches Roman)

Komstines (Kortan)
Vier Equiren im Raum (Four figures in space)
1925
Oil on canvas, 97 x o2 cm (38% x 24% in)
Catalogue raisonné Maur C 137
Acquired in 1927 by the Museum Folkwang, Essen
Room GI, NS inventory no 16177
Kunstmuseum Basel, 1939
Figure 165

Sinnender (Man deep in thought)
1925
Oil on canvas, 81.8 x 71.2 cm (32% x 28 in)
Catalogue raisonné Maur G 141
Acquired in 1927 by the Staatsgalerie Stuttgart
Room GI, NS inventory no 1610.
On commission to Buchholz, location unknown

Abstrakt Komposition in Wriss, HK (Abstract composition in white, HK) 1926 Watercolor, 553 x 403 cm (21½ x 15½ in) Acquired in 1931 by the Nationalgalerie, Berlin Room G2, NS inventory no 16407 Destroved Wandbild mit Junf, Knaben (Ntural with five boys 1930)
Oil on canvas, 235 x 160 cm (92½ x 63 in.)
Catalogue rassonné Maur G 209
Acquired in 1931 by the Museum folkwang, Essen Room 5, NS inventory no 16069
Location unknown

Figur H2 (Figure H2)
Plate 11 from Bauhaus Portfolio E
c 1921
Lithograph, 359 x 236 cm (14% x 9% in)
Catalogue raisonné Wingler I/II
Acquired hy the Walfraf Richartz-Museum, Cologne
Room C2, NS inventory no 162893
Location unknown, this print Fiorella Urbinati
Gallery (Los Angeles only), The Art Institute of
Chicago, gitt of Mrs. Henry C. Woods, Steuben
Memorial Fund, Emil Eitel Fund, and Harold Joachim
Purchase Fund (Chicago only)

Figurenplan K1 (Figure plan K1)
Plate 12 from Bauhaus Portfolio 1
c 1921
Lithograph, 397 x 193 cm (15% x 7% in)
Catalogue raisonne Wingler I/12
Acquired by the Wallraf-Richartz-Museum, Cologne
Room G2, NS inventory no 162902
Location unknown, this print-horella Urbinati
Gallery (Los Angeles only), The Art Institute of
Chicago, gift of Mrs. Henry C. Woods, Steuben
Memorial Fund, Emil Eitel Fund, and Harold loachim
Purchase Fund (Chicago only)

ire 367

Born 1890 Calw Died 1955 Munich

Work in "Entartete Kunst"

Annahrung, Liebspaar/Vergenaltigung (Encounter lovers/rape)
Lithograph, Airmensions unknown
Acquired in 1924 by the Kupferstichkabinett, Berlin
Room CZ, NS inventory no 16401
Location unknown

Karl Schmidt-Rottluff

Born 1884 Rottluff Died 1976 Berlin

Karl Schmidt was a major luminary of the Expressionist movement. As a young architectural student in Dresden, along with his friends Fritz Bleyl, Erich Heckel, and Ernst Ludwig Kirchner, he became a founding member of Die Brücke (The bridge) in June 1905. In 1912 he, Heckel, and Kirchner participated in the Sonderbund exhibition in Cologne, painting murals for a chapel with stained-glass windows by Jan Thorn-Prikker.

Appending the name of his hometown to his own, Schmidt-Rottluff served as a soldier in Russia and Lithuania during the First World War The poet Richard Dehmel unsuccessfully petitioned the German chancellor for Schmidt-Rottluff's release from the army, stressing his importance to the art world and the need for such artists to meet the anticipated postwar cultural demands Dehmel claimed that the break in the artistic production of men such as Schmidt-Rottluff could have serious effects on Germany's artistic development 1 Indeed, when Schmidt-Rottluff tried to paint in 1916, he found that his nerves were shaky He wrote to Lyonel Feininger that he had given up trying "Either you are a painter and you shit on the whole caboodle or you join in and kiss painting goodbye" As late as 1920 he was experiencing difficulty in recouping his creative energies "With respect to work my body is on strike," he wrote "I believe it is the memories of the war that are now showing themselves-it was a sure thing that they would come "2 Not long afterward, he sculpted Arbeiter mit Ballonmütze (Worker in a balloon cap), a figure with amputated legs and a beggar's posture, a plight common to demobilized soldiers in Germany at the time

Figure 368 Schmidt-Rottluff, Kristus (Christ), 1918

In 1917 Schmidt-Rottluff received recognition in an exhibition at the Galerie Hans Goltz in Munich that was accompanied by a catalogue with an introduction by art historian Rosa Schapire, and an essay about him written by Ludwig Coellen in Das Kunstblatt (The art paper) appeared a short time later The memory of his war experiences remained with him, and in 1918 he executed the woodcut Kristus (Christ, fig 368), based on a drawing from a portfolio he had created on the eastern front This mystically powerful image carries the date 1918 on its forehead, and below is the legend. "Christ did not appear to you." a reference to the suffering of the German people at the end of the war

Schmidt-Rottluff was a member of the Arbeitsrat für Kunst (Worker's council for art) and close to the Novembergruppe (November group). He participated in social-critical exhibitions, and as a friend of the young Soviet Republic he contributed illustrations to the ultraleft Socialist magazine Die rote Erde (The red earth). In 1919 Schmidt-Rottluff was commissioned to redesign the German imperial eagle as a symbol more appropriate to the new republic. His version was less predatory than its predecessor Casts were placed on buildings throughout Germany, but the National Socialists later found the head of this "Weimar" eagle too parrotlike and its wings too small—a mockery of German strength—and removed the casts from public view.

Although as a member of Die Brücke and the Arbeitsrat für Kunst Schmidt-Rottluff was battling the organized powers. concern for politics was not manifested in his work nor did he become actively politically engaged His most political statement was in response to a questionnaire circulated by the Arbeitsrat in which he affirmed his faith in Socialism but also his distrust of anything political "The artist should be free in a Socialist state, true to his goals which are always directed toward humanity, never the state. In life and art, the artist must be free As a logical consequence, the state should stay out of art "3 As late as 1933 Schmidt-Rottluff wrote, "Politics are not an issue with me"4

When the German state became involved in art, however, Schmidt-Rottluff was quickly implicated On April 1, 1930, Dr Hildebrand Gurlitt, director of the museum in Zwickau, was dismissed for reasons including his support of "technical bunglers like Nolde, Schmidt-Rottluff, [and] Chagall "5 A letter requesting Schmidt-Rottluff's resignation from the Preussische Akademie der Künste (Prussian academy of arts) arrived in 1933 At the same time a group of National Socialist students in Berlin, under the leadership of Dr Fritz Hippler, staged a rally at the university in defense of Expressionism-which they identified as an example of German cultureand especially in defense of artists such as Heckel, Max Pechstein, and Schmidt-Rottluff "It was the New Art itself which prepared the way for the national [Socialist] revolution." according to Bruno E Werner, in the Deutsche Allgemeine Zeitung of May 12,

Figure 369
Schmidt-Rottluff, Vise mit Georginen (Vase of dahlias), 1912

Figure 370
Schmidt-Rottluff, Lupinen am Fenster (Lupines at the window), 1922

1933 ° Nonetheless, "what was art is outlawed," Schmidt-Rottluff wrote to Ernst Beyersdorff on October 8.7 And nine months later, when Ferdinand Moller opened the exhibition *Drassig deutsche Künstler* (Thirty German artists), one of whom was Schmidt-Rottluff, in his gallery in Berlin, it was closed after three days by order of the Reich

Despite harassment, prominent dealers continued to exhibit Schmidt-Rottluff's work. Nierendorf in Berlin in 1934. Buchholz in Berlin and Karl Becker in Cologne in 1935, and Buchholz again in 1937 The museums in Chemnitz, Dessau, Hamburg, Hannover, and Osnabrück presented Schmidt-Rottluff exhibitions until the summer of 1937, when they were finally forbidden to show or buy the works of "degenerates" In July 1937 twenty-seven of the artist's paintings and twenty-four of his prints were included in the Entartete Kunst exhibition The National Socialists believed that Schmidt-Rottluff glorified the cretin, the idiot, and the cripple at the expense of

the Aryan, and Hitler did not wish these "inferior" beings depicted, in keeping with his dogma of racial purification * "Nature as seen by sick minds" was the heading emblazoned on the wall over a group of Schmidt-Rottluff's still lifes in the fifth gallery on the upper floor of Entartete Kunst

When the Gesetz über Einziehung von Erzeugnissen entarteter Kunst (Law effecting the confiscation of products of degenerate art) became effective in May 1938, 608 works by Schmidt-Rottluff had been gathered from German public institutions Finally, in 1941 he was dismissed from the Reichskammer der bildenden Künste (Reich chamber of visual arts) and forbidden to work. He received a letter stating that, "although you must be familiar with the Führer's directives that he gave at the opening of the Grosse Deutsche Kunstausstellung [Great German art exhibition] in Munich. based on your most recent original works it appears that even today you stand removed from the cultural ideology of the National Socialist state!

Schmidt-Rottluff did not leave Germany but in the early summer of 1942 withdrew to the country estate of Count von Moltke, where he could be free to work without concern Von Moltke opposed Hitler and participated in the attempt on his life in July 1944, for which he was executed by the National Socialists While remaining in seclusion in Pomerania during part of the war, Schmidt-Rottluff responded as best he could to contemporary events, primarily in personal ways He provided financial and psychological help, for example, by buying a painting from Ernst Wilhelm Nay, who was living in total isolation in Berlin 10 ln 1943 Schmidt-Rottluff's Berlin apartment was bombed, and he lost many drawings and paintings. Nevertheless, he gave sixty works to the Brücke-Museum in Berlin. which was opened in 1967 on his initiative His will provides for six scholarships to be awarded to young artists annually in perpetuity (D G)

Notes

- Theda Shapiro, Painters and Politics The European Avant-Garde (New York Elsevier, 1976), 153–54
 Ibid
- 3 Ida Katherine Rigby, An alle Kunstler War— Revoluton—Weimar German Prints, Drawings, Posters, and Periodicals from the Robert Gore Rifkind Foundation (exh cat, San Diego University Gallery, San Diego State University, 1983), 17
- 4 Karl Brix, Karl Schmidt-Rottluff (Leipzig E A Seeman, 1972), 56
- 5 Paul Ortwin Rave, Kunstdiktatur im Dritten Reich, rev ed., ed. Uwe M. Schneede (Berlin, Argon, 1987), 35
- 6 Cited in Georg Bussmann, "'Degenerate Art'—A Look at a Useful Myth," in *German Art in the 20th Century* Panting and Sculpture 9005–1985 (exh. cat., London Royal Academy of Arts, 1985), 117
- 7 Gerhard Wietek, Schmidt-Rottluff (Hamburg-Altona Th. Dingwort & Sohn, 1974), 29
- 8 Reinhard Merker, Die bildenden Kunste im Nationalsozialismus (Cologne DuMont, 1983), 148 9 Brix, Karl Schmidt-Rottluff, 54
- 10 Peter-Klaus Schuster, "The 'Inner Emigration'
 Art for No One," in German Art in the 20th Century, 461

Work in "Entartete Kunst"

Selbstbildnis mit Einglas (Self-portrait with monocle)

Oil on carvas, 84 x 76 5 cm (33% x 30% in)
Catalogue raisonne Grohmann p 178
Acquirred in 1924 by the Stadtisches Museum für Kunst
und Kunstgewerbe (Mortzburg), Halle
Room 4, NS inventory no 16052, Fischer lot 123
Staatliche Museen Preussischer Kulturbesitz,
Nationalgalerie, Berlin, 1961
Figure 37

Akt, Frau mit Armbandern (Nude, woman with bracelets) 1912 Oil on canvas, 107 x 98.5 cm (42% x 38% in) Catalogue raisonné Grohmann p 182 Acquired in 1919 by the Hamburger Kunsthalle

Acquired in 1919 by the Hamburger K Room 3, NS inventory no 15965 Location unknown

Pharisaer (Pharisees)
1912
Oil on canvas, 759 x 102 9 cm 129% x 40% in 1
Catalogue raisonné Grohmann p 184
Acquired by the Stadtsmuseum Dresden
Room 1, NS inventory no 15938
The Museum of Modern Art, New York, Gertrud A
Mellon Fund, 1955
Figure 372

Figure 371
Schmidt-Rottluff, Selbstbildnis mit Einglas (Self-portrait with monocle), 1910

Figure 372 Schmidt-Rottluff, Pharisaer (Pharisees), 1912

Visc mt Georgium (Vase of dahlias) 1912 Oil on canvas, 84 x 76 cm (33% x 29% in Catalogue raisonne Grohmann p. 183 Donated in 1922 to the Hamburger Kunsthalle Room 5. NS inventory no. 16120 Kunsthalle Bielefeld, 1962

Dof am See (Village by the lake) Lindschift (Landscape) 1913 Oil on carwas, 76 x 90 cm (29% x 35% in) Catalogue raïsonne Grohmann p 198 Acquired in 1919 by the Nationalgalerie, Berlin Room 5, NS inventory no 16107 The Saint Louis Art Museum, hequest of Morton D. May Figure 602

Dorflandschaft mit Leuchtturm
(Village landscape with lighthouse)
Exhibited as Dorffarasse mit Leuchtturm
(Village street with lighthouse)
1913
Oil on canvas, 88 x 101 cm (34% x 39% in)
Acquired in 1930 by the Landesmuseum, Hannover
Room 5, NS inventory no 16113
Museum Ostdeutsche Galerie Regensburg
Figure 37)

Stillehen mit Krug und Muske (Still ble with pitcher and mask) 1913 Oil on canvass, 73 x 655 cm (28 ½ x 25 ½ in) Acquired in 1920 by the Stadtmuseum Dresden Room 5, NS inventory no 16119 Location unknown

Bildins B. R. (Berti Rosenberg)

Portrait of B. R. [Berti Rosenberg])

1915

Tempera and oil on canvas?, 73 x 65 cm

128 % x 25% in 1)

Catalogue raisonné. Grohmann p. 261

Acquired in 1918 by the Hamburger Kunsthalle.

Room 4, NS inventory no. 16050

Location unknown.

Sitzende Frau (Seated woman)
1915
Tempera and oil on canvas, c. 75 x 65 cm
(295 x 25% in)
Bequest in 1925 to the Stadtmuseum Dresden
Room 4. NS inventory no 16051
On commission to Gurlitt, exchanged 1940,
location unknown

Frauni am Meei (Women by the sea Exhibited as Sommer am Meei (Summer by the sea 1919)
Oil on canvas, 97 x 111 cm (38% x 43% in)
Catalogue raisonne. Grohmann p. 197
Acquired by the Museum Folkwang, Essen
Room 4. NS inventory no. 16010
Location unknown

Melancholie (Melanchuly)
1919
Oil on canvas, 87 x 95 cm +34% x 37% in)
Catalogue raisonne. Grohmann p. 202
Donated in 1930 to the Museum fur Kunst und Kulturgeschichte, Lubeck
Room G2, NS inventory no. 16220
Location unknown

Kustinlandschaft mit Rettungsstation
(Coastal landscape with rescue station) c 1920
Oil on canvas, 76 x 90 cm (29% x 35% in Acquired by the Landesmuseum, Hannover Room 5, NS inventory no 16110
On commission to Buchholz, bought 1939, location unknown

Aboud (Evening) 1922 Tempera and oil on canvas, 99 x 124 cm (39 x 48% in Acquired by the Kaiser-Wilhelm Museum, Krefeld Room 3, NS inventory no 16005 Probably destroyed

Lupinon am Finster (Lupines at the window)
Exhibited as Rittersporn (Larkspur)
1922
Oil on canvas, 90 x 76 cm 135% x 29% in)
Catalogue raisonne Grohmann p 264
Acquired in 1922 by the Kaiser-Friedrich-Museum,
Magdeburg
Room 5, NS Inventory no 16118
Museum Ludwig, Cologne
Figure 370

Maddem am Wasebisch Corf at the washstand Exhibited as Sich waschoule Frau i Woman washing 1922. Watercolor, 61.3 × 47.5 cm. 24.4 × 18.4 in Acquired by the Nationalgalerie Berlin Room C2, NS inventory no. 16303. Destroyed

Tome (Threshing floor)
1922
Tempera and oil on canvas, 98 x 112 cm
38% x 44% in
Acquired in 1922 by the Staatsgalerie Stuttgart
Room 3, NS, inventory no 160085
Probably destroyed

Harzlandschaft (Landscape in the Harz Mountains)
1923
Oil on canvas, 104 x 124 cm | 41 x 48% in |
Catalogue raisonné Grohmann p 294
Acquired in 1924 by the Hamburger Kunsthalle
Room 5, NS inventory no 16106
On commission to Buchholz, bought 1941,
location unknown

Bauernhaus mit Mond (Farmhouse with moon)
Aulghmder Mond (Rising Moon)
1924
Watercolor on paper, 50 x 64 6 cm (19% x 25% in)
Acquired in 1924-25 by the Stadusches Museum fur
Kunst und Kunstgewerbe (Moritzburg), Halle
Room 5, NS inventory no 16105
Private collection, Stuttgart
Figure 374

Stilleber (Still life)

Afrikanische Schale (African bowl)
1926
Od on canvas, 65 x 72 cm (25% x 28% in
Catalogue raisonné Gruhmann p 210
Acquired in 1927 by the Stadtische Galerie, Frankfurt's
Room 5, NS inventory no 16121
Private collection, Wurzburg

Lindschift am Ste (Lakeside landscape) 1927 Tempera and oil on canvas, 87 x 112 cm (34% x 44% in) Catalogue raisonné Grohmann p. 268 Donated in 1935 to the Nationalgalerie, Berlin Room 5, NS inventory no 16111 Probably destroyed

Figure 373
Schmidt-Rottluff, *Dorflandschaft mit Leuchtturm* (Village landscape with lighthouse), 1913

Figure 374
Schmidt-Rottluff, Bauernhaus mit Mond (Farmhouse with moon), 1924

Figure 375
Schmidt-Rottluff, Römisches Stilleben mit Karaffe und Citrone (Roman still life with carafe and lemon), 1930

Figure 376
Schmidt-Rottluff, Pommersche Mondlandschaft (Moonlit landscape in Pomerania), 1931

Romoches Stilleben mit Karaffe und Citrone

(Roman still lide with carate and lemon)

[930]
Oil on carwas, 87 x 101 cm (344 x 394 in)

Catalogue raisonne Cirohmann p 219

Acquired in 1932 by the Nationalgalerie, Berlin
Room 5, NS inventory no 16122

Brücke-Museum, Berlin

Faque 153

Pommersche Mondlandschaft (Moonlit landscape in Pomerania) 1934 Oil on canvas, 76 x 90 cm (29% x 35% in 1 Catalogue raisonne Grohmann p 220 Acquirred in 1932 by the Schlesisches Museum der bildenden Kurist, Breslau Room 5, NS inventory no 16108 Saarland-Museum, Saarbrucken Figure 376

Frauenbildins (Portrait of a woman)
Watercolor, 62 x 49 cm (24 % x 19% in)
Acquired in 1924/25 by the Stadtisches Museum fur
Kunst und Kunstgewerbe (Moritzburg), Halle
Room 4 NS inventory no 16036
Bought by Curlitt, 1940, location unknown

Frauenbildnis (Portrait of a woman)
Watercolor, dimensions unknown
Acquired in 1921 by the Stadtmuseum Dresden
Room 4, NS inventory no 16053
Location unknown

Schmitte im Kornfidd. Reapers in the field)
Exhibited as Maher (Mowers)
Watercolor, dimensions unknown
Acquired in 1933 by the Neue Staatsgalerie, Munich
Room 3, NS inventory no 16009
Bought by Gurlitt, 1940, location unknown

Strickende Frau (Woman kmtting)
Wätercolor, 62 x 49 cm (24% x 90% in)
Acquired in 193/425 by the Stadtisches Museum für
Kunst und Kunstgewerbe (Moritzburg), Halle
Room 4, NS inventory no 16035
On commission to Moller, exchanged 1940,
location unknown

Zwo Akte (Two nudes)
Watercolor, dimensions unknown
Acquired in 1920 by the Stadtmuseum Dresden
Room 4, NS inventory no 16054
On commission to Boehmer, bought 1939,
location unknown

Main mit Pfefe (Man with pipe)
Selbsfiddins (Self-portrait)
1907 (or 1915)
Lithograph, 34 x 22.5 cm (13% x 8% in)
Catalogue raisonne. Schapire 27 (or 190)
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventive no. 16371
Location unknown.

Landschaft in Herbst (Autumn landscape)
Herbst (Autumn)
1909
Woodcut, 29 x 39 cm (11% x 15% in)
Catalogue raisonné Schapire lo
Acquired by the Kunsthalle Mannheim?
Room G2, NS inventory no 16328
Location unknown

Ziegila bii Darel (Brickyard at Darel) 1909 Woodcut, 297 x 39 cm (11½ x 15½ in) Catalogue raisonné Schapire 7 Acquired by the Kupterstichkabinett, Berlin Room G2, NS inventury no 16368 Location unknown, this print Hamburger Kunsthalle Figure 379

Water (Women)
1910
Woodcut, 22.5 x 28 cm (8% x 11 in)
Catalogue rassonne Schapire 42
Acquired by the Kuplerstichkabinett, Berlin
Room G2, NS inventory no 16370
Location unknown

Sitzender weblicher Akt (Seated Iemale nude)
Frau mit aufgelösten Haar (Woman with her hair down)
Woodcut, 36 x 30 cm (14½ x 11½ in)
1913
Catalogue raisonné Schapire 123
Acquired by the Museum Folkwang, Essen
Room G2, NS inventory no 16335
Location unknown, this print Granvil and Marcia
Specks Collection
Figure 387

Bildnis G (Guttmann) (Portrait of G [Cuttmann])
1914
Woodcut, 50 x 395 cm (191/k x 151/k in)
Catalogue raisonné Schapire 137
Original location unknown
Room G2, 7/8 inventory no 16339
Location unknown, this print Graphische Sammlung
Staatsgalerie Stuttgart
Figher 377

Figure 377
Schmidt-Rottluff, Bildnis G. (Gullmann). Portrait of G. [Guttmann]), 1914

Figure 378
Schmidt-Rottluff, Drei am Tisch (Three at a table), 1914

Figure 379 Schmidt-Rottluff, Ziegelei bei Darel (Brickyard at Darel) 1909

Dre. am Tisch Three at a table)
1914
Woodcut, 50 x 40 cm [19% x 15% in)
Catalogue rassonné Schapire 51
Acquired by the Kupferstichkabinett, Berlin
Room G2, NS inventory no 16372
Location unknown, this print Brücke-Museum, Berlin
Flaure 378

Kniende i Kneeling woman)
Exhibited as Wab am Ofer (Woman at the oven)
1914
Woodcut, 50 x 393 cm 19% x 15% in i
Catalogue raisonne Schapire 132
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room G2, NS inventory nos 16343
Destroyed, this print The Art Institute of Chicago,
1916 of Dr. Rosa Schapire

Knunde Frau (Kneeling woman) 1914? Woodcut, 50 x 393 cm (19% x 15½ in)? Catalogue raisonne Schapire 132? Acquired by the Kupferstichkabinett, Dresden Room G2, NS inventory no 16383 Location unknown

Figure 380

Mussige Hetarm: Greek courtesans at leisure)
Exhibited as Zwei Akte (Two nudes)
1914
Woodcut, 39.5 x 50 cm (15½ x 19¾ in)
Catalogue raisonné Schapire 133
Original location unknown
Room G2, NS inventory no 16332
Location unknown, this print. Graphische Sammlung
Staatsgalerie Stuttgart
Figure 389

Sitzender Akt (Seated nude) 1914 Lithograph, 26.8 x 184 cm (10½ x 7½ in.) Catalogue raisonné Schapire 86 Acquired by the Kupferstichkabinett, Berlin Room C2, NS inventory no 16369 Location unknown

Figure 380 Schmidt-Rottluff, Kniende (Kneeling woman), 1914

Figure 382 Schmidt-Rottluff, Bildnis Rosa Schapire (Portrait of Rosa Schapire), 1915

Figure 384
Schmidt-Rottluff, Gang nach Emmaus (Road to Emmaus), 1918

Figure 381 Schmidt-Rottluff, Müssige Hetären (Greek courtesans at leisure), 1914

Figure 383 Schmidt-Rottluff, Mutter (Mother), 1916

Figure 385 Schmidt-Rottluff, Grosse Prophetin (Large prophetess), 1919

Bildins Rosa Schapire (Portrait of Rosa Schapire)
Exhibited as Wieblicher Kopf (Head of a woman)
1915
Woodcut, 36 x 29 cm [14% x 11% in)
Catalogue raisonne. Schapire 183
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room G2. NS inventory no. 16337

Destroyed, this print Hamburger Kunsthalle

Figure 382

Sitzende Frau in Berglandschaft
(Seated woman in mountain landscape)
Madchen und Wald (Girl and forest)
1915
Etching, 298 x 395 cm (11½ x 15½ in)
Catalogue raisonne. Schapire 42
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room C2, NS inventory no. 16367
Location unknown

Mutter | Mother)
Bildins der Mutter | Portrait of the artist's mother)
1916
Woodcut, 372 x 31 (14% x 12% in)
Catalogue raisonné. Schapire 194
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room G2, NS inventory no 16334
Destroyed, this print. Los Angeles County Museum

Room C2, N5 inventory no 16334
Destroyed, this print Los Angeles County Museum of Art. The Robert Gore Rifkind Center for German Expressionist Studies, M 82 288 265 (Los Angeles only), The Art Institute of Chicago, gift of Dr Rosa Schapire (Chicago only)
Figure 383

•

Gang nuch Emmaus (Road to Emmaus)

Drei Apostel (Three apostles)

From the portfolio Neui Holzschiitte (Nine woodcuts)

1918

Woodcut, 29 x 355 cm (11½ x 14 in.)

Catalogue raisonné. Schapire 212

Acquired by the Schlesisches Museum der bildenden

Room C2, NS inventory no. 16344 Location unknown, this print. Los Angeles County Museum of Art, gift of Kurt Wolff Fidure 384

.

Kunst, Breslau

Figure 386 Schmidt-Rottluff, Huliger Franziskus (Saint Francis), 1919

Figure 387
Schmidt-Rottluff, Sitzender weihlicher Akt (Seated female nude), 1913

Kristia (Christ)
Exhibited as Christia-Kopf (Head of Christ)
From the portfolio Neun Holzschnitte (Nine woodcuts)
1918
Woodcut, 501 x 391 cm (19% x 15% in)
Catalogue raisonné Schapire 208
Acquired by the Museum Folkwang, Essen
Room G2, NS inventory no 16338
Location unknown, this print Los Angeles County
Museum of Art, The Robert Gore Rifkind Center for
German Expressionist Studies, M 82 288 270
Figure 368

.

Grosse Profibetini (Large prophetess)
Exhibited as Koff (Head)
1919
Woodcut, 499 x 392 cm (19% x 15% in)
Catalogue raisonné Schapire 254
Original location unknown
Room C2, NS inventory no 16336
Location unknown, this print Los Angeles County
Museum of Art, gift of Kurt Wolff
Figure 385

Holiger Franziskus (Saint Francis)
1919
Woodcut, 60 x 493 cm (23% x 19% in)
Catalogue raisonné Schapire 243
Acquired in 1920 by the Kunsthalle Mannheim
Room G2, NS inventory no 16331
Location unknown, this print Granvil and Marcia
Specks Collection
Figure 386

Liebspaar (Lovers)
Exhibited as Liebende (Lovers)
1920
Woodcut, 50 x 395 cm (19% x 15% in)
Catalogue raisonné Schapire 264
Acquired by the Schlesisches Museum der bildenden
Kunst, Breslau
Room C2, NS inventory no 16342
Location unknown

Madchenkopf (Female head)
1923
From the portfolio Kunsilerspende des Museums fur Buch und
Schrift in Lopzig (Artists' donations to the Museum fur
Buch und Schrift, Leipzig)
Woodcut, 28 x 20 cm (11 x 7% in)
Catalogue rasonné Schapire 289
Acquired by the Kunsthalle, Mannheim?
Room G2, NS inventory no 16330
Location und nown

Bildnis Flechheim (Portrait of Flechtheim) Woodcut, dimensions unknown Acquired in 1921 by the Kunsthalle Mannheim Room C2, NS inventory no 16329 Location unknown

Landschaft (Landscape)
Medium unknown, dimensions unknown
Original location unknown
Room Cit, NS inventory no 16252
On commission to Moller, exchanged 1941, location unknown

Two unidentified works
Medium unknown, dimensions unknown
Original location unknown
Room C2, NS inventory nos 16340 and 16341
Location unknown

Werner Scholz

Lothar Schreyer

Born 1898 Berlin Death date unknown

Work in "Entartete Kunst"

Das tote Kind (The dead child)
Triptych
1933
Painting, medium unknown, dimensions unknown
Acquired in 1934 by the Wallraf-Richartz-Museum,
Cologne
Room 6, NS inventory no unrecorded
Location unknown

Stilleben mit Amaryllis (Still life with amaryllis)
Painting, medium unknown, dimensions unknown
Acquired in 1935 by the Nationalgalerie, Berlin
Room 6, NS inventory no 14145
Location unknown

Born 1886 Blasewitz Died 1966 Hamburg

After studying law (1D 1902) and art history at the universities of Heidelberg, Berlin, and Leipzig, Lothar Schreyer became advisor and assistant stage manager at the Deutsches Schauspielhaus (German playhouse) in Hamburg, a position he held from 1911 to 1918, where his duties included coediting the theater's publication. He met Herwarth Walden, the editor of Der Sturm (The storm) and director of the influential Galerie Der Sturm, and began to contribute his theater concepts to the journal In September 1917 Schreyer became verantwortlich für die Redaktion (literally, responsible editor) at Der Sturm and began to take up the new expressionistic lyrical form that August Stramm had initiated in the journal Schrever became the head of the Sturmbühne (Storm-stage), and when the political situation in Berlin in 1918 made producing and performing plays difficult, he formed a parallel organization, the Kampfbühne (Combat-stage), in Hamburg (1918-21)

During the last days of the First World War Schreyer's group performed, among other plays, Stramm's Sancla Susanna (Saint Susanna) in the Künstlerhaus in Berlin, the production was greeted both with applause and with such derision that it required police protection for his own plays Mann (Man), Nacht (Night), Kreuzigung (Crucifixion), and Kindersterhen (Death of children) Schreyer invented, in collaboration with Max Billert and Max Olderock, a Partitur, a graphic score that indicated in hieroglyphlike forms every movement to parallel the spoken word (figs. 388–89).

Schreyer's theories of theater were based on the concept of the Gesamtkunstwerk (total work of art, that is, a combination of

Figure 388
Schreyer, Farbform 2 aus bühnenwerk "Kindersteiben
(Color form 2 from the production Death of children), 1921

all art forms in one) He attempted to mold the sound of the words, the form and the color of the costumes and, often, masks, and the rhythms of word, gesture, and movement into a unity

From 1921 to 1923 he was the director of the theater activities of the Bauhaus in Weimar and continued his educational role at the art school Der Weg (The way) in Berlin and Dresden (1924–27). In 1928 he returned to Hamburg as chief reader for the publisher Hanseatische Verlagsanstalt (until 1931). He converted to Roman Catholicism in 1933 and edited the works of the great mystics, including Jakob Böhme, Paracelsus, Meister Eckhart, and Heinrich Suso, and published several books on Christian art of the past and present 1 (P.G.)

Notes

For Schreyer's writings see Lothar Schreyer, Die Neue Kunst (Berlin Der Sturm), 1916, idem, Die bildende Kunst der Deutschen (Hamburg Hanseatische Verlagsanstalt, 1930 and 1948); idem, Expressionistisches Theater Aus meinen Erinnerungen (Hamburg 1 B Toth, 1948), Nell Walden and idem, Der Sturm Ein Erinnerungsbuch an Herwarth Walden und die Kunstler aus dem Sturmkreis (Baden-Baden Woldemar Klein, 1954), idem, Erinnerungen an Sturm und Bauhaus (Munich Albert Langen/Georg Muller, 1956); idem, Christliche Kunst des 20 Jahrhunderts in der katholischen und protestantischen Welt (Hamburg Christian Wegner, 1959); idem, Das Christusbild und die Kunst des 20 Jahrhunderts (Salzburg Otto Muller, 1960) See also Ingo Wasserka, "Die Sturm- und Kampfbühne Kunsttheorie und szenische Wirklichkeit im expressionistischen Theater Lothar Schrevers" (Ph D dissertation, University of Vienna, 1965)

Otto Schubert

Kurt Schwitters

Work in "Entartete Kunst"

Farbform 2 aus Buhnenwerk Kindersterben Color form 2 from the production Death of children Plate 14 from Bauhaus Portfolio I

Colored lithograph, 291 x 171 cm (11½ x 6¼ in) Catalogue raisonne Wingler 1/14 Acquired by the Wallraf-Richartz-Museum, Cologne Room G2, NS inventory no 16286? Location unknown, this print Collection of the Grunwald Center for the Graphic Arts, University of California, Los Angeles, gift of Mr and Mrs Fred Grunwald (Los Angeles only), The Art Institute of Chicago, gift of Mrs. Henry C. Woods, Steuben Memorial Fund, Emil Eitel Fund, and Harold Joachim Purchase Fund (Chicago only) Future 388

Mutter (Mother)

Farbform 6 aus Buhnenwerk "Kindersterben (Color form 6 from the production Death of children) Plate 13 from Bauhaus Portfolio I

Colored lithograph, 22 5 x 168 cm (8% x 6% in) Catalogue raisonné Wingler I/13

Acquired by the Wallraf-Richartz-Museum, Cologne Room G2, NS inventory no 16280? Location unknown, this print Los Angeles County Museum of Art, The Robert Gore Rifkind Center for German Expressionist Studies, M82 28762 (Los Angeles only). The Art Institute of Chicago, gift of Mrs Henry C Woods, Steuben Memorial Fund, Emil Eitel Fund, and Harold loachim Purchase Fund

Figure 389

Schreyer, Mutter (Mother), Farbform 6 aus Buhnenwerk "Kindersterben

Born 1892 Dresden Death date unknown

Work in "Entartete Kunst"

Beerdigung (Funeral) Oil on canvas, dimensions unknown Acquired in 1920 by the Stadtmuseum Dresden Room G1, NS inventory no 16164 Location unknown

Verkundiauna (Annunciation) Oil on canvas, dimensions unknown Acquired in 1920 by the Stadtmuseum Dresden Room GI, NS inventory no 161607 Location unknown

Born 1887 Hannover Died 1948 Kendal, England

Work in "Entartete Kunst"

Traum (Dream) Collage, 18 x 14 5 cm (7% x 5% in) Donated in 1931 to the National galerie, Berlin Room G2, NS inventory no 16297 Destroyed

Merzbild (Merz picture) Mixed media, dimensions unknown Catalogue raisonné Schmalenbach p. 85 Acquired in 1920 by the Stadtmuseum Dresden Room 3, NS inventory no 15974 Location unknown

Ringbild (Ring picture) Mixed media, dimensions unknown Acquired in 1921 by the Stadtmuseum Dresden Room 3, NS inventory no 15976 Location unknown

Uneben (Uneven) Collage, 132 x 97 cm (54 x 3% in) Donated in 1931 to the Nationalgalerie, Berlin Room G2, NS inventory no 16296 Destroyed

Lasar Segall

Born 1890 Vilna, Lithuania Died 1957 São Paulo, Brazil

It was not surprising that the committee that selected works for the Entartet Kunst exhibition would chose paintings by Lasar Segall, especially Die wijen Wanderer (The eternal wanderers, fig 391) and Witwe (Widow), the latter labeled Purinfest (Feast of Purim) by the exhibition organizers Displayed under the heading, "Revelation of the Jewish racial soul," Segall's moving images, inspired by his memories of his childhood, were shown with works by Jankel Adler, Marc Chagall, and Hans Feibusch

Segall left Vilna at the age of fifteen and emigrated to Berlin, where he studied at the Akademie (1907-9), won several prizes, and exhibited at the Galerie Gurlitt Between 1910 and 1911 he studied at the Dresden Akademie, and in 1912 he made his first trip to Brazil, where he exhibited in São Paulo and Campinas Shortly after his return to Germany the First World War began and he was interned as an enemy alien Released in 1917, he joined his friends Otto Dix and Conrad Felixmüller and in 1919 became a founding member of the Dresdner Sezession Gruppe 1919 (Dresden secession group 1919). He was one of the outstanding Expressionists of the second generation His melancholy figures with large heads and small bodies and his muted palette were praised by Theodor Däubler in a monograph published in 1922 by the Fritz Gurlitt Verlag für Jüdische Kunst und Kultur (Publishers for Jewish art and culture)

Segall illustrated Dostoyevski's Krotkay (1921), Charles Louis Philippe's Bubu (1921), and David Borgelsohn's Maase Bichl (1923) and collaborated with the publishing firm of Wostock in Berlin He had a number of exhibitions in Germany until 1923, when he

Figure 390 Segall, Zwei Schwestern (Two sisters), 1919

Figure 391 Segall, Die ewigen Wanderer (The eternal wanderers), 1919

Friedrich Skade

emigrated to Brazil Segall became a Brazilian citizen and married Jenny Klabin, a well-known translator of German literature into Portuguese, but he continued to exhibit his work in Germany, and from 1928 to 1931 he lived in Paris and exhibited at the Galerie Vignon From 1931 to 1935 he led the Sociedade Pauliste de Arte Moderna (São Paulo modern art society), which he had cofounded

After 1937, when his art could no longer be shown in Germany, Segall received a number of exhibitions in New York. In 1950 he completed a group of paintings that he had begun in 1936, whose titles—Pogrom, Ship of Emigrants, and Concentration Camp—demonstrate the strength of his childhood memories and the impact of recent history. He had a one-man exhibition at the Museu Nacional de Belas Artes in Rio de Janeiro in 1951, and he was guest of honor at the third São Paulo Biennale.

Segall's widow founded the Museu Lasar Segall in São Paulo in 1970, and large retrospective exhibitions at the Museum of Modern Art, New York, the twenty-ninth Venice Biennale, and in Madrid, Paris, and Düsseldorf brought this Expressionist once more to public attention ¹ (P. G.)

Notes

1 For a bibliography of articles by Lasar Segall published in Brazilian journals see Bibliografia Lasar Segall (São Paulo Associação Museu Lasar Segall, 1977), on Segall and his work see Theodor Daubler, Lasar Segall, ludische Bücherei no. 20 (Berlin Fritz Gurhitt, 1920), Waldemar George, Lasar Segall | Paris Le Triangle, 1932), Paul Fierens, Lasar Segall (Paris Chroniques du Jour, 1938), Mario de Andrade, Lasar Segall (No de Janeiro Ministerio da Educação, 1943), P. M. Bardt, Lasar Segall (São Pado Museu de Arte, 1952 and 1959), Erhad Frommhold, Lasar Segall und der Dresdner Expressionismus (exh. cat, Milan Galleria del Levante, n.d.), Lasar Segall (Sac Las Berlin Staatheke Kunsthalle, 1990).

Work in "Entartete Kunst"

Die einigen Wanderer (The eternal wanderers) 1919 Odl on canvas, 138 x 184 cm (54% x 72% in) Catalogue raisonné Bardi 71 Acquired by the Stadtmuseum Dresden Room 2, NS inventory no 15954 Museu Lasar Segall, São Paulo, Brazil Figure 391

Zuen Schwestern (Two sixters)
Exhibited as Lithende (Two lovers)
1919
Oil on canvas, 100 x 80 cm (39% x 31½ in.)
Catalogue raisenne Bardi 83
Acquired by the Museum Folkwang, Essen
Room 2, NS inventory no. 15960
Private collection
Fadure 390

Witter (Widow)
Exhibited as Purimfest (Feast of Purim)
1920
Oil on canvas, 90 x 69 cm (35% x 27% in)
Catalogue rasionné Bardi 82
Acquired in 1928 by the Museum Folkwang, Essen
Room 2, NS inventory no 15958
Location unknown

Zwn Schmin (Two phantoms)
Exhibited as Zwn Figuren (Two hgures)
1919
Lithograph, dimensions unknown
Acquired in 1920 by the Kupferstichkabinett, Dresden
Room G2, NS inventory no 16345
Location unknown

Mann und Web (Man and wife) Print?, dimensions unknown Acquired by the Stadtmuseum Dresden Room C2, NS inventory no 16362 Location unknown

Mappe mit sechs Blattern (Portfolio with six pages)
Pernts, medium unknown, dimensions unknown
Acquirred by the Schlesisches Museum der bildenden
Kunst, Breslau
Room C2, NS inventory no 16437
Destroyed

Born 1898 Döhlen Died 1971 Dresden

Work in "Entartete Kunst"

Damenhildnis (Portrait of a lady)
Oil on canvas, dimensions unknown
Acquired in 1926 by the Stadtmuseum Dresden
Room G1, NS inventory no. 16159
Location unknown

Frauenhildins (Portrait of a woman)
Oil on canvas, dimensions unknown
Acquired in 1926 by the Stadtmuseum Dresden
Room CI, NS inventory no 16166
Location unknown

Friedrich (Fritz) Stuckenberg

Born 1881 Munich Died 1944 Fussen

Painter and graphic artist Fritz Stuckenberg spent his early years in Bremen and Oldenburg, briefly studied architecture in Braunschweig, and continued his artistic studies in Leipzig from 1900 to 1903 During the next two years he studied in Weimar, traveled through Italy with Emil Nolde and Ludwig Hofmann, and then enrolled in Munich's Akademie der bildende Künste (Academy of fine arts) In 1907 he moved to Paris, where he lived for five years There he was greatly influenced by the emerging Cubist artists and exhibited his work at the Salon d'Automne (Autumn salon) and the Salon des Indépendents (Independents' salon)

Stuckenberg returned to Germany in 1912, settling in Berlin and gravitating to the circle around Herwarth Walden's Galerie Der Sturm 1 Until 1919 he lived in Berlin intermittently, also spending time in Munich, where he became associated with Heinrich Campendonk and Franz Marc. He occasionally participated in exhibitions at the Galerie Der Sturm, including Deutsche Expressionisten (German Expressionists) in 1916 Stuckenberg's style was allied with the Cubist-Futurist-Expressionist approach favored by many Berlin artists who were members of the Novembergruppe (November group), which he briefly joined His work was collected by the American Katherine Dreier, and she included it in an exhibition of German art in New York in 19202

In 1919 Stuckenberg left Berlin because of ill health and moved to Seeshaupt, where his friend Campendonk was living. It was there that he moved away from a Cubist-Expressionist style toward a more painterly

Figure 392
Stuckenberg, Strasse milt Hausern (Street with houses), c. 1921

manner Very few of his works from the 1920s survive, some having been confiscated in the "degenerate" art action Stuckenberg contributed a lithograph, Strasse mit Häusern (Street with houses, fig. 392), to the third Bauhaus portfolio of 1921, Neue curopäische Grafik Deutsche Künstler (New European graphics German artists), an edition of which was confiscated from the Schlossmuseum, Breslau, for inclusion in Entartet Kunst. The artist spent the later years of his life confined to a wheelchair and died in 1944 in Bayaria (S.B.)

Note

 Katalog der Stuckenberg-Ausstellung im Landesmuseum für Kunst- und Kulturgeschichte (exh. Cat., Oldenburg Landesmuseum für Kunst- und Kulturgeschichte. 1961)
 The Sociét Anonyme and the Detect Bequest at Yale University. A Catalogue Raisonne (New Haven. Yale University Press. 1984). 643–644.

Work in "Entartete Kunst"

Strasse mit Hausern (Street with houses)
Exhibited as Abstrakte Lithe (Abstract litho)
Plate 12 from Bauhaus Portfolio III
c 1921
Lithograph, 33 x 21 cm (13 x 8% in)
Catalogue raisonne Wingler III/12
Acquired by the Schlossmuseum, Breslau?
Room C2, NS inventory no 16423
Destroyed, this print Fiorella Urbinati Callery
Figure 192

Paul Thalheimer

Born 1884 Heilbronn

Died 1948 Schrobenhausen

Work in "Entartete Kunst"

Vrsachung des Hefulge Autonus
(Teptataon of Saint Anthony)
Oil on canvas, 94 x 76 cm (37 x 29% in)
Acquired by the Stadtische Calerie, Munich
Room I, NS inventory no 15943
On commission to Boehmer, location unknown

Johannes Tietz

Arnold Topp

Birth date unknown Death date unknown

Work in "Entartete Kunst"

Doppelbildins (Double portrait)
Painting, medium unknown, dimensions unknown
Acquired in 1928 by the Stadtmuseum Dresden
Room 4, NS inventory no 16046
Location unknown

Born 1887 Soest Declared dead in 1960

Painter and graphic artist Arnold Topp established an early friendship with the painter Wilhelm Morgner, who was also from Soest Like Morgner he enrolled at the Kunstgewerbeschule (School of applied arts) in Düsseldorf The two admired the work of Vincent van Gogh, Jean-François Millet, and Giovanni Segantini and were part of the emerging Expressionist group in the early teens

Topp served at the front during the First World War, and his experiences of his fellow soldiers and the landscape in Serbia made a lasting impression. After being wounded, Topp settled in Berlin There he became associated with Herwarth Walden's group, Der Sturm (The storm), and participated in exhibitions at the Galerie Der Sturm from 1915 to 1919 The American collector Katherine Dreier encountered him in Berlin in the early 1920s and acquired a few of his works on paper! Topp also exhibited in the 1919 Berlin Dada show and the famous Unbekannte Architekturen (Unknown architects) exhibition staged at 1 B Neumann's gallery in Berlin Topp was influenced by several of the visionary architects who participated in the latter exhibition, especially Paul Scheerbart Like several artists affiliated with the Sturm group Topp contributed an abstract print (fig. 393) to the Bauhaus portfolio of 1921, Neue europäische Grafik Deutsche Künstler (New European graphics German artists), an edition of which was confiscated for installation in Entartete Kunst in 1937 (S B)

Figure 393
Topp, Abstrakte Komposition (Abstract composition , 1921)

Notes

1 The Societe Anonyme and the Dreier Bequest at Yale University A Catalogue Raisonne (New Haven Yale University Press, 1984), 636–38

Work in "Entartete Kunst"

Abstrakt Komposition (Abstract composition)
Plate 13 from Bauhaus Portfolio III
1921
Woodcut, 278 x 21.5 cm (11 x 8½ in)
Catalogue raisonne Wingler III/13
Acquired by the Wallraf-Richartz-Museum, Cologne
Room C2, NS inventory no 162887
Location unknown, this print Fiorella Urbinati
Gallery
Figure 393

Born 1889 Halle Died 1962 Weimar

Work in "Entartete Kunst"

Industribild (Industrial scene)
Fabrikdacher (Factory roofs)
Exhibited as Industrial andschaft (Industrial landscape)
c 1924
Oil on canvas, dimensions unknown
Acquired by the Nationalgalerie, Berlin
Room CI, NS inventory no 16201
Probably destroyed

Born 1897 Munich Died 1939 Karlsruhe

Work in "Entartete Kunst"

Josef und Poliphar (Joseph and Poliphar) See Eugen Hoffmann, Adam und Eva

Kopf in Hande gestutzt (Head in hands) Wood, dimensions unknown Acquired by the Stadtmuseum Dresden Room 6, NS inventory no 15051 Location unknown

Kopfstudie (Study of head)
Drawing, dimensions unknown
Acquired by the Stadtmuseum Dresden
Room G1, NS inventory no 16261
Location unknown

Schwangere Frau (Pregnant woman) Wood, dimensions unknown Acquired by the Stadtmuseum Dresden Room 3, NS inventory no 16237 Probably destroyed

Sitzender Akt am Ofen (Seated nude at the oven)
Watercolor, dimensions unknown
Acquired by the Stadtmuseum Dresden
Room C1, NS inventory no 16263
Location unknown

Vier Knaben und ein kleines Kind
(Four boys and a little child)
Exhibited as Funy Kinder im Friem
(Five children outdoors)
Woodcut, dimensions unknown
Acquired in 1928 by the Kupferstichkabinett, Berlin
Room G1, NS inventory no 16262
Location unknown

Born 1866 Oberwiesenthal Died 1962 Berlin

Only one of William Wauer's lithographs, Komposition mit Ovalen (Composition with ovals, fig. 394) from a Bauhaus portfolio, was shown in the Entartete Kunst exhibition in Munich in 1937 It was not Wauer's art but his work in the fields in which he had gained prominence, theater and education, that made the Nazis declare him "degenerate" He was one of the multitalented practitioners of Expressionism, closely linked to Herwarth Walden and the journal Der Sturm (The storm), the Galerie Der Sturm (he had four exhibitions there between 1918 and 1923), the associated theater (Sturmbühne, Storm-stage), and even the short-lived art school

Wauer arrived in Berlin in 1905 after attending the academies in Berlin, Dresden. and Munich (1884-87) and after visits to Rome and the United States In 1889 he became editor of the monthly Quickborn (Fountain of youth) in Berlin, in which the first German translations of August Strindberg's dramas were published. He later worked for the popular magazine Die Woche (The week) and founded the weekly Dresdner Gesellschaft (Dresden society) In 1905 he moved permanently to Berlin, first as a theater critic (1906-14) and then as a stage manager for theater director Max Reinhardt and the Hebbel-Theater and as director of the Kleines Theater From 1911 onward he became known as a film director- his credits included Richard Wagner (1913), Der Tunnel (1914-15), starring Fritzi Massary, and nearly all the films made with the famous actor Albert Bassermann

Figure 394
Wauer, Komposition mit Ovalen (Composition with ovals), 1921

Impressed by the Italian Futurist exhibition at the Galerie Der Sturm in 1912, Wauer took up painting and sculpture After the war he joined the Arbeitsrat fur Kunst (Workers' council for art) and the Novembergruppe (November group). A number of his graphic works and articles were published in Der Sturm, and he wrote a pantomime, Die vier Toten von Viametta (The four dead of Viametta), for which Walden wrote the music

In 1921–24 Wauer restructured and developed art classes in the Berlin schools and introduced art therapy for children From 1924 until 1933 he was president of the Internationale Vereinigung der Expressionisten, Futuristen, Kubisten, und Konstruktivisten (International association of Expressionists, Futurists, Cubists, and Constructivists), later called Die Abstrakten (The abstracts), which was dissolved by the Nazis in 1933. His plays and lectures on art could frequently be heard on the radio between 1928 and 1933. (P.G.)

Notes

1 Nell Walden and Lothar Schreyer, Der Sturm Ein Ernmerungsbuch an Herwarth Walden und die Kunstler aus dem Sturmbren (Baden-Baden Woldemar Klein, 1954), Carl Laszlo, William Water (Basel Editions Panderma, 1979), Schreyer, Ernmerungen an Sturm und Bauhams (Munich Albert Langen/Georg Müller, 1956), Der Sturm Herwarth Walden und die europaische Avantsparde, Berlin 1922–1923 (est), cat, Berlin Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, 1961), Stephanie Barron, ed, Geman Expressionist Sculpture (exh. cat., Los Angeles County Museum of Art, 1983), Volker Pirsich, Der Sturm Eine Monographie (Herzberg, Traugott Bautz, 1985).

Work in "Entartete Kunst"

Komposition mit Oealen (Composition with ovals) Exhibited as Abstrakte Liibe (Abstract litho) Plate 14 from Bauthaus Portfolio III 1921 Lithograph, 347 x 286 cm (13% x 11% in) Catalogue raisonne Wingler III/14 Acquired by the Schlosmuseum, Breslau Room C2, NS inventory no. 16421 Destroyed, this print. Fiorella Urbinati Callery Figure 194

Gert Wollheim

Born 1894 Dresden Died 1974 New York New York

Work in "Entartete Kunst"

Schlachtschussd (Slaughtering howl)
Geschlachtet (Slaughtered)
1920
Drawing and watercolor, dimensions unknown
Acquired by the Stadtische Kunstsammlung
Dusseldorf
Room G2, NS inventory no. 16292
Location unknown

Exotische Landschaft (Exotic landscape 1932
Oil on canvas, dirmensions unknown
Acquirred in 1932 by the Stadtische Kunstsammlung
Dusseldorf
Room 2, NS inventory no 15950
Destrowed

Facsimile of the "Entartete Kunst" Exhibition Brochure

Translated by David Britt

On the following pages is an actual-size reproduction of the Entartete "Kunst" Ausstellungsführer (Degenerate "art" exhibition guide) This brochure was published in November 1937, too late to be of use to the visitors to the Munich showing, which closed on November 30, but in time for the February 26, 1938, opening in Berlin and the subsequent tour to eleven other cities in Germany and Austria. The guide's division of the art into nine distinct categories provided the organizers of the exhibition in Berlin and at the later venues with guidelines for the installation of the work. The text is reminiscent of Wolfgang Willrich's antimodernist Säuberung des Kunsttempels (Cleansing of the temple of art), published early in 1937; the author, Fritz Kaiser, is otherwise unknown and may be pseudonymous. The art illustrated in the brochure was not all in the Munich exhibition, but all works depicted were by artists who had been represented in Munich or whose work had been confiscated in the 1937 campaigns against "degenerate" art Another undated edition of the brochure exists; it is virtually identical to the edition here except for several captions mentioning the sculptor Rudolf Haizmann that are given an anti-Semitic tone (see pp. 379, 387).

"Art"

Exhibition Guide

Price 30 pfennigs

Otto Freundlich, Der neue Mensch (The new man), 1912, plaster

Führer

durch die Ausstellung

Entartete Kunst

Die Ausstellung wurde zusammengestellt von der Reichspropagandaleitung, Amtsleitung Kultur. Sie wird in den größeren Städten aller Gaue gezeigt werden. Verantwertlich für den Inhalt: Frit Kaiser, München. Verlag: Verlag für Kultur- und Wirtschaftswerdung, Verlin W 35, Petsdamer Straße 59.

Cuide to the exhibition Degenerate Art

This exhibition has been assembled by the Reich Propaganda Directorate, Culture Othec It will be shown in the larger cities of all regions. Responsible for the content. Fritz Kaiser, Munich Publisher. Verlag. Iur Kultur- und Wirtschaftswerbung, Berlin W. 35, Potsdamer Strasse 59. What the "Degenerate Art" exhibition means to do

It means to give, at the outset of a new age for the German people, a firsthand survey of the gruesome last chapter of those decades of cultural decadence that preceded the great change

It means to appeal to the sound judgment of the people and thus to put an end to the drivel and claptrap of all those literary cliques and hangers-on, many of whom would still try to deny that we ever had such a thing as artistic degeneracy.

It means to make it clear that this degeneracy in art was something more than the sort of short-lived foolishness, idiocy, and rash experimentation that might have spent itself and died even without the National Socialist revolution.

It means to show that this was no "necessary ferment" but a deliberate and calculated onslaught upon the very essence and survival of art itself

It means to expose the common roots of political anarchy and cultural anarchy and to unmask degenerate art as art-Bolshevism in every sense of the term

It means to reveal the philosophical, political, racial, and moral goals and purposes pursued by those who promoted subversion

It mans to show too, how these symptoms of degeneracy spread from the deliberate troublemakers to infect those more or less unwitting acilytes who, in spite of previous—and in some cases also subsequent—evidence of artistic talent, were so lacking in scruple, character, or common strise as to join in the general Jewish and Bolshevik furor

It means to reveal in this way the true peril of a trend that, steered by a few Jewish and openly Bolshevik ringleaders, could succeed in enlisting such

Bas will die Ausstellung "Entartete Kunst"?

- Sie will am Beginn eines neuen Zeitalters für das Deutsche Bolt anhand von Originalbotumenten allgemeinen Einblid geben in das grauenhafte Schlußtapitel des Kulturzerfalles der letten Jahrzehnte vor der großen Wende.
- Sie will, indem sie das Bolt mit seinem gesunden Urteil aufruft, dem Geschwät und Phrasendrusch jener Literaten- und Zunst-Cliquen ein Ende bereiten, die manchmal auch heute noch gerne bestreiten möchten, daß wir eine Kunstentartung gehabt haben.
- S i e w i 1 l flar machen, daß diese Entartung der Kunst mehr war als etwa nur das flüchtige Vorüberrauschen von ein paar Narrheiten, Torheiten und allzu tühnen Experimenten, die sich auch ohne die nationalsozialistische Nevolution totgelausen hätten.
- S i e w i l l zeigen, daß es sich hier auch nicht um einen "notwendigen Gärungsprozeß" handelte, sondern um einen planmäßigen Anschlag auf das Wesen und den Fortbestand der Kunst überhaupt.
- Sie will die gemeinsame Wurzel der politisch en Anarchie und der kulturellen Anarchie aufzeigen, die Kunstentartung als Kunstbolsch ewismus im ganzen Sinn des Wortes entlarven.
- Sie will die weltanschaulichen, politischen, rassischen und moralischen Siele und Absichten klarlegen, welche von den treibenden Kräften der Zersekung verfolgt wurden.
- Sie will anch zeigen, in welchem Ausmaß diese Entartungserscheinungen von den bewußt treibenden Kräften übergriffen auf nicht oder weniger unbefangene Nachbeter, die troß einer früher ich on und manchmal später wie der bewiesenen formalen Begabung gewissen, darakter- oder instinktlos genug waren, den allgemeinen Juden- und Bolschewistenrummel mitzumachen.
- Sie will gerade damit aber auch zeigen, wie gefährlich eine von ein paar jüdischen und politisch eindeutig bolichewistischen Wort-

"Kunstkommunist werden heißt zwei Phasen durchiaufen:

 Platz in der kommunistischen Partel nehmen und die Pflichten der Solidarität im Kampf übernehmen:

2. Die revolutionäre Umstellung der Produktion vornehmen."

> Der Jude Wieland Herzfelde in "Der Gegner" 1920/21.

1 2

- 1. George Grosz, Fruhlingserwachen (Spring's awakening), 1922, lithograph
- 2. George Grosz, Entkleidung (Disrobing), 1921, drawing or lithograph
- 3 George Grosz, Der Hypochonder Otto Schmalhausen (The hypochondriac Otto Schmalhausen), 1921, lithograph
- 4 Marc Chagall, Die Prise (The pinch of snuff), 1912, oil on canvas
- 5. Unidentified

- To become an art Communist is to pass through two phases
- 1 to take one's place in the Communist party and assume the duties of solidarity in the struggle
- 2 to undertake the revolutionary transformation of production"

The lew Wieland Herzfelde in "The Opponent" 1920/21

individuals to work toward Bolshevik anarchy in cultural politics when those same individuals might well have indiginantly denied any attitution with Bolshevism in party politics.

It means to prove above all that none of the men who were in any way involved in the degeneracy of art can now turn around and talk about "harmless follies of youth."

From all this emerges, finally, what the "Degenerate Art" exhibition does not mean to do

It does not mean to assert that all the names that are meblazoned on the botched efforts shown here also appeared in the membership lists of the Communist party. As no such assertion is made, no refutation is called for

If I does not main to deny that one or another of those shown here has at some time—before or since—"achieved something different". It is not the business of this exhibition, however, to gloss over the fact that in the years of the major Bolshevik-Jewish onslaught upon German art such men stood on the side of subversion.

It does not mean to prevent those artists shown are not forlowed their former Jewish friends abroad—from now
lonestly strong and fighting for the basis of a new and
healthy creativity It does and must mean to prevent,
however, the jabbering cliques from that mixty past
from foisting any such men on the new state and on
its forward-looking people as "the natural standardbearers of an art of the Third Reich"

führern gelenkte Entwicklung war, wenn sie auch solche Menschenkt ult urpolitisch in den Dienst der bolschewistischen Anarchiepläne stellen konnte, die ein parteipolitische Sekenntnis dum Bolschewismus vielleicht weit von sich gewiesen hätten.

Si e will damit aber erst recht beweisen, daß heute tein er der an dieser Kunstentartung damals irgendwie beteiligten Männer tommen und nur von "harmlosen Zugendeseleien" sprechen darf.

Aus alledem ergibt sich schließlich auch, was die Ausstellung "Entartete Kunst" n i ch t will:

Sie will nicht die Behauptung ausstellen, daß alle Ramen, die unter den ausgestellten Machwerken als Signum prangen, auch in den Mitgliederlisten der kommunistische en Parteiverzeichnet waren. Diese nicht ausgestellte Behauptung braucht also auch nicht widerlegt zu werden.

Sie will nicht bestreiten, daß der eine oder andere der hier Vertretenen manchmal — früher oder später — "auch anders getonnt" hat. Sbensowenig aber durfte diese Ausstellung die Tatache verschweigen, daß solche Männer in den Jahren des bolschewistisch-jüdischen Generalangriffes auf die deutsche Kunft in der Front der Zersehung standen.

Sie will nicht verhindern, daß diejenigen Deutschlütigen unter den Ausgestellten, welche ihren jüdischen Freunden von ehedem nicht in das Aussland gefolgt sind, nun ehr ticht in gen und tämpfen will und muß aber verhindern, daß solche Männer von den Birteln und Cliquen einer so disteren Vergangenheit dem neuen Staat und seinem zutunftsstarten Volk gar heute schon wieder als "berusene Vannerträger einer Kunst des Vritten Reiches" ausgeschwaht werden.

"Wir ziehen es vor, unsauber zu existieren, als sauber untersugeben. Unfähig aber anständig zu sein, überlassen wir verbohrten Individualisten und alten
Junglern. Keine Angst um den
guten Rut!"

"Der Gegner" 1920/21.

"Das realisch Gebundene wird zerteilt und aufgebrochen zu einem Gefäß für seine aufgestante, sinnlich brennende Leidenschaft, die — nun entzündet — keine seelische Tiele mehr kennt und nach außen schlägt, verzehrend, expansiv, sich mit allen Teilen begattend. Es gibt für Ihn keine Widerstände mehr und vorgesetzte Grenzen..."

Zeitgenössisches Literatengeschwätz über solche damais "moderne" Bordeilkunst.

-

- 1. Otto Dix, Dompteuse (Animal trainer), 1922, etching and drypoint
- 2. Max Pechstein, Gelandel (Coquetry), 1923, etching, drypoint, and aquatint
- 3. George Grosz, Walzertraum (Waltz dream), 1921, lithograph and watercolor
- 4. Paul Kleinschmidt, Frauerbad (Womens' baths), 1922, etching

We would rather exist unclean than perish clean we leave it to stubborn individualists and old maids to be inept but respectable, reputation is not our worry

The Opponent 1920 21

"Constrained reality is split up and broken open to become a vessel for his accumulated, burning sensual passion, which once inflamed is oblivious of all psychic depths and bursts out—consuming expanding, copulating with all its parts. There exist for him no resistance and no preordamed limits."

Contemporary literary drivel on such formerly "modern" brothel art

The arrangement of the exhibition

The sheer diversity of the manifestations of degeneracy, as the exhibition seeks to show them, is such as to stun and bewilder any visitor, so a clear organizational principle has been adopted whereby the works in each room are classified by tendency and form into a number of groups. A brief guide to the exhibition follows, treating the groups in the recommended sequence

Group 1

This affords an overall view of the barbarism of representation from the point of view of technique. This group exemplifies the progressive collabes of sensitivity to form and color, the coiscious disregard for the basics of technique that underlie fine art, the gairsh spattering of color, the deblerate distortion of drawing, and the total supplify

Anyone who pursues the new for its own sake strays all too easily into the realm of folly Of course, the more stupid a thing made from stone and materials, the more likely it is to be something really new because earlier ages did not allow every fool to insult his contemporaries with the abortions of his sick brain

The Fuhrer Reich Party Congress 1933

Bur Gliederung der Ausstellung.

Da die Fülle der verschiedenen Entartungserscheinungen, wie sie die Ausstellung zeigen will, auf jeden Besucher ohnehin einen kast niederschmetternden Eindruck macht, wurde durch eine übersichtliche Gliederung dafür gesorgt, daß in den einzelnen Näumen jeweils der Tendenz und der Form nach zusammengehörige Werke in Gruppen übersichtlich vereinigt sind. Nachstehend wird die Führungslinie turz dargestellt.

Gruppe 1.

Sier ift eine allgemeine Abersicht über die Barbarei der Darftellung vom handwerklichen Standpunkt her zu gewinnen. Man sieht in dieser Gruppe die fortichreitende Zerjehung des Form- und Farbempfindens, die bewuhte Verachtung aller handwerklichen Grundlagen der bilbenden Kunst, die grelle Farbtietsereineben der bewuhten Verzerrung der Zeich-

er nur das Neue sucht um des Neuen willen, verirrt sich nur zu leicht in das Gebiet der Narreteien, da das Dümmste, in Stein und Material ausgeführt, natürlich um so leichter das wirklich Neuartigste zu sein vermag, als ja in früheren Zeitaltern nicht jedem Narren genehmigt wurde, die Umwelt durch die Ausgeburten seines franken hirns zu beleidigen.

Der Führer Reichsparteitag 1933.

Ein sehr aufschlußreicher

rassischer Querschnitt

Man beachte besonders auch die unten stehenden drei Malerbildnisse. Es sind von links nach rechts: Der Maler Morgner, gesehen von sich selbst. Der Maler Radziwill, gesehen von Otto Dix. Der Maler Schlemmer, gesehen von E. L. Kirchner.

1. Emil Nolde, Mann und Weibehen (Man and female), 1912, oil on canvas

2. Wilhelm Morgner, unidentified self-portrait

3. Otto Dix, Bildnis Franz Radziwill (Portrait of Franz Radziwill), 1928, mixed media on canvas

 Karl Schmidt-Rottluff, Bildnis B. R. (Berti Rosenberg) (Portrait of B. R. [Berti Rosenberg]), 1915, tempera and oil on canvas

5. Karl Schmidt-Rottluff, Roter Kopf (Red head), 1917, wood

6. Ernst Ludwig Kirchner, Bildnis Oskar Schlemmer (Portrait of Oskar Schlemmer), 1914, oil on canvas

A highly revealing racial cross section

Note also, in particular, the three portraits of painters shown below. They are, from left to right, the painter Morgner as seen hy himself, the painter Radziwill as seen by Otto Dix, the painter Schlemmer as seen by E. L. Kirchner.

of the choice of subject matter that developed by degrees into a blatant insult to any normal viewer with an interest in art

Group 2

The works assembled in these rooms are those concerned with relations thems. These horrinc objects were once described in the lewish press as "revelations of German religious feeling." Any person of normal sensibilities will hind, however, that these "revelations" put him more in mind of mumbo jumbo whatever his own religious allegiance, he can only regard them as a shameless mockery of any religious idea. It is highly significant that painted and carved mockeries of Jeuish Old.

Until National Socialism came to power, there existed in Germany a so-called modern art, which is to say that, almost by the nature of the word, there was something new almost every year. National Socialist Germany, however, means to have a German art once again, and this, like all the creative values of a people, must and will be an aternal art. If art lacks an eternal value for our people, then even today it has no hopher value.

The Führer at the opening of the House of German Art

nung, die absolute Oum mheit der Stoffwahl, lauter Dinge, die nach und nach den Charafter einer frechen Berausforderung jedes normalen, tunftinteressierten Beschauers annahmen.

Gruppe 2.

In diesen Räumen sind solche Vildwerte zusammengefast, die sich mit religiösen Inhalten befassen. Man nannte diese Schauerstücke in der jüdischen Presse einstmals "Offenbarungen deutscher Religiosität". Der normal empfindende Mensch dentt allerdings dei diesen "Offenbarungen" eher an einen Hern-spulpen und empfindet sie, ganz gleich, welchem religiösen Vetenntnis er angehört, als unverschämten Hohn auf jeder eligiöse Vorstellung. Außerordentlich beachtenswert ist die Satsache, daß gemalte und geschniste Verhöhnungen jüdisch - alttestamen en tarischer Legen den nicht anzutressen sind. Die

Jis zum Machtantritt des Nationalsozialismus hat es in Deutschland eine sogenannte "moderne" Kunst gegeben, d.h. also, wie
es schon im Wesen dieses Wortes liegt, fast jedes
Jahr eine andere. Das nationalsozialistische
Deutschland aber will wieder eine de ut sche
Kunst, und diese soll und wird wie alle schöpserischen Werte eines Volkes eine ew i ge sein.
Entbehrt sie aber eines solchen Ewigkeitswertes
für unser Bolt, dann ist sie auch heute ohne
höheren Wert.

Der Führer bei der Eröffnung des Saufes der Deutschen Runft.

"Offenbarungen deutscher Religiosität"

hat die den jüdischen Kunsthändlern feile Presse einmal solchen Hexenspuk genannt.

Die Titel lauten:

"Christus und die Sünderin", "Tod der Maria aus Ägypten", "Kreuzabnahme" und "Christus". Die "Künstler" heißen: Nol'de, Morgner und Kurth.

4

- 1. Emil Nolde, Christus und die Sünderin (Christ and the adulteress), 1926, oil on canvas
- 2. Wilhelm Morgner, Kreuzabnahme (Deposition), 1912, oil on canvas
- 3. Emil Nolde, Heilige Maria von Agypten (Saint Mary of Egypt), 1912, oil on canvas
- 4. Fritz Kurth, Christus, oil on canvas

"Manifestations of German religious feeling

which is how the press, which sold out to the Jewish art dealers, once referred to mumbo jumbo of this kind

The titles are

"Christ and the Adulteress," "Death of Mary of Egypt," "Deposition," and "Christ" The "artists" are Nolde, Morgner and Kurth Testament legends are not to be found. The figures of Christian legend, on the other hand, leer out at us in a constant succession of devilish masks.

Group :

The graphic works shown in this exhibition are conclusive proof of the political basis of degenerate art. The methods of artistic anarchy are used to convey an incitement to political anarchy. Every single image in this group is an incitement to class struggle in the Bolshevik sense. The idea is to convince every productive person, by means of a crudely tendentious proletarian art, that he will remain a slave and languish in mental chains until the last property owner, the last non-proletarian has been swept away by the longed-for Bolshevik revolution. Workers, their wives, and their children stare out at the viewer with faces of utter missry in shades of gray and green. "Capitalists" and

In the field of culture, as elsewhere, the National Socialist movement and government must not permit incompetents and charlatans suddenly to change sides and enlist under the banner of the new state as if nothing had happened, so they can once again call all the shots in art and cultural policy.

The Fuhrer Reich Party Congress 1933 Sestalten der driftlich en Legende hingegen grinfen uns hier mit immer neuen Teufelsfragen an.

Gruppe 3

Die in dieser Abteilung gezeigten Graphiten sind schlissige Beweise für den politischen Hintergrund der Kunstentartung. Mit den Ausdrucksmitteln einer tünsterischen Anarchie wird hier die politische Anarchie wird hier die politische Anarchie als Forderung gepredigt. Bedes einzelne Wild bieser Gruppe rust zum Klassen und fim Sinne des Bolschemischung auf. Der schaffende Mensch soll durch eine grob tendenzisse Proletkunst gestärtt werden in der Aberzengung, daß er so lange ein in geistigen Ketten schmachtender Stlave bleiben wird, die auch der letzte Besissende, der letzte Nichtproletarier von der erhofsten dort ich en Wevolltation beseitigt sein wird. Mit grauen und grünen Elendsgesichter und beschier, Arbeiterstauen und Arbeitertinder dem Beschauer entgegen. Aus

e nationalsozialistische Bewegung und Staatsführung darf auch auf fulturellem Gebiet nicht dulden, daß Nichtskönner oder Gaukler plöhlich ihre Jahne wechseln und so, als ob nichts gewesen wäre, in den neuen Staat einziehen, um dort auf dem Gebiete der Kunst und Kulturpolitik abermals das große Wort zu führen.

Der Führer Reichsparteitag 1933.

"Kunst" predigt Klassenkampf!

"Maler Du willst; Du stärzest die Welt um; Du bist Politiker! Oder Du bleibst Privatmann... Malen um des Malens willen ist Ruderapparat im Zimmer."

Der Anarchist Ludwig Rubiner in "Maler bauen Barrikaden" "Die Aktion" 1914).

1

- 1. Hans Grundig, unidentified work
- 2. Conrad Felixmuller, Revolution Nachtlicher Bergarbeiterstreik (Revolution Miners' strike at night), 1921, pen and ink
- 3. Otto Dix, Schwangere (Pregnant woman), c 1920
- 4 Christoph Voll, Vier Knahen und nin kleines Kind (Four boys and a little child), 1919/24, woodcut

Art preaches class strugglet

"Painter, you desire, you overturn the world, you are a politician." Or else you remain a private man Painting for painting's sake is like having a rowing machine in your hedroom."

The anarchist Ludwig Rubiner in "Painters Build Barricades" ("Action" 1914)

'exploiters' of every sort imaginable are shown sneering at the misery of the productive individual the whole range of these "slave drivers" is depicted, from the butcher to the banker And yet the lewish art dealers, who were not exactly starving even then and who profited considerably from this same proletarian art, are conspicuously absent from the work of these painters of the class struggle

Group 4

This section too has a marked political inducey. Here, "art" enters the service of Marxist draft-dodging propaganda. The intention is manifest, the viewer is meant to see the soldier either as a murderer or a victim, senselessly immolated for something known to the Bolshevik class struggle as "the capitalist world order." Above all, the people are to be deprived of their profound reverence for all the military virtues valor, fortitude, and readiness for combat. And so, in the drawings in this section, alongside caricatures of war cripples expressly designed to arouse repulsion and views of mass graves delineated with every refinement.

Art that cannot rely on the joyous, heartfelt assent of the broad and healthy mass of the people, but depends on tiny cliques that are self-interested and blasé by turns, is intolerable. It seeks to confuse the sound instinct of the people instead of gladly confirming it

The Führer at the opening of the House of German Art den Seichnungen sind alle überhaupt nur vorstellbaren "Kapitalisten" und "Ausbeuter" dargestellt, wie sie sich höhnend über das Elend des schaffenden Menschen hinwegsehen. Vom Fleischermeister die Jum Vantier sind alle diese "Stlavenhalter" dargestellt. Aur jene sicherlich damals auch nicht darbenden jüdischen Kunsthändler, die sich gerade auch an dieser Prolettunst nicht wenig bereicherten, sind auffälligerweise von den Klassenhampsmalern ganz übersehen worden.

Gruppe 4.

Auch diese Abteilung hat eine ausgeprägte politischen Tenden, hier tritt die "Runst" in den Dienst der marxistischen Propaganda für die Wehrpslichtverweigerung. Die Absicht tritt klar zutage: Der Beschauer soll im Soldaten den Mörder oder das sinnlose Schlachtopser einer im Sonn des bolschewistischen Klassentampses "kapitalistischen Weltordnung" erblicken. Vor allem aber soll dem Volk die tief eingewurzelte Achtung vor jeder soldatischen Tugend, vor Mut, Tapserkeit und Einsahdereitschaft ausgetrieden werden. So sehen wir in den Zeichnungen dieser Abteilung neben bewußt Abscheuerregenden Zerrbildern von Keiegskrüppeln und den mit aller Raffinesse ausgemalten Einblicken in Massenzeiber die

Gine Kunst, die nicht auf die freudigste und innigste Zustimmung der gesunden breiten Masse des Boltes rechnen tann, sondern sich nur auf kleine, teils interessierte, teils blasserte Cliquen stützt, ist unerträglich. Sie versucht das gesunde, instinktsichere Gefühl eines Boltes zu verwirren, statt es freudig zu unterstüken.

Der Führer , bei ber Eröffnung des Saufes der Deutschen Runit.

"The artist as an artist must be an anarchist"

The Jew and Bolshevik Kurt Eisner, Munich, in "Appeal for Socialism"

"Let us create an explosive atmosphere! Learn! Prepare! Exercise!"

The Bolshevik Johann R. Becher in "Appeal to All Artists". 1919, Berlin

- 1. Otto Dix, Mutter und Kind (Mother and child), 1923, oil on wood
- 2. Friedrich Skade, Frauenbildnis (Portrait of a woman), oil on canvas
- George Grosz, "In memor Gebiel soll's soweit kommon "(Under my rule it shall be brought to pass), 1920/21, drawing or lithograph
- 4 Max Beckmann, Die Bettler (The beggars), 1922, lithograph

of detail, we see German soldiers represented as simpletons, vile erotic wastrels, and drunkards. That not just Jews but "artists" of German blood could produce such botched and contemptible works, in which they gratuitously reaffirmed our enemies war attocity propaganda—already unmasked at the time as a tissue of lies—will forever remain a blot on the history of German culture.

Croup 5

This section of the exhibition affords a survey of the moral aspect of degeneracy in art. To those "artists" whom it presents, the entire world is clearly no more or less than a hrothel and the human race is exclusively composed of harlots and pimps. Among these works of painted and drawn pornography there are some that can no longer be displayed, even in the "Degenerate Art" exhibition, in view of the fact that women will be among the visitors. To anyone in contemporary Germany it is wholly inconceivable that a few short years ago, in the period of Centrist rule under Heinrich Bruning, such abysmal vulgarity, such utter decadence, and such blatant criminality were still permitted to appeal to the basest human instructs under the slogan of "artistic freedom" Nor must it be overlooked that this aspect of degenerate art, too, is ultimately political in intention. This is apparent from the fact that almost all of this filth reveals a clear Marxist message of class conflict. Again and again we come upon drawings in which wastrels of the "property-owning classes" and their harlots are contrasted with the emaciated "proletarian" figures who stumble wearily past in the background. In other drawings the harlot is held up as an ideal in contrast to woman in bourgeois society, who in the view of the creators of this "art" is morally

beutschen Soldaten als Trottel, gemeine erotische Büstlinge und Säufer dargestellt. Daß nicht nur Juden, sondern auch deutschbütige "Rünstler" mit solch niederträchtigen Machwerten die seindliche Kriegsgreuelpropagand a, die damals schon als Lügengewebe entlarbt war, nachträslich auf diese Beise unaufgesordert erneut bestätigten, wird für immer ein Schandssled der deutschen Kulturgeschichte bleiben.

Gruppe 5.

Diese Abteilung der Ausstellung gibt einen Einblid in die moralische Seite der Runftentartung. Für die darin vertretenen "Rünstler" ist offensichtlich die ganze Welt ein einziges großes Bordell, und die Menschheit sett fich für fie aus lauter Dirnen und Bubaltern zusammen. Es gibt unter biefer gemalten und gezeichneten Pornographie Blätter und Bilber, die man and im Rahmen der Ausstellung "Entartete Runft" nicht mehr zeigen kann, wenn man daran deutt, daß auch Frauen diese Schau besuchen werden. Es ist für jeden Menschen unseres beutigen Deutschlands völlig unbegreiflich, daß man vor wenigen gabren noch, und zwar auch noch in den Zeiten der Zentrumsberrichaft unter Beinrich Bruning, fo abgrundtiefe Gemeinheiten, fo viel Vertommenheit und ein so eindeutig überführtes Verbrechertum unter der Devise "Freiheit der Runft" ungehindert an die niedersten Instinkte des Untermenschentums appellieren ließ. Das aber darf nicht übersehen werden: Auch diese Seite der Runftentartung geht letten Endes auf eine politische Rielstellung gurud. Das ift icon baraus erfichtlich, daß fast alle diese Schweinereien auch eine deutliche marriftisch-klassenkämpferische Tendenz aufweisen. wieder begegnet man Blättern, auf benen Buftlinge der "besitenden Rlaffe" und ihre Dirnen in Gegensak gestellt sind au den ausgebungerten Gestalten des im Sintergrunde sich mude vorbeischleppenden "Proletariats". Auf anderen Zeichnungen wird die Dirne idealisiert und in Gegensat gestellt zur Frau der bürgerlichen Gesellschaft, die nach Unficht der Macher dieser "Runst" moralisch viel

Gemalte Wehrsabotage

des Malers Otto Dix

.

Painted sabotage of national defense by the painter Otto Dix

¹ Otto Dix, Kriegskruppel (War cripples), 1920, oil on canvas

^{2.} Otto Dix, Der Schutzengraben (The trench), 1920-23, oil on canvas

far more deprayed than the prostitute In short In this section the moral program of Bolshevism shrieks out from every wall

Group 6

The many works shown here serve to demonstrate that degenerate art often lent its support to that segment of Marxist and Bolshevik ideology whose objective is the systematic readication of the last resting of racial consciousness. In the pictures in the previous section the harlot was held up as a moral ideal, here we are presented with the negro and the South Sea islander as the evident racial ideal of "modern art." It is hardly believable that

And what do you create? Misshapen cripples and cretins, women who can arouse only revulsion, men closer to beasts than to human beings, children who if they lived in such a shape would be taken for the curse of Cod! And this is what these cruel dabblers dare to serve up as the art of our time, that is, as the expression of all that molds and sets its stamp on the present age.

The Führer

at the opening of the House of German Art on those responsible for the decadence of art

verworfener ist als die Profituierte. Kurzum: Das moralische Programm des Bolschewismus schreit in dieser Abteilung von allen Wänden.

Gruppe 6.

Hier wird an einer größeren Zahl von Werten sichtbar gemacht, daß sich die entartete Kunst vielsach auch in den Dienst jenes Teiles der marxistischen und bolschewistischen Ideologie gestellt hat, deren Ziel lautet: Planmäßige Abtötung der letzten Reste jedes Rasseben unt steinen. Wurde in den Vilbern der vorigen Abteilung die Dirne als sittliches Ideal hingestellt, so begegnen wir nun hier dem Reger und Südserinsulaner als dem offensichtlichen rassischen Ideal der "modernen Kunst". Es ist taum zu glauben, daß die Macher

Ind was fabrizieren sie? Mißgestaltete Rrüppel und Aretins, Frauen, die nur abscheuerregend wirten können, Männer, die Tieren näher sind als Menschen, Kinder, die, wenn sie so leben würden, geradezu als Fluch Gottes empfunden werden müßten! Und das wagen diese grausamsten Dilettanten unserer heutigen Mitwelt als die Kunst unserer Zeit vorzustellen, d. h. als den Ausdruck dessen, was die heutige Zeit gestaltet und ihr den Stempel ausprägt.

Der Führer bei der Eröffnung des Saufes der Deutschen Runft

über die Träger des Runftzerfalles.

16

Die Dirne wird zum sittlichen Ideal erhoben:

Was die bolschewistische Jüdln Rosa Luxemburg an der russischen Literatur besonders liebte: "Die russische Literatur adelt die Prostituierte, verschafft ihr Genugtuung für das an ihr begangene Verbrechen der Gesellschaft ..., erhebt sie aus dem Fegefeuer der Korruption und ihrer seelischen Qualen in die Höhe sittlicher Reinheit und weiblichen Heidentuns."

Rosa Luxemburg in "Die Aktion" 1921.

3

1. Karl Schmidt-Rottluff, Frauenbildnis Portrait of a woman), watercolor

2. Paul Kleinschmidt, Duett im Nord-Café (Duet at the North Café), 1925, oil on canvas

3. Ernst Ludwig Kirchner, Gelbe Tänzerin (Yellow dancer), 1913, oil on canvas

The harlot as a moral ideals

What the Bolshevik Jewess Rosa Euxemburg loved most about Russian Interature "Russian Interature ennobles the prostitute, makes amends to her for the crime that society has committed against her lifts her out of the purgatory of corruption and mental torment to the heights of moral purity and Jemale hercom".

Rosa Luxemburg in "Action" 1921

the makers of these works are men whose homes are or at least were—in Germany or Europe. It must be stressed that this migger art is also so barbarous in technique that many a negro would justifiably refuse to see his own likeness in the figures depicted, still less acknowledge any part in the authorship of such works.

Group 7

This section of the exhibition reveals that, alongside the negro as the racial ideal of what was then "modern" art, there was a highly specific midlectual ideal, namely, the ideal, the cretin, and the cripple. Even where these "artists" have portrayed themselves or each other, the resulting faces and figures are markedly cretinous. This may not—to judge from the rest of the works—invariably reflect a deliberate avoidance of likeness on their part. Be that as it may one thing is certain to the "moderne" represented here a mindless, moronic face constituted a special creative stimulus. This is the only possible explanation for the sheer abundance of sculpture, graphic work, and painting contained in this section of the exhibition. Here are human figures that show more of a resemblance to gorillas than to

"Works of art" that are not capable of being understood in themselves but need some pretentious instruction book to justfy their existence—until at long last they find someone sufficiently browbeaten to endure such stupid or impudent twaddle with patience—will never again find their way to the German people

The Führer at the opening of the House of German Art on degenerate art

dieser Bildwerke in Deutschland oder in Europa ihre Heimat haben oder wenigstens damals noch hatten. Dabei ist allerdings zu betonen, daß auch diese Niggerkunst handwerklich so barbarisch ist, daß sich mancher Neger mit Necht dagegen auslehnen würde, in den dargestellten Gestalten Menschen seinesgleichen zu erbliden oder gar der Urheberschaft an solchen Bildwerken bezichtigt zu werden.

Gruppe 7.

In dieser Albeitung der Ausstellung wird klar gemacht, daß außer dem Neger als dem rassischen Ideal der damals "modernen" Kunst auch ein ganz besonders geistiges Ideal vorschwebte, nämlich der Idiet, der Kretin und der Paralytiter. Auch wo sich diese "Künstler" selbst oder gegenseitig porträtierten, tommen dabei ausgesprochen tretinhaste Sesichter und Sestalten heraus. Das mag, den übrigen Werten nach zu schließen, nicht immer ein grundsätlicher Verzicht auf Ahnlichteit sein. Sicher aber ist, daß sedes stupid-idiotenhaste Sesicht die hier vertretenen "Modernen" besond tres zum Schassen angeregt hat. Anders wäre es nicht zu erklären, daß auch diese Abeilung der Ausstellung in Plastit, Graphit und Malerei so umfangreich ist. Hier sind

"Kunstwerte", die an sich nicht verstanden werden können, sondern als Daseinsberechtigung erst eine schwulstige Gebrauchsanweisung benötigen, um endlich jenen Verschüchterten zu sinden, der einen so dummen oder frechen Unsinn geduldig aufnimmt, werden von jetzt ab den Weg zum deutschen Volke nicht mehr finden.

Der Führer bei der Eröffnung des Hauses der Deutschen Kunst über die entartete Kunst.

Jeder Kommentar ist hier überflüssig!

Die "Werke" stammen von Voll, Kirchner, Heckel, Hoffmann und Schmidt-Rottluff.

- 1. Christoph Voll, Schwangere Frau (Pregnant woman), wood
- 2. Eugen Hoffmann, Adam und Eva (Adam and Eve), wood
- 3. Ernst Ludwig Kirchner, Das Paar (The couple), 1923/24, wood
- 4. Karl Schmidt-Rottluff, Litauisches Madchen (Lithuanian girl), 1917, wood
- 5. Erich Heckel, Grosse Stehende (Large standing woman), 1912, wood

No comment is necessary here

These works are by Voll Kirchner Heckel Hoffmann, and Schmidt Rottluff

men. Here are portraits that make the earliest known attempts at depicting the human form—in Stone-Age caves—look like mature masterworks. But even for such horrors as these, as the purchase prices show, the highest prices were still being demanded and paid a few years ago.

Group 8

In one small room, just for a change, all the artists represented are Jens. It must be pointed out, to obvulate any misunderstanding, that this represents only a tiny selection of the numerous examples of Jewish trash that the exhibition as a whole has to show The distinguished "contributions" to degenerate art clearly made by Jewish spokesmen, dealers, and patrons suffice in themselves to justify this "special honor". Here, for example, we find "the new man" as imagined by the lew Frandish. Hanging or standing all around it.

Jewry was able, largely by exploiting its position in the press, to enlist the aid of so-called art criticism not only in gradually obscuring all normal ideas of the nature and function of art and its purpose, but also in destroying the general healthy response in this area.

The Führer at the opening of the House of German Art

menschliche Figuren zu sehen, die wahrhaftig mit Gorillas mehr ühnlichkeit haben als mit Menschen. Dier gibt es Porträts, gegen die die ersten geschichtlich betannten Versuche der Menschenbarstellung in steinzeitlichen Söhlen reise Meisterwerte sind. Aber auch für solche Schauerstüde wurden, wie die Antaufspreise ausweisen, noch vor wenigen Jahren höchste Preise verlangt und bezahlt.

Gruppe 8.

In einem kleinen Raum sind hier der Abwechslung halber einmal nur Zuden vertreten. Damit teine Misverständnisse entsteben, sei demerkt, daß es sich hier nur um eine kleine Auswahl aus den zahlreichen jüdischen Machwerten handelt, die die Austellung insgesant zeigt. Die großen "Verdienste", die sich die jüdischen Wortführer, Händler und Förderer der entarteten Kunst zweisellos erworden haben, rechtsetigt zur Genüge diese "Sond errehrung". Dier sinde sich u. a. auch "Ver neue Mensch", wie ihn sich Jud Freundlich erträumt hat. Vort

as Zudentum verstand es, besonders unter Ausnühung seiner Stellung in der Presse, mit Histe der sogenannten Kunstkritif nicht nur die natürlichen Auffassungen über das Wesen und die Aufgaben der Kunst sowie deren Zweckallmählich zu verwirren, sondern überhaupt das allgemeine gesunde Empsinden auf diesem Gebiete zu zerstören.

Der Führer bei der Eröffnung des Saufes der Deutschen Runft.

Drei Kostproben entarteter Plastik und Malerei

Die Titel lauten: "Selbstbildnis" des Juden Meidner, "Der neue Mensch", Plastik des Juden Freundlich, "Kopf" von Haizmann.

Three specimens of degenerate sculpture and painting. In another edition. Three specimens of Jewish sculpture and painting.

The titles are "Self-Portrait" of the lew Meidner, "The New Man," sculpture of the lew Freundlich "Head" by Haizmann

In another edition
The tills are
"Self-Portrait," "The New Man," and "Head
The Ires are
Meidner, Freundlich, and Haizmann

1. Otto Freundlich, Der neue Mensch (The new man), 1912, plaster

2. Ludwig Meidner, Selbstportrat (Self-portrait), 1912, oil on canvas

3. Rudolph Haizmann, Kopf (Head), bronze

are yet more dissolute dreams, both sculpted and painted, that beggar description

Group 9

This section can only be entitled "Sheer Insanity" It occupies the largest room in the exhibition and contains a cross section of the abortions produced by all the "isms" thought up, promoted, and peddled over the years by Flechtheim, Wollheim, and their coh(en)orts In the case of most of the paintings and drawings in this particular chamber of horrors there is no telling what was in the sick brains of those who wielded the brush or the pencil. One of them ended up by "painting" with only the contents of garbage cans. Another was content with three black lines and a piece of wood on a large white ground. A third had the bright idea of painting "a number of circles" on two square meters of canvas. A fourth used at least six pounds of paint in painting three successive self-portraits because he could not figure out whether his head was green or sulfur yellow, round or angular, his eyes red or sky blue or whatever In this "insanity group," visitors to the exhibition usually just shake their heads and smile. Not without cause, certainly But when we reflect that all these "works of art" have been removed not from the dusty corners of deserted studios but from the art collections and museums of the great German cities, where some of them still met the gaze of an astonished public during the first years that followed the Führer's assumption of power, then it is no laughing matter then we can only choke back our fury that so decent a people as the Germans could ever have been so foully abused

jtehen und hangen auch noch andere plajtische und gemalte Büstentraume berum, benen gegenüber Worte versagen müssen.

Gruppe 9.

Diefer Abteilung tann man nur die Aberschrift "Vollendeter Dabnfinn" geben. Gie nimmt ben größten Raum der Ausstellung ein und enthält einen Querschnitt durch die Ausgeburten fämtlicher "Ismen", die Flechtheim, Wollheim und Cobnforten im Laufe der Jahre ausgeheckt, gefördert und verramicht haben. Auf den Bildern und Zeichnungen dieses Schauerkabinetts ift meistens überhaupt nicht mehr zu erkennen, was den franken Seiftern vorschwebte, als fie zu Pinfel oder Stift gegriffen. Der eine "matte" schließlich nur noch mit dem Inhalt von Mülleimern. Ein anderer begnügte fich mit drei schwarzen Linien und einem Stud Botz auf einem großen weißen Untergrund. Ein Dritter hatte die Erleuchtung, "Einige Rreise" auf zwei Quadratmeter Leinwand zu malen. Ein Vierter verbrauchte nacheinander für drei Selbstbildnisse gut drei Kilogramm Farbe, da er sich nicht einig werden kounte, ob sein Ropf grun oder schwefelgelb, rund oder edig, seine Augen rot oder himmelblan oder soust etwas sind. In dieser Gruppe des Wabninns vilegen die Ausstellungsbesucher nur noch den Ropf zu ichütteln und zu lachen. Sicher nicht ohne Grund. Aber wenn man bedentt, daß auch all diese "Runstwerte" nicht etwa aus verstaubten Eden verlassener Ateliers, sondern aus den Runftfammlungen und Mufeen der großen deutschen Städte berausgeholt wurden, wo sie teilweise noch in den ersten Jahren nach der Machtergreifung hingen und der staunenden Mitwelt dargeboten wurden, dann fann man nicht mehr lachen; dann kann man nur mit der Wut darüber tämpfen, daß mit einem fo anständigen Volt wie dem deutschen überhaupt einmal fo Schindluder getrieben werden fonnte.

Selbst das wurde einmal ernst genommen und hoch bezahlt!

Die Titel heißen: "Der Gott der Flieger", "Am Strand", "Merzbild" und "Familienbild".

Die "Künstler" heißen: Molzahn, Metzinger und Schwitters.

- 1. Johannes Molzahn, Gott der Flieger (God of the aviators), 1921, oil on canvas
- 2. Kurt Schwitters, Merzbild (Merz picture), 1919, mixed media
- 3. Jean Metzinger, Im Kanu (In the canoe), 1936
- 4. Johannes Molzahn, Familienbild (Family portrait)

Even this was once taken scriously and bought for good money!

The titles are "The God of the Airmen," 'On the Beach," "Merz Picture" and Tamily Portrait The "artists" are Molzahn, Metzinger and Schwitters An end to art-Bolshevism

From the Fuhrer's speech at the opening of the House of German Art in Munich

In this hour I affirm my unalterable resolve here, as in the realm of political confusion, to clear out all the claptrap from artistic life in Germany

"Works of art" that are not capable of being understood in themselves but need some pretentious instruction book to justify their existence—until at long last they find someone sufficiently browbeaten to endure such stupid or impudent twaddle with patience—will never again find their way to the German people!

All those catchphrases, such as "inner experence," "a strong cast of mind," "powerful will," "prophetic emotion," "heroic strance," "meaningful empathy," "experience of duration," "archetypal primitivism," and the like—all those stupid, lying subterfuges, all that claptrap, all that drivel will no longer serve to excuse—let alone to commend—productions that are intrinsically worthless because they are plainly inept

If someone has a powerful impulse or an inner experience, let him prove it through his work and not through foolsh words. We are all far less interested, in any case, in any so-called impulse than we are in talent. In future, any artist who wants to be exhibited in this building, or to present himself to the public anywhere in Germany, is going to need talent. The impulse we can surely take for granted: It would really be the limit of anyone were to inflict on his fellow citizens works that lacked even an impulse. If these fools now seek to make their works palatable by presenting them as the expression of a new age, then the only answer is this. It is not art that makes a new age, but the whole life of a nation that first reforms itself and then often seeks a new form of expression. The truth

Runftbolfchewismus am Ende.

Aus der Rede des Führers jur Eröffnung des Saufes der Deutschen Runft in München.

Ich will in dieser Stunde bekennen, daß es mein unabänderlicher Entschluß ist, genau so wie auf dem Gebiet der politischen Verwirrung nunnecht auch hier mit den Phrasen im deutschen Kunstleben auszuräumen.

"Kunstwerte", die an sich nicht verstanden werden können, sondern als Daseinsberechtigung erst eine schwulstige Gebrauchsanweisung benötigen, um endlich jenen Verschüchterten zu finden, der einen so dummen oder frechen Unsinn geduldig aufnimmt, werden von jeht ab den Weg zum deutschen Volke nicht mehr finden!

Alle diese Schlagworte, wie: "inneres Erleben", "eine starke Sesinnung", "traftvolles Wollen", "zutunststrächtige Empfindung", "heroische Haltung", "bedeutsames Sinfühlen", "erlebte Beitordnung", "ursprüngliche Primitivität" usw., alle diese dummen, verlogenen Ausreden, Phrasen oder Schwätzerien, werden teine Entschuldigung oder gar Empfehlung für an sich wertlose, weil einsach ungekonnte Erzeugnisse nieht abgeben.

Ob jemand ein startes Wollen hat oder ein inneres Erleben, das mag er durch sein Werk und nicht durch schwahhafte Worte beweisen. Überhaupt interessiert uns alle viel weniger das sogenannte Wollen als das Können. Es muß daher ein Künstler, der damit rechnet, in diesem Jaus zur Ansstellung zu kommen oder überhaupt noch in Zukunft in Deutschland aufzutreten, über ein Können verfügen. Das Wollen ist doch wohl von vornherein selbstverständlich! Denn es wäre schon das Allerhöchste, wenn ein Mensch seinen Mitbürger mit Arbeiten beläsigte, in denen er am Ende nicht einmal was wollte. Wenn diese Schwäher nun aber ihre Werke dadurch schmadhaft zu machen versuchen, daß sie sie eben als den Ausdruck einer neuen Zeit hinstellen, se kann ihnen nur gesagt werden, daß nicht die Kunst neue Zeiten schafft, sondern daß sich das allgemeine Leben der Völker neu gestaltet und daher oft auch nach einem neuen

Zwei "Heilige"!!

Die obere heißt "Die Heilige vom inneren Lichte und stammt von Paul Klee. Die untere stammt von einem Schizophrenen aus einer Irrenanstalt. Daß diese "HeiligeMagdalena mit Kind" immer noch menschenähnlicher aussieht als das Machwerk von Paul Klee, das durchaus ernst genommen werden wollte, ist sehr aufschlußreich.

"Ethik der Geisteskrankheit." "Der Besessenen unhnsinniges Reden ist die höhere Weltweishelt, da sie menschlich ist . . . Warum haben wir diese Einsicht gegenüber der Welt des freien Willens noch nicht gewonnen? Well wir änßerlich die Herren des Wahnsinns sind, well die Geisteskranken von uns vergewaltigt werden, und wir sie daran hindern, nach ihren ethischen Gesetzen zu leben ... Jetzt nifissen wir den toten Punkt in unserem Verhältnis zur Geisteskrankheit zu überwinden trachten."

Der Jude Wieland Herztelde in "Die Aktion" 1914.

- 1. Paul Klee, Die Heilige vom innern Licht (The saint of the inner light), 1921, color lithograph
- 2. Unidentified

Two "saints"

The one above is called. The Saint of the liner Light and is by Paul Klee

The one below is by a schizophrenic from a lunatur asylum That this "Saint Mary Magdalen and Child nevertheless looks more human than Paul Klee's botched effort, which was intended to be taken entirely seriously, is highly revealing

"Ethics of Mental Illness

"The crazy talk of obsessives is the higher wisdom, for it is human. Why have we yet to gain this insight into the world of the free will? Because, superficially, we are in command of insanity, because we do violence to the mentally ill and prevent them from living in accordance with their own ethical laws. Now we must seek to overcome the hlind spot in our relationship with mental illness "

The lew Wieland Herzfelde in "Action" 1914

is that all the talk of a new art in Germany over the last few decades has sprung from a total failure to conceive what the new German age is For a new epoch is not molded by literary men but by warriors, that is, by the truly formative presences that lead nations and make history. But then that is a status to which these wretched, muddled daubers or scribblers can hardly be expected to appre

Besides, only barefaced impudence or unfathomable stupidity could dare to offer to our present age, of all ages, works that might have been made ten or twenty thousand years ago by Stone-Age man. They speak of the primitive in art, and they forget that it is not the purpose of art to move backward and away from the evolution of a nation, that its task can only be to symbolize that living evolution.

Today the new age is shaping a new human type. In countless areas of life huge efforts are being made to exalt the people to make our men, boys, and youths, our girls and women healthier and thus stronger and more beautiful And from this strength and this beauty there springs a new lease on life, a new joy in life. Never has mankind been closer to antiquity, in appearance or in feeling, than it is today Steeled by sport, by competition, and by mock combat, millions of young bodies now appear to us in a form and a condition that have not been seen and have scarcely been imagined for perhaps a thousand years. A glorious and beautiful type of human being is emerging one who, after supreme achievement in work, honors that fine old saying, "Work hard and play hard" This human type, as we saw him in last year's Olympic Cames, stepping out before the whole world in all the radiant pride of his bodily strength and health—this human type, you gentlemen of the prehistoric, spluttering art brigade, is the type of the new age. And what do you create? Misshapen cripples and cretins, women who can arouse only revulsion, men closer to beasts than to human beings, children who if they lived in such a

Ausbrud sucht. Allein, das, was in den letzten Jahrzehnten in Deutschland von einer neuen Kunst redete, hat die neue deutsche Zeit jedenfalls nicht begriffen. Denn nicht Literaten sind die Sestalter einer neuen Epoche, sondern die Kämpfer, d. h. die wirklich gestaltenden völlerführenden und damit Seschichte machenden Erscheinungen. Dazu werden sich aber diese armseligen verworrenen Binster oder Stribenten wohl kaum rechnen.

Außerdem ist es entweder eine unverfrorene Frechheit oder eine schwer begreifliche Dummheit, ausgerechnet unserer heutigen Zeit Werte vorzusehen, die vielleicht vor zehn- oder zwanzigtausend Jahren von einem Steinzeitler hätten gemacht werden tönnen. Sie reden von einer Primitivität der Kunst, und sie vergessen dein dahe ganz, daß es nicht die Aufgabe der Kunst ist, sich von der Entwidlung eines Volkes nach rüdwärts zu entfernen, sondern daß es nur ihre Aufgabe sein kann, diese lebendige Entwidlung zu symbolisieren.

Die heutige neue Beit arbeitet an einem neuen Menschentnp. Ungeheure Unstrengungen werden auf unzähligen Gebieten bes Lebens vollbracht, um das Volt zu beben, um unfere Manner, Knaben und Bünglinge, die Mädchen und Frauen gefünder und damit fraftvoller und iconer zu gestalten. Und aus dieser Rraft und aus dieser Schonbeit strömen ein neues Lebensgefühl, eine neue Lebensfreude. Riemals war die Menscheit im Aussehen und in ihrer Empfindung der Untite naber als beute. Sport-, Wett- und Rampffpiele ftablen Millionen jugendlicher Körper und zeigen fie uns nun steigend in einer Form und Verfassung, wie sie vielleicht taufend Jahre lang nicht gesehen, ja taum geahnt worden find. Ein leuchtend schöner Menschentyp wächst heran, der nach höchster Arbeiteleiftung dem ichonen alten Spruch huldigt: Saure Wochen, aber frohe Feste. Diefer Menschentyp, den wir erft im vergangenen Jahr in ben Olympischen Spielen in seiner strablenden ftolgen forperlichen Rraft und Sesundheit vor der gangen Welt in Erscheinung treten faben, Dieser Menschentnp, meine Berren prähistorischen Runftstotterer, ift ber Typ ber neuen Beit. Und mas fabrigieren Gie? Miggestaltete Rruppel und Rretins, Frauen, die nur abscheuerregend wirken konnen, Männer, die Tieren näher find als Menschen, Rinder, die, wenn

Dieser Mädchenkopf

ist die Arbeit eines unheitbar irrsinnigen Mannes in der psychiatrischen Klinik in Heidelberg. Daß irrsinnige Nichtskünstler soiche künstler Schaffen, ist verständlich.

Diese Spottgeburt

aber wurde ehedem ernsthaft als Kunstwerk besprochen und stand als Meisterwerk stand als Meisterwerk home. Hoffmann in vielen Kunstausstellungen der Verganten kunstausstellungen der Verganten hieß:
Monstrums hieß:
Mädchen mit blauem Haar"; seine Frisur erstrahlt nämlich im reinsten Himmelblau.

2

- 1. Eugen Hoffmann, Madchen mit blauem Haar (Girl with blue hair), plaster
- 2. Karl Brendel, Madchenkopf (Head of a girl), 1912/13, chewed bread

This head of a girl

is the work of an incurably insane man in the psychiatric clinic in Heidelberg. That insane nonartists should produce such works is understandable.

This abortion

was, on the other hand, seriously discussed as a work of art and included in many exhibitions in the past as a masterwork by E. Hoffmann The title of the monstrosity is "Cirl with Blue Hair", indeed, its conflure is a resplendent pure sky blue.

shape would be taken for the curse of God¹ And this is what these cruel dabblers dare to serve up as the art of our time, that is, as the expression of all that molds and sets its stamp on the present age

Let no one try to say that such artists really see things this way. I have noticed among the works submitted many that compel the supposition that some people's eyes fail to show them things as they really are that is, that there really exist men who see our people of the present day only as absolute cretins, and who, as a matter of principle, perceive—or, as no doubt they would put it, "experience"—meadows as blue, skies as green, clouds as sulfur yellow, and so forth. I have no intention of entering into any argument as to whether these individuals really see and feel that way or not, but on behalf of the German people. I would like to ban any such pitful unfortunates—evidently the victims of defective eyesight—from

Our resolve was firm that the driveling Dadaist-Cubist and Futuristic "experience"-mongers and "objectivity"-mongers would never under any circumstances be allowed any part in our cultural rebirth. This will be the most effective consequence of our realizing the true nature of the cultural decadence that lies behind us.

The Führer Reich Party Congress 1935 sie so leben würden, geradezu als Fluch Gottes empfunden werden müßten! Und das wagen diese grausamsten Dilettanten unserer heutigen Mitwelt als die Kunst unserer Zeit vorzustellen, d. h. als den Ausdruck dessen, was die heutige Zeit gestaltet und ihr den Stenpel ausprägt.

Man sage nur nicht, daß diese Künstler das eben so sehen. Ich habe hier unter den eingeschickten Vildern manche Arbeiten beschachtet, bei denen tatsächlich angenommen werden muß, das gewissen Menschen das Auge die Dinge anders zeigt, als sie sind, d. h., daß es wirklich Männer gibt, die die heutigen Gestalten unseres Voltes mur als verkommene Kretins sehen, die grundsählich Wiesen blau, Himmel grün, Wolfen schwesselb usw. empsinden oder, wie sie vielleicht sagen, erleben. Ich will mich nicht in einen Streit darüber einlassen, od diese Vetressenden das nun wirklich so sehen und empsinden oder nicht, sondern ich möchte im Namen des deutschen Voltes es nur verbieten, das so bedauerliche Unglückliche, die ersichtlich an Sehstörungen leiden, die Ergebnisse ihrer Fehlbetrachtung

Fest stand der Entschluß, die dadaistische fubis stiffen und futuristischen Erlebnis, und Sachlichkeitsschwäher unter keinen Umständen an unserer kulturellen Neugeburt teilnehmen zu lassen. Dies wird die wirkungsvollste Folgerung aus der Erkenntnis der Art des hinter und liegenden Rulturzerfalls sein.

Der Führer Reichsparteitag 1935.

Wenn ein unheilbar Irrsinniger,

ein Dilettant wohlgemerkt, eine Katze modelliert, so sieht das etwa so aus:

Wenn dagegen Haizmann,

der seinerzeit als ein "genialer Plastiker" gefeiert wurde, auf die Idee kommt, ein "Fabeltier" zu schaffen, so sieht dieses als Brunnenfigur gedachte Monstrum so aus, wie dieses Bild zeigt:

Dieses Machwerk wiegt nebenbei bemerkt etliche Zentner. When an incurable lunatic,

and an amateur into the hargain models a cat this is how it looks

But when Haizmann,

[In another edition But when the Jew Haizmann,]

praised in his own day as a "sculptor of genius," takes it into his head to create a "fabulous beast" to adorn a fountain, the resulting monstrosity looks like this picture.

This inferior work weighs several hundred pounds, by the way

[In another edition. The Jew creature weighs several hundred pounds, by the wav.]

2

- 1. Rudolph Haizmann, Fabeltier (Fabulous beast), plaster
- 2. Karl Brendel, Katze (Cat)

attempting to bluff the public into accepting the products of their distorted vision as real, or even as "art"

No, there are only two possible alternatives Either these so-called artists really see things this way and therefore believe in what they represent, in which case we would simply have to investigate whether their visual defects spring from a mechanical or a congenital cause If the former, this would be a matter for deep regret on behalf of these unfortunates themselves, if the latter, then it would be a matter for the Reich Ministry of the Interior, which would make it its business at least to forestall any further hereditary transmission of such appalling visual defects. Or else even they do not believe in the reality of such impressions but seek to foist their humbug on the people for other reasons, then such behavior falls within the scope of criminal law It is of no concern to me whether or not these amateur artists fall to clucking over each other's eggs and giving each other testimonials! For the artist does not work for the artist, but like everyone else he works for the people! And we shall take good care that from now on the people will be the judges of his art

To draw attention to oneself by deliberate lunacies is not only a sign of artistic failure but of moral defect

The Führer Reich Party Congress 1933 ber Mitwelt mit Gewalt als Wirklickeiten aufzuschwähen versuchen, oder ihr gar als "Runst" vorsehen wollen.

Nein, hier gibt es nur zwei Möglichkeiten: Entweder diese fogenannten "Rünftler" seben die Dinge wirklich so und glauben daber an das, was fie darftellen, dann ware nur zu untersuchen, ob ihre Augenfehler entweder auf mechanische Weise oder durch Vererbung zustande gekommen find. Im einen Fall tief bedauerlich für diese Unglüdlichen, im zweiten wichtig für das Reichsinnenministerium, das sich dann mit der Frage zu beschäftigen batte, wenigstens eine weitere Vererbung berartiger grauenhafter Sehstörungen zu unterbinden. Oder aber sie glauben selbst nicht an die Wirklichkeit solcher Eindrüde, sondern sie bemüben sich aus anderen Gründen, die Nation mit diesem humbug zu belästigen, dann fällt jo ein Vergeben in das Gebiet der Strafrechtspflege Es interessiert mich dabei auch nicht im geringsten, ob sich dieje Much-Runftler die von ihnen gelegten Gier dann gegenseitig begadern und damit begutachten ober nicht! Denn der Rünftler ichafft nicht für den Rünftler, sondern er ichafft genau jo wie alle Anderen für das Bolt! Und wir werden dafür Gorge tragen, daß gerade das Volt von jest ab wieder zum Richter über feine Runft aufgerufen wird.

> urch bewußte Berrudtheiten sich auszuzeichnen, um damit die Aufmerksamfeit zu erringen, das zeugt nicht nur von einem funstlerischen Bersagen, sondern auch von einem moralischen Defekt.

> > Der Führer Reichsparteitag 1933.

Welche von diesen drei

Zeichnungen ist wohl eine Dllettantenarbeit vom Insassen eines Irrenhauses? Staunen Sie: Die rechte obere! Die beiden anderen dagegen wurden einst als meisterliche Graphiken Kokoschkas bezeichnet.

Which of these three

drawings is the work of an amateur, an inmate of a lunatic asylum?

You will be surprised the one on the right above. The other two used to be regarded as master drawings by Kokoschka.

- 1. Oskar Kokoschka, Walter Hasenclever (Kopf nach Rechts) (Walter Hasenclever [Head turned to the right]), 1917, Inthograph
- 2. Unidentified
- 3. Oskar Kokoschka, Selbsthildnis von zwei Seiten (Self-portrait from two sides), 1923, color lithograph

The ultimate in stupidity or impudence—or both

A valuable admission

"We can bluff like the most hardened poker players We act as if we were painters, poets, or whatever, but what we are is simply and escattacilly impudent. In our impudence we take the world for a ride and train snobs to lick our boots, paine que c'est notre plaisir. We traise the wind, raise the storm with our impudence."

From the manifesto by A. Undo in "Action" 1915

Dummheit oder Frechheit — oder beides — auf die Spitze getrieben!

Ein wertvolles Geständnis:

"Wir können binffen wie die abgesottensten Pokerspieler. Wir tun so, als ob wir Maler, Dichter oder sonst was wären, aber wir slud nur und nichts als mit Wollust frech. Wir setzen aus Frechheit einen riesigen Schwindel in die Welt und züchten Snobs, die uns die Stiefel abschlecken, parce que c'est notre plaisir. Windmacher, Sturmmacher sind wir mit unserer Frecheit."

Aus dem Manifest von A. Undo in "Die Aktion" 1915.

2

- 1. Max Ernst, Erschaffung der Eva (Belle Jardinière) (Creation of Eve ["Belle Jardinière"]), 1923, oil on canvas
- 2. Willi Baumeister, Figur mit Streifen auf Rosa III (Figure with pink stripe III), 1920, mixed media
- 3. Johannes Molzahn, Zwillinge (Twins), c 1930, oil on canvas

Chronology

Compiled by Jonathan Petropoulos with Dagmar Lott Reschke

	Historical	Cultural
1870	The victory of Prussia and its allies over the French culminates in the undication (1871) of the German states as the German Reich, with King Wilhelm Lof Prussia named Kaiser (emperor, r. 1871–88)	
Otto von Besmarck	The Reichstag (German parliament) adopts a new constitution and elects. Otto von Bismarck the first Reichskanzler (chancellor). In the context of a unified German empire, antagonism against a powerful centralized Roman Catholic Church rises during the decade. Bismarck spearheads the government's attack on the church in a policy known widely as Kullurkampf (cultural combat).	
1876		The opera house at Bavreuth opens with the premiere of Richard Wagner's Der Ring des Nihelungen (The ring of the Nibelungen)
1877	For the first time the Socialists succeed in getting a half million votes in popular elections	
1880	Bismarck introduces restrictive legislation directed against the Sozialistische Arbeiterparter (Socialist workers party)	
1883		Publication of Friedrich Nietzsche's Also sprach Zarathustra Thus spake Zarathustra
1888	The reign of Kasser Wilhelm II is marked by economic expansion and burgeoning imperial ambition during the years prior to the First World War	
1889		The first performance of Gerhart Hauptmann's Vor Sommualaang (Before dawn), in Berlin, establishes naturalism as a German literary movement eschewing heroism, didactickin, and contrivance in favor of the depiction of quotidian experience
1890	The Kaiser dismisses Bismarck, whose anti-Socialist law is repealed. The Socialist party becomes the Sozialistische Demokratische Arbeiterpartei. Social democratic workers party), headed by August Bebel.	
1892		Publication of Max Nordau's Entartung Degeneration
1896		Creation of the Viennese Sezession under the presidency of Gustav Klimt
		Advent of Jugendstil
1898		Formation of the Berliner Sezession, an exhibition society, Max Liebermann elected president. Membership soon includes Lovis Corinth and Max Slevogt.
		Kathe Kollwitz exhibits her series of etchings Ein Wibraufstand (The uprixing of the weavers) at the Grosse Berliner Kunstausstellung. Great Berlin art exhibition!

	Historical	Cultural
1900		Publication of Sigmund Freud's Die Traumdeutung (The interpretation of dreams)
1902		Aby Warburg establishes a library devoted to art history in Hamburg
1905	March 31 Wilhelm II leads an expeditionary force to Tangier in an imperialist challenge to Britain and France July 9 In Berlin the Social Democratic assembly	June 7 Formation of Die Brucke (The bridge) in Dres- den by Fritz Bleyl, Erich Heckel, Ernst Ludwig Kirchner, and Karl Schmidt-Rottluff They are soon joined by Max Pechstein (1906)
Erich Heckel Title woodcut	denounces the Kaiser's imperialism	October-November At the Salon d'Automne in Paris, André Derain, Henri Matisse, Maurice de Vlaminck, and others present works that are subsequently regarded as in the Fauve style
Die Brucke catalogue 1910		Publication of Albert Einstein's Spezielle Relativitats theorie (Special theory of relativity)
1907		Der Werkbund, an arts and crafts society, founded in Munich by Peter Behrens, Joseph Maria Olbrich, and others
		Pablo Picasso completes his Cubist painting Les Demoiselles d'Avignon in Paris
1908		Publication of Wilhelm Worringer's Abstraktion und Einfühlung (Abstraction and empathy)
1909		Filippo Tommaso Marinetti issues the Futurist manifesto
		Wassily Kandinsky Paul Klee, August Macke, and Franz Marc found the Neue Kunstlervereingung Munchen (New Munich artists' society), publishing the Albunach dis blauen Reiters (The blue rider almanac) two years later
1910	Its population doubling in thirty-five years, from less than a million to more than two million, Berlin becomes a modern European metropolis	Herwarth Walden founds the publishing house Der Sturm (The storm) and the journal of the same name, promoting modern art
		First gallery exhibition for Die Brucke held at Galerie Arnold, Dresden
1911		Carl Vinnen publishes Ein Protest deutscher Kunstler (A protest by German artists), inveighing against the purchase of French Impressionist paintings by German museums. Max Beckmann, Kandinsky, Macke, and Marc publish Im Kampf um die Kunst (Fighting for art) in response.
1912	Caining a plurality, the Social Democrats succeed for the first time in becoming the largest party in the Reichstag	First major international exhibition of modern art, organized by the Sonderbund westdeutscher Kunstfreunde und Kunstler (Special association of west German friends of art and artists) in Cologne
		Walden opens Galerie Der Sturm in Berlin
		Publication of Kandinsky's Uber das Geistige in der Kunst (On the spiritual in art)
1913		Walden presents the Erster Deutscher Herbstsalon (First German autumn salon), Berlin
		Influenced by the Sonderbund exhibition and including works by Kandinsky, Kirchner, and Wilhelm Lehmbruck, the Armory Show, the first international exhibition of modern art in the United States, opens in New York
Armory Show, New York		Marcel Duchamp creates his first "ready-made," Bicycle Wheel
1914	The First World War begins The United States, entering the war in April 1917, helps stem the Germans' final offensive in early 1918	

| Historical | Cul | 1916 | Ma

Mark dies in the hattle of Verdun France Dada, the new antiart, is founded at Caharet Voltaire Zurich

1918

November: As Germany faces certain defeat at the hands of the Western Entente—France, Britain, and the United States—revolution spreads throughout the country. The Kaiser abdicates, and Philipp Scheidemann, a Social Democrat, proclaims a new German republic.

Kurt Schwitters makes his first Merz constructions

Publication of Thomas Mann's Betrachtungen eines Unpolitischen (Reflections of an unpolitical man

Bernhard Kellermann, Kollwitz, and other artists sign a declaration of support for the new republican government published in Vonearts, the Social Democrats' newspaper.

Formation of the Novembergruppe (November group and the Arbeitsrat fur Kunst) (Workers' council for art) in Berlin Both exhibition groups, consisting of radical artists, writers, and architects, advance ideas about the relationship between politics and art

1919

January The Kommunistische Partei Deutschlands (German Communist party) is founded. Government and right-wing paramilitary forces brutally suppress Spartacist uprisings, leaders. Rosa Luxemburg and Karl Liebknecht are murdered.

February A newly elected national assembly, meeting in Weimar, selects Friedrich Ebert as the first Reichsprasident (president)

June Germany accepts the terms of the Treaty of Versailles

July A liberal constitution guaranteeing universal suffrage and proportional representation is ratified by the national assembly February The Arhentsrat fur Kunst elects Walter Gropius its chairman

The Novembergruppe issues an appeal for political involvement, An alle Kunstleri (To all artistst). In November the Arbeitsrat and Novembergruppe merge

Gropius forms the art and design school Staatliches Bauhaus in Weimar. The staff soon includes Marcel Breuer, Lyonel Feininger, Johannes Itten, Kandinsky, Klee, Ludwig Mies van der Rohe, Man Ray, and Oskar Schleinersen.

Max Pechstein Title lithograph An alle Künstler

1920

Das Kabinett des Dr Caligari

February 24 The Nationalsozialistische Deutsche Arbeiterpartei (NSDAP, National Socialist German workers party) is founded in Munich

March The Kapp Putsch, an attempt by right-wing forces to wrest control of the government in Berlin, fails largely because of opposition of striking unions

First International Dada Fair held in Berlin.

Film Das Kahmett des Dr. Caligari (The cabinet of Dr. Caligari, director, Robert Wiene)

Erwin Piscator opens his Proletarian Theater in Berlin

Vladimir Tatlin designs a monument (never executed) to the Third International of the Communist party

Katherine Dreier, Duchamp, and Man Ray found the Société Anonyme in New York

Antoine Pevsner and Naum Gabo publish the Realist manifesto

1921

March France occupies Rheinland-Westfalen, including the Ruhr mining region, in an effort to enforce German payment of wartime reparations, prompting strikes (April) by miners there

Influence of extreme right-wing secret organizations

Erich Mendelsohn completes his Einstein Tower in Potsdam

Film Lichtspiel Opus 1 (Light play I, filmmaker Walther Ruttmann)

Arnold Schoenberg announces the principle of the twelve-tone scale

Alban Berg premieres Wozzeck at the Staatsoper, Berlin

Publication of Heinrich Wolfflin's Das Erklären von Kunstwerken (The principles of art history)

Publication of Ludwig Wittgenstein's Tractalus Logicophilosphicus

Einstein receives the Nobel Prize for physics

Alexandr Rodchenko, Vavara Stepanova, the Stenberg brothers, and others create Constructivist works in Moscow The Productivist movement begins shortly thereafter with works by Liubov Popova, Rodchenko, and Stepanova

Avant-garde art group Zenit organizes and begins publication of a periodical, Zonit, in Zagreb

Walter Rathenau

April 16 The Treaty of Rapallo, signed by Germany and the Soviet Union, codifies cooperation between

Historical

the outcast powers of Europe June 24 Assassination of Foreign Minister Walter

Rathenau by National Socialists

October Mann delivers a speech, "Von deutscher Republik" (On the German republic), in Berlin in support of the Weimar Republic

Publication of Hans Prinzhorn's Bildnerei der Geisteskranken (Image-making by the mentally ill)

Film Dr Mabuse (director Fritz Lang)

Cultural

Film Nosferatu (director F W Murnau)

Van Diemen Gallery, Berlin, presents Russian avantgarde art in the Erste Russische Kunstausstellung (First Russian art exhibition)

Publication of lames lovce's Illysses

T S Eliot writes The Waste Land

1923

'Beer Hall" putsch, Munich

October 15 With inflation peaking at one U.S. dollar to 42 billion marks, currency reform is introduced

November 9 Seeking to induce the Bavarian state government to rebel against the federal government in Berlin, and modeling their actions on Benito Mussolini's 1922 march on Rome, the Nazis, led by Adolf Hitler and Erich Ludendorff, attempt a putsch in Munich

November 15 Street fighting between right- and leftwing radicals, including the paramilitary Sturmabteilung (SA, storm troop), leads to the Reichstag's banning both the National Socialist and Communist parties

Publication of Arthur Moeller van den Bruck's Das Dritte Reich (The Third Reich)

Publication of Rainer Maria Rilke's poems Sonnette an Orpheus (Sonnet to Orpheus) and Dumeser Elegien (Dumese Elegies)

Popular radio broadcasts begin in Germany

1924

November French and Belgian soldiers evacuate Rheinland-Westfalen following German acceptance of the Dawes Plan to restructure reparations and loan payments

Unemployment totals 2.6 million workers

Hitler serves one year of a five-year sentence for treason

In connection with the 1923 publication of George Grosz's illustrations for his Ecce Homo, Grosz and publisher Wieland Herzfelde stand trial on charges of publishing obscene material. Found guilty, they are fined 6,000 marks, and plates for the book are confiscated

Theodor Adorno and Max Horkheimer establish the Institut für Sozialforschung (Institute for social research), widely known as the Frankfurt School

Publication of Mann's Der Zauberberg (The magic mountain)

Hitler dictates Mein Kampf while imprisoned in

André Breton issues the first Surrealist manifesto and begins publishing the periodical La Révolution surréaliste

Poster, Battleship Potemkin

April Field Marshal Paul von Hindenburg is elected president following the death of Ebert

Autumn Hitler begins rebuilding the NSDAP

October 16 Foreign Minister Gustav Stresemann negotiates the Treaty of Locarno Germany promises to respect its borders with France and Belgium

June 14 Neue Sachlichkeit (New objectivity) exhibition, organized by Gustav Hartlaub, opens at the Stadtische Kunsthalle Mannheim

The Bauhaus moves to Dessau

Publication of El Lissitzky and Hans Arp's Kunstismen (The isms of art)

Publication of Lion Feuchtwanger's Jud Suss (Jew Suss)

Posthumous publication of Franz Kafka's Der Prozess (The trial)

At the request of the Reichswehr (army) Sergei Eisenstein's film Battleship Potenkin is banned in Germany. though the ban is subsequently lifted

In a resolution entitled "On the Party's Policy in the Field of Artistic Literature" the central committee of the Soviet Communist party calls for an artistic style "comprehensible to the millions" while also advocating continued open competition among various artistic tendencies

1926

Metropolis

1927

Historical

April Germany and the Soviet Union renew the Treaty of Rapallo

September: Stresemann's diplomacy leads to Germany heing admitted to the League of Nations

Mies van der Rohe becomes director of the Werkbund

Schoenberg elected to the Preussische Akademie der Kunste (Prussian academy of arts.) Berlin

Bertolt Breches Baul and antimilitarist Mann ist Mann Man is man, are staged in Berlin and Darmstadt

Lilm Metropolis director Lang

Cultural

lanuary Allied control over Cermany ends

August 19-21 First Nazi party rally in Nuremberg

Otto Dix appointed to the faculty of the Kunstakademie Dresden

Paul Hindemith's Hin und Zuruck To and fro is performed at the Baden Baden festival

Ernst Krenek's Johny spielt auf Johnny strikes up opens at the Stadtische Oper, Leipzig

Otto Klemperer becomes conductor of the Kroll-Oper, Berlin

Publication of Martin Heidegger's Sein und Zeit (Being and time)

1928

Lotte Lenya in the film version of Die Dreigroschenoper

June 28. The Sucial Demucrats join with the ultraconservative Deutschnationale Volksparter (DNVP, Cerman national people's party), the Deutsche Demukratische Parter (German democratic party), and the Zentrum (Center) in a "Great Coalition," selecting Hermann Muller chancellor

August 27 The combatants of the First World War sign the Kellogg-Briand pact, renouncing war as a means of settling disputes

Publication of Paul Schultze-Naumburg's Kunst und Rasse (Art and race)

Publication of Erich Maria Remarque's Im Western michts Neues (All quiet on the western front)

Brecht and Kurt Weill's Die Dreigroschenoper (The threepenny upera) opens in Berlin

A Berlin court finds Grosz and Herzfelde guilty of blasphemy in connection with the publication of Grosz's portfolio Hintegrand (Background). Their conviction is subsequently overturned on appeal

1929

May 1 Blulmu (Bloody May) is marked by Communist demonstrations in Berlin and the beginning of a long series of street confrontations between Nazis and Communities.

Onset of the Great Depression worldwide resulting in withdrawal of loans to Germany

Kampfbund für deutsche Kultur i Combat league for German culture) founded in Munich by Heinrich Himmler, Alfred Rosenberg, and other National Socialists to promote Nazi-approved culture.

Mann receives the Nubel Prize for literature

Publication of Alfred Doblin's Berlin Alexanderplatz

Opening of the Museum of Modern Art in New York with Alfred Barr, Jr. as its first director.

1930

Flection poster "Our last hope Hitler

March Unemployment totals 44 million workers

March 27 Muller's cabinet resigns, Heinrich Bruning's Zentrum forms a new government (March 30)

September 14 In Reichstag elections the Nazis increase their representation from 12 to 107 seats

April-May In Thuringia, Wilhelm Frick, Nazi minister of the interior, enacts the repressive Ordinance against Negro Culture (April 5), while Schultze-Naumburg orders the effacement of Schlemmer's murals in the Bauhaus and the removal of works by Barlach, Kandinsky, and Klee from the Schloswinseum in Weimar

October Nazis disrupt the Frankfurt performance of Brecht and Weill's Aufstag und Fall der Stadt Mahagomy (The rise and fall of the city of Mahagonny) with stink bombs

Publication of Rosenberg's Der Mythus des 20 Juhrhunderts (Myth of the twentieth century)

Lewis Milestone's film All Quiet on the Western Front (1930), Josef von Sternberg's Der blaue Engel (The blue angel, 1930), and G. W. Pabst's Westfront 1918 (1930) are banned employees are announced

January Unemployment reaches 57 million workers
June 5 Cuts in the salaries and pensions of public

July 13 Following the collapse of the Darmstadter National Bank, all German banks are closed for two days. The German stock market closes shortly afterward, remaining closed until September.

October Right-wing paramilitary forces, including the Nazi SA and the Stahlhelm, a veterans' organization, form a coalition, the Harzburg Front

June 5-6 The Glaspalast (Glass palace), Munich, site of annual exhibitions of academic art as well as installations of avant-garde works, is destroyed by hire

July 3 After consistently presenting performances of music by Hindemith, Krenek, Schoenberg, and other avant-garde composers, the Kroll-Oper closes

Like Brecht, Hanns Eisler, John Heartheld, and Bruno Taut, Piscator leaves Germany to work in the Soviet

1932

January Unemployment continues rising

April 10 Hindenburg is reelected president. Hitler, running second, wins 37 percent of the vote nationally

June t. Fall of Bruning cabinet, Franz von Papen is appointed chancellor by Hindenburg, but by November his government also falls, and Kurt von Schleicher, formerly minister of delense, is appointed (December 3) in his place, falling in turn just seven weeks later (January 28, 1938).

July 31. The Nazis poll 378 percent of the vote in Reichstag elections, more than doubling their seats, to 230.

January 21 Dessau town council votes to dissolve the Bauhaus. The school is moved to Berlin as a private institute under the directorship of Mies van der Rohe.

All teachers at the Folkwang art school, Essen, are

Grosz takes up residence in New York as an exile and accepts a teaching post at the Art Students League

Der Sturm ceases publication, Walden emigrates to the

Publication of Hans Fallada's Kleiner Mann, was nun? (Little man, what now?)

Yamawakı The End of the Dessau Bauhaus

Hindenburg and Hitler

Nazı book-burnıng, Berlin

January 30 Two days after the fall of Schleicher, Hindenburg appoints Hitler chancellor Hermann Goring and Wilhelm Frick are initially the only other National Socialists in the cabinet

January 31 Hitler addresses the nation on radio "Gebt uns vier Jahre Zeit" (Give us four years' time)

February 27 Reichstag fire and subsequent emergency measures strengthen Hitler's control, approximately four thousand Communists, blamed for the conflagration are imprisoned.

March 5. In the last freely contested elections in Hitler's Germany the National Socialists garner 44 percent of the vote, their current allies, the DNVP, taking an additional 5 percent, yielding a narlamentary plurality.

March 24 Passage of an enabling act allows Hitler to act without the consent of the Reichstag

act without the consent of the Reichstag

April 1 The Nazis call for a boycott of businesses

owned by lews

April 7 Tews and those deemed "politically unreliable" are purged from government bureaucracies by the Professional Civil Service Restoration Act, a crucial early milestone in Nazi persecution

May 2 All trade unions are absorbed into the National Socialist Deutsche Arbeitsfront (German labor front)

May 6 Nazi hooligans destroy the Hirschfeld Institute for Sexual Science at Charlottenburg

May 10. In an action described as wider den undextschri Gest (against the un-German spirit) the burning of books is organized by Nazis in Berlin and numerous impressity towns.

July 14 Hitler abolishes the founding of new political parties

February Kollwitz and Heinrich Mann solicit signatures for an anti-Fascist poster, Dringender Appelli (Urgent appeal), for distribution throughout Berlin Einstein and Ernst Toller are among the signatories

March 12 loseph Goebbels named Reich Minister for National Enlightenment and Propaganda

April First Schundausstellungni (abomination exhibitions) defaming modern art are held in Dresden and Mannhim During the year similar exhibitions are held in cities throughout Germany

April 11 In Berlin the Bauhaus is closed by the police on Goring's orders

July 25 Frick orders the closing of 30 Deutsche Kunstler (30 German artists), an exhibition of modern art including works by Barlach, Beckmann, and Emil Nolde at the Galerie Ferdinand Moller, Berlin

September 22 The Reschskulturkammer (Reich chamber of culture), a network of government-controlled bodies, is established under Goebbels's leadership to regulate all artistic endeavor

October 15 In Munich Hitler lays the cornerstone for the first official National Socialist building, the Haus der Deutschen Kunst (House of German art). A parade and pageant mark the first Tag der Deutschen Kunst (German art day).

November 15 Eugen Honig, an architect, is named president of the Reichskammer der bildenden Kunste (Reich chamber of visual arts)

December The library of the Warburg Institute is moved from Hamburg to London

Many artists—Gropius, Kandinsky, Klee, Heinrich Mann, Thomas Mann, Toller, and Weill among them emigrate from Germany

Those who lose teaching posts include Willi Baumeister, Beckmann, Dix, Karl Hofer, Kollwitz, Liebermann, Pechstein, and Schlemmer

Museum directors who lose their posts include Ernst Gosebruch (Essen), Hartladb (Mannheim), Carl Georg Heise (Lübeck), Ludwig Justi (Berlin), Gustav Pauli and Max Sauerlandt (Hamburg)

Nazi party rally, Nuremberg

January 26 Germany and Poland sign a nonaggression

June 28. Nacht der langen Messer (Night of the long knives in an attempt to stabilize his rule. Hitler orders the murders of Lrinst Rollin and and other leaders of the SA, justifying his action as a preemptive measure against a possible putsch

July 25 Austrian National Socialists attempt a putsch Although the insurrection is quelled, Chancellor Engelbert Dollfuss is murdered

August r. Hindenburg dies Hitler subsumes the presidency under his new title, Fuhrer (leader)

August 19. In a plehiscite to validate Hitler's dictator ship, the Nazis receive 89 percent of the vote

Fifteen concentration camps exist in Germany by the end of the year

January Hitler names Rosenberg his deputy in charge of intellectual and ideological training

March 24 Arropittura an exhibition of Italian avant garde art, opens in Berlin with speeches by Expres sionist poet Gottfried Benn and Luturist painter and poet Marinetti Coehhels serves on the honorary

In the spring Kokoschka flees to Prague, where he organizes the anti-Tascist Kokoschka League with Theo Balden, Elearthold, and Eugen Hoffmann among others as members

September 4. At the Nuremberg party rally Hitler con demns both modernism and traditional nationalist art This is the address memorialized by Leni Reifenstahl's tilm Triumph des Willers Triumph of the will

In the Soviet Union social realism is ratified as the official style by the First All-Union Congress of Soviet Writers

1935

January 13 In a plehiscite 91 percent of voters in the Saarland, a western region ceded to France after the First World War, indicate their support for rejoining the Reich

March to Universal military conscription is introduced in violation of the Treaty of Versailles

July 25 The Communist Third International declares that party members in democratic countries should support their governments' efforts against Fascist states. In response "popular front" movements begin throughout Europe

September 15-18 The Nuremberg Laws define who is a Jew and curtail the civil rights of Jews

Richard Strauss resigns as president of the Reichsmusikkammer : Reich chamber of music lafter incurring official displeasure in response to his collaboration with a lewish librettist, Stefan Zweig, on Die schweigsame Frau The silent woman

1936

Newspaper commemorating the Berlin Olympics

February 16 Representatives of the Popular Front win a majority of parliamentary seats in Spanish elections From February through June 170 churches, 69 political cluhs, and 10 newspaper offices are destroyed by fire. 113 general strikes and 228 partial strikes are called On July 18 an army rebellion begins the Spanish civil war

March 7 Germany reoccupies the demilitarized Rheinland, another violation of the Treaty of Versailles

May 3 A Popular Front government wins a majority of parliamentary seats in France, the Fascist party is suppressed (June 30)

July 17 Reichsführer Heinrich Himmler of the SS (Schutzstaffel, elite guard) is named chief of German police

August 21 The Berlin Olympics concluded, German courts resume mock trials of Roman Catholic priests accused of immoral conduct, but a week later Hitler orders an end to the trials when the German Catholic Church publicly joins the Nazi opposition to Bolshevism

September 9 A four-year plan, aimed at reconciling increased military expenditure with economic reform, is announced under Goring's jurisdiction

November 1 A German-Italian pact forms the basis of the Axis An anti-Comintern pact with Japan follows a month later

Germany plays host to the winter Olympic Games in Garmisch-Partenkirchen (February) and summer games in Berlin (August)

August Count Klaus von Baudissin, Nazi director of the Museum Folkwang, Essen, sells Kandinsky's Improvisation 1912, the first modernist painting removed from a public collection

October 30 The modern section of the Berlin Nationalgalerie in the Kronprinzenpalais is closed by Minister of Education Bernhard Rust

November 23 The Nobel Prize for peace is awarded to left-wing journalist and social theorist Carl von Ossietzky Hitler forbids Germans to accept the award, thus deepening the country's isolation from the international community

November 26 Goebbels bans art criticism

December Adolf Ziegler, a painter of Nazi-approved subjects, replaces Honig as president of the Reichskammer der bildenden Kunste

December In an open letter to the dean of the philosophy faculty. University of Bonn. Thomas Mann. protests the rescinding of his honorary doctorate

The Kollektiv deutscher Kunstler (Collective of German artists) is founded by exiled publisher Paul Westheim in Paris Members include Max Ernst, Otto Freundlich, and Gert Wollheim

JULI OKTOBER 1937
Poster, Grosse Deutsche Kunstausstellung

Pageant on "Tag der Deutschen Kunst" (German art day)

Goebbels and Hitler visit Enlartete Kunst

Pablo Picasso, Guernica, Paris Exposition

Ernst Barlach, Magdeburg War Memorial

New Bauhaus logo

Russian avant-garde art, Tretiakov Gallery, Moscow

1937

Poster, Der eurige Jude

March ii Pope Pius XI issues his encyclical. With Burning Concern, which is critical of Nazi policy

April 26 In support of Franco the German Condor Legion thes bombing raids over Guernica in the Basque region of Spain May November. The German pavilion at the Exposition internationale do airs et technique dans la vie moderne in Paris is an Albert Speer design. Picassos Guernica is exhibited in the Spanish pavilion.

lune 30. Goebbels transmits Hitler's order to Ziegler enabling him to begin purging examples of 'entartete Kunst' from museums for an exhibition

July in Elitler, officiating at the opening of the Hausder Deutschen Kunst and its inaugural exhibition, the Grosse Deutsche Kunstausstellung Great German art exhibition—proclaims a Sauherungskeing—cleansing waragainst modernist, "degenerate" art.

July 10 Ziegler opens the exhibition Enlartete Kunst near the Hofgarten, Munich, directly across the park from the Haus der Deutschen Kunst

July 10 Beckmann emigrates to Amsterdam Feininger Kirchner, and Schwitters leave Germany soon afterward

August-November: The purging of German museums continues: Approximately five thousand paintings and sculptures and twelve thousand graphic works are confiscated and moved to a warehouse on Kopeniker Strasse. Berlin

October 18 Laszlo Muholy-Nagy opens the New Bauhaus in Chicago

November Numerous confiscated works of art are included in Der ewige Jude (The eternal Jew) exhibition in Munich

Rosenberg begins publishing the periodical Die Kunst im Dritten Reich (Art in the Third Reich)

Several war memorials by Barlach are removed from German churches

Defamatory installation of Russian avant-garde art in the Tretiakov Gallery, Moscow

Publication of Wolfgang Willrich's Sauberung des Kunsttempels (Cleansing of the temple of art)

May The Gestapo begins confiscating artworks owned by Jews in Vienna

May 4 Ossietzky dies of tuberculosis after his incarceration in the Papenburg concentration camp

May 31 Expropriation of artworks deemed degenerate is legitimized by passage of post facto legislation

June 26 Hitler authorizes Sonderauftrag Linz (Special project Linz), empowering Hans Posse, director of the Dresden Gemaldegalerie, to collect artworks for his personal museum in Linz

July 8 20th Century German Art at the New Burlington Galleries, London, opens with an address by Beckmann, "On My Theory of Painting"

November In the wake of the Kristallnacht pogrom, confiscations of artworks owned by lews begin

November 4 Frese Deutsche Kunst (Free German art.), an exhibition of modern art organized by German exiles, opens in Paris

Speer designs the Neue Reichskanzlei (New Reich chancellery), Berlin, construction completed in mid-1939

Barlach dies in Gustrow, Kirchner commits suicide in Switzerland

Goebbels establishes the Kommission zur Verwertung der Produkte entarteter Kunst (Commission for the disposal of products of degenerate art), which spends the next four years selling confiscated works

1938

Burning synagogue, Rostock, Reichkristallnacht

February Hitler replaces the moderate foreign minister, Constantin von Neurath, with Joachim von Ribbentrop and in a shakeup of the military dismisses Werner von Blomberg, the minister of war, and Werner von Fritsch, quartermaster general of the army.

March 12 The Auschluss (annexation) of Austria adds 7 million citizens to the Reich

September 12 Joseph Goebbels decrees the exclusion of Jews from public cultural events

September 29 In return for Hitler's abjuring further territorial claims in Europe, heads of state—Neville Chamberlain, Édouard Daladier, Hitler, and Mussolini—agree to Germany's annexation of the Sudetenland (Czechoslovakia)

October 4 The Popular Front government falls in France when the left abstains from a vote of confidence

November 12 The Reichskristallnacht (Reich "night of broken glass") pogrom leaves hundreds of German Jews dead, many imprisoned, and massive destruction of property

German troops invade Poland

January 30 In a speech to the Reichstag Hitler prophesies the destruction of the Jewish people in the coming war

March 14-16 The occupation of Prague and dismemberment of Czechoslovakia begins

May 22 The Pact of Steel, codifying a military alliance between Germany and Italy, is signed

August 23 Germany and the Soviet Union sign a mutual non-aggression pact

August 25 Britain guarantees the integrity of Poland

September t. Germany invades Poland. Britain and France respond (September 3) by declaring war on Germany, France invades the Saarland (September 9), the Soviet Union invades Poland (September 17).

September 27 Warsaw falls as the Poles capitulate, thereby creating a border between Germany and the Souret Llavan

November 8 Assassination of Hitler attempted in the Lowenbrau-Keller, Munich

A policy of "euthanasia"—extermination of the mentally ill and others living "valueless lives"—is undertaken, then abandoned following a public outcry

June 30 The Galerie Fischer, Lucerne, auctions 125 paintings and sculptures purged from German

September SS commandos, accompanying German armed forces into Poland, plunder works of art, especially those relating to German culture and bustons.

Publication of Ernst Junger's Auf den Marmorklippen (On the marble cliffs) and Ernst Wiechert's Das Einfache Leben (The simple life), both viewed by many as veiled criticisms of the Nazi resume.

Kokoschka with Heartfield, Schwitters, and others found the Freier Deutscher Kulturbund (Free German cultural league) in London. More than one hundred exiled artists join.

Artist Hans Grundig is imprisoned in the Sachsenhausen concentration camp

1940

Felix Nussbaum's self-portrait with identity card

April 9 German armed forces invade Denmark and Norway

May–June Germany invades the Netherlands, which capitulates May 15, Belgium, which capitulates May 28, and France, which signs an armistice June 22, dividing the country into a German-occupied northern zone and a southern zone under the Vichy regime

August The success of the Royal Air Force in its defense during the Battle of Britain induces Hitler to cancel plans for invasion

May 10. Jewish painter Felix Nussbaum is arrested in his Brussels hiding place, deported, and later murdered at Auschwitz.

July 7 Death of Paul Klee in Switzerland

September Feuchtwanger, Heinrich Mann, Klaus Mann, and Franz and Alma Werfel escape across the French-Spanish border and travel via Lisbon to the United States Walter Benjamin commits suicide shortly thereafter when he finds the route closed

September 17 The German high command in France authorizes the "Rosenberg task force" to seize art from the private collections of lewish families. Similar actions are authorized in Belgium, the Netherlands, and other occupied territories.

November 5 Göring inspects booty in the Jeu de Paume and issues an order concerning the distribution of desirable confiscated works. Hitler first, Göring second, various German museums and institutions third.

November 28 Premieres of anti-Semitic films Der ewige Jude and Jud Suss

1941

Max Ernst arrives in New York

February German troops land in North Africa to support faltering Italian forces

April 6 Germans bomb Belgrade and begin fighting in Yugoslavia and Greece, the two countries capitulate within the month

May to Deputy Fuhrer Rudolf Hess flies to Scotland, where he is apprehended and imprisoned

June 14 Franklin Roosevelt freezes German and Italian assets in the United States, seizes German and Italian vessels in American ports, and closes German consulates in American cities.

June 22 Germany invades the Soviet Union and massacres Jews at Babi Yar, near Kiev (September 29)

December The German offensive falls short at the outskirts of Moscow, Soviets use fresh Siberian divisions to launch a counterattack

December 7 The Japanese bomb Hong Kong, Malaya, Pearl Harbor, the Philippines, and Singapore Within one week the United States and the Axis powers have declared war against one another

April 19 Premiere in Zurich of Brecht's Mutter Courage und ihre Kindler (Mother Courage and her children) In July Brecht and his family arrive in Los Angeles, having traveled via Finland and the Soviet Union

August 23 Nolde is forbidden to paint

September Requested by Baldur von Schirach, the governor of Vienna, Strauss agrees to move to the Austrian capital to make guest appearances as conductor of the Staatsoper and Philharmonic

Ernst flees Paris for New York

Historical

lamary 20. At a conference in Wannisee near Berlin, the decision is taken to organize the Endlosung (final solution), the extermination of the lews.

July Deportation of lews from Warsaw to Treblinka begins

November Allied troops land in North Africa and hy December begin bombardment of Italian cities

Cultural

February 22 Zweis and his wife commit suicide in

Pebruary 22 Zweig and his wife commit suicide in Brazil

lune to. The last lewish schools in Germany are closed.

June 11. Anne Frank begins writing her diary while hiding in Amsterdam

July 11. The rector of the University of Vienna announces that because of their loss of citizenship. Martin Buber and Zweig are to be stripped of their academic degrees.

1943

German prisoners-of-war, Stalingrad

January 31. The German army capitulates at Stalingrad.

February 18. In a speech to sixteen thousand at the Berlin Sportpalast (Sports pavilion) Goebbels rallies the German people with a call for "total war".

April Warsaw Chetto uprising, the heroic struggle ends with the SS destroying the lewish residential quarter of the city

May 15 Field Marshal Rommel surrenders to Allied forces in Africa

July 25 Mussolini is forced from power and arrested

September 13. A new Italian government, led by Pietro-Badoglio, declares war on Germany February 6 With Schirach's backing the controversial exhibition lung Kunst in Dritter Reich. New art in the Third Reich) opens in the Vienna Kunstlerhaus, including some abstract works.

March 4 Freundlich, intercepted by the Gestapo as he attempts to cross the Pyrenees, is deported to Poland, where he dies at the Maidanck concentration camp

May 23 Approximately five hundred works of modern art are hurned in the garden of the leu de Paume, Paris

August 31. The newspaper Frankfurter Zeitung is hanned

1944

Art stored in the salt mines

June 6 D-Day Allied forces make their landfall in northern Europe at Normandy

July 20 Attempt by members of upper military echelons to assassinate Hitler at his East Prussian headquarters fails. Count Claus von Staulfenberg and others are executed for their participation.

August 15 Allied troops land in the south of France, liberating Paris ten days later

February 15 Most of the three thousand graphic works stored in Nolde's Berlin atelier are destroyed during an aerial attack on the city

lune 30. The Staatsoper, Vienna, performs Wagner's Gottedammerung (Twilight of the gods) as its last regularly scheduled presentation after Goebbels orders a reduction in cultural activities.

August As an austerity measure the government limits the number of publications produced in the Reich

Nazis sequester works of art in Tyrolian salt mines and isolated castles

1945

January 26 Auschwitz is liberated by the Soviet army

January 30 Hitler makes his last radio address

February 4-11 Roosevelt, Winston Churchill, and loseph Stalin confer at Yalta

February 13–15 At least eighty thousand perish in the English and American bombing of Dresden

March 7 The Allies cross the Rhine at Remagen
April 25 American and Soviet armies meet on the

Elbe

April 29 Mussolini and Clara Petacci are executed by partisans

April 30 Hitler and Eva Braun commit suicide Goebbels serves as chancellor for one day before his suicide

May 7 Unconditional surrender is signed by the Germans at Reims and again the next day at Berlin

June 5 The Allied Control Commission assumes control over Germany

July 17–Audust 2. In conference at Potsdam the Big Three—Britain, the Soviet Union, and the United States—assume power within their zones of German occupation, agree on the dismantling of German industrial installations, and redraw the map of Eastern Europe as they restore territory occupied by Germany during the war.

Chronology

January 30 Kolberg, an extravagant feature film, personally supervised by Goebbels, depicting the German defense of the homeland during the Napoleonic wars, opens at the single cinema still operating in Berlin

April 22 Kollwitz dies at Schloss Moritzburg near

May Thomas Mann delivers an address, "Germany and the Germans," in the Library of Congress, Washington, D.C.

401

Register of Frequently Cited Names and Organizations

Compiled by Dagmar Lott-Reschke and U Claudia Mesch

- · Die Aktion (Action)
- A journal published in Berlin (1911–32) by Franz Pfemfert, Dr. Aktion was generally considered left-wing and pacifist in its sentiments. During the First World War the magazine included poetry, prose, and letters from soldiers as well as prints and drawings by such modernists as Lyonel Feininger, Orto Freundlich, George Grosz, Ernst Ludwig Kirchner, and Ludwig Medider.
- · von Baudissin, Count Klaus (b. 1891) Ministerial director of the Office of Public Education under the minister of education, Bernhard Rust, during the Third Reich, from 1925 to 1933 Baudissin had been assistant curator at the Staatsgalerie Stuttgart He organized the "chamber of horrors" exhibitions of modernist art at the Berlin Kronprinzenpalais in 1933 and in 1934 was appointed director of the Museum Folkwang, Essen, replacing Ernst Gosebruch Baudissin sold Wassily Kandinsky's Impropisation 1912 in August 1936, making it the first modernist work removed from a public collection as a "cleansing" act Baudissin was a member of Adolf Ziegler's committee for the confiscation of modernist art from German museums and the organization of the Entartete Kunst exhibition in Munich in 1937
- Boehmer, Bernhard A. (d. 1945)
 See Andreas Huneke's essay in this volume
- · Buchholz, Karl
- See Andreas Huneke's essay in this volume
- Cassirer Paul (1871-1926)
- Publisher, writer, and art collector, Cassirer established the Galerie Paul Cassirer, Berlin, site of modernist exhibitions and performances. As a patron, he was closely associated with the Berlin Sezession
- Flechthom, Alfred (1878–1937)
 Through his galleries in Berlin, Cologne, Dusseldorf, Frankfurt, and Vienna, Flechtheim was a consistent promoter of French and German modernism. An art collector himself in and a publisher, he was cofounder of the Sonderbund, an association of artists and their supporters, which in 1912 presented the first international modernist art exhibition. Flechtheim emigrated to London in 1930.
- Frick, Wilhelm (1877–1946)
 Reich minister of the interior (1933–43), Frick had served as minister of culture in the state of Thuringia (1930–31), where he initiated the first assaults on modernist artists. He played an active role in the expropriation of the property of Jews and was hanged in Nuremberg after the war.
- Gobbds, Joseph (1897–1945)
 Goebbels was appointed as Reich minister for public enlightenment and propaganda in 1933 and in that capacity masterimided the National Socialist propaganda machine, which controlled all aspects of German cultural life He was responsible for staging the book burnings of May 1933 in which Jewish, Marsist, and other "subversive" authors were con-

demned Personally interested in German Expressionsit art, Goebbels tried initially to support such artists as Emil Nolde By 1937, however, the tide had turned against Expressionism, and on June 30 of that year he authorized Adolf Ziegler to begin collecting works for an exhibition in Munich" of the art of decay in Germany since 1910 in the areas of painting and sculpture." Goebbels's Kommission zur Verwertung der Produkte entarteter Kunst (Commission for the disposal of products of degenerate art) was responsible for recommending confiscated art works for sale for hard currency beginning in 1938. He died by his own hand on May 1, 1945, after serving a single day as chancellor following the death of Hitler.

- Goring, Hemann (1893–1946)
 Coring served as commander-in-chief of the German air force, created the state secret police (Gestapo), and together with Heinrich Himmler and Reinhard Heydrich was responsible for setting up the first concentration camps. He served as president of the Reichstag (Parlaiment) in 1932 and later as prime minister of Prussia and was Hitler's second in command Goring was an avid art collector, who employed a personal art advisor Several well-known works from the Berlin Nationalgalerie were allegedly set aside for his collection. Following his 1946 conviction by the Nuremberg ribbunal, Goring committed suicide.
- Gurlitt, Hildebrand (b. 1895)
 See Andreas Huneke's essay in this volume
- Hungkrangl, Ebenhard (1886—1973)
 Hanfstaengl served as director of the Stadtische Calerie mi. Lenbachhaus, Munich, from 1925 to 1933, when he was appointed director of the Berlin Nationalgalerie. He remained in Berlin until he was forced to reture four years later. In 1939 he was employed as an editor by the F. Bruckmann Verlag (publishing company) in Munich. After the war he became general director of the Bayerische Staatsgemäldesammlungen, where he remained until his returnment in 1953.
- Hentzen, Alfred (1903-1985)
 - Hentzen, a German art historian, was appointed to the curatorial department of the Berlin Nationalgalerie, first as an assistant and then as a curator During his tenure he helped establish the department of modern art in the Kronprinzenpalais. In Berlin he edited the avant-garde journal Museum der Gegenwart (Modern museum, 1930-33) and was an out spoken critic of National Socialist policies concerning modern art. He wrote Deutscher Bildhauer der Gegenwart (Modern German sculpture) in 1934, it was banned the following year. In 1937 he was forced to resign his position, although he was able to find work first as a curator in the Staatliche Museen at the Kaiser-Wilhelm-Museum and later at the Deutsches Museum, Berlin, between 1938 and 1945. After the war he worked at the Kestner-Gesellschaft, Hannover, trying to rebuild the collection, he became director in 1952. He served as director of the Hamburger Kunsthalle from 1955 until his retirement in 1969

- · Hetsch, Rolf (b. 1903)
- A lawyer and art historian by training, Hersch was responsible for inventorying the 12,890 confiscated artworks stored by the National Socialists at the Kopenicker Strasse warehouse in Berlin (Ot his six-volume inventory only one volume is known to have survived the war! He also administered the movement of works sold from storage at Schloss Niederschonhausen Before joining the NSDAP, Hersch had written a book on the Cerman modernist Paula Modersohn-Becker and begun another on Ernst Barlach
- Himmler, Honrich (1890–1945)
 From 1929 Himmler served as head of the SS (Schutzstaffel, elite guard) and from 1936 as head of the police and the state secret police (Cestapo). In 1943 he was appointed minister of the interior and threafter was fanatical in his implementation of the "final solution," as the regime's plan for the systematic annihilation of Jews and other enemies was known. Himmler committed suricide in May 1945.
- Hinkel, Hans (1901–1960)
- Hinkel joined the NSDAP in 1921 and in 1923 became editor of the National Socialist newspaper, the Vallusche Bohichter He was a member of the Kampfbund fur deutsche Kultur (Combat league for German culture) and in 1930 became supervisor of non-Arvan cultural activities.
- Hoffmann, Heinrich (1885–1957)
- Hoffmann served as Hitler's official photographer and was his confidant. This proximity prompted his appointment to the selection committee for the annual Grosse Deutsche Kunstausstellung. Great Cerman art exhibition) in Munich and to the Kommission zur Verwertung der Produkte entarteter Kunst (Commission for the disposal of products of degenerate art). He published the National Socialist journal Kunst im Ville (Art of the people). His photographs were published in numerous popular journals of the 1930s and 1940s, his archives are housed today in the National Archives Washinston. DC.
- · Hofmann, Franz (b. 1888)
- An art historian by training and an early supporter of Hitler, Hofmann wrote polemical articles against modern art for the official National Socialist newspaper, the Volkische Bobachter. In 1933 he was appointed director of the Stadtische Galerie im Lenbachhaus, Munich, and began purging works of modern art from the collection before 1937, he remained as director until 1938. He served on Adolf Ziegler's commission for the confiscation of modernist art and on the Nommission zur Verwertung der Produkte entarteter Kunst (Commission for the disposal of products of degenerate art). It was Hofmann who suggested a symbolic burning of art works in Berlin.
- Justi, Ludwig (1876–1957)

 See Annegret Janda's essay in this volume

- Kampfbuid für deutsche Kultur (Combat league für German culture)
 Alfred Rosenberg founded the league in 1929 as an official arm of the National Socialist party explicitly to seek the condemnation of modernist art works branded as 'entartete Kunst' "The league supported mytead highly sentimentalized rollings populari art."
- Moller Ferdinand (1882–1956)
 See Andreas Huneke's essay in this volume
- New Sachlichert (New objectivity)
 In 1925 Carstav Hartlaub, director of the Kunsthalle Mannheim, organized the exhibition New Sachlichkeit Deutsche Maleri set dem Expressionismis (New objectivity Cerman painting after Expressionism) which promulgated a new more real-sitic style and included work by Max Beckmann, Heinrich Maria Davringhausen, George Grosz, and Karl Hubbuch. These artists were reacting to the emotional aspect of Expressionism and approached their subjects—portraiture and commonplace objects—with a sober perspective that addressed the difficult economic and political situation of the 1920s.
- Novembergruppe: November group?
 Iollowing the November 1918 revolution a significant number of architects, artists, writers, filmmakers, and composers in Berlin—Bertolt Brecht, Lyonel Teininger, Walter Gropius, Erich Mendelsohn, and Max Pechstein among them—formed a group to sponsor exhibitions, organize readings, create posters, and publish catalogues to orge their fellow artists to involve themselves in the emerging society. They called on Cubists, Expressionists, and Futurists to unite, their strident graphics urged the citizenry to work together to form a national consensus in support of the revolution.
- · Pitter Rinhard (1879-1953) One of the most important publishers of art history, literature, and philosophy in the modern German era, Piper founded his firm in 1904, publishing works by Dostoyevsky and Schopenhauer During his career he brought out works on recent and contemporary artists-Cézanne, Daumier, van Gogh, Manet, Renoir-and Old Masters-Bruegel, Cranach, Durer, Rembrandt-as well as books by such critics as Julius Meier-Graefe and Wilhelm Worringer and such composers as Gustav Mahler and Arnold Schoenberg In 1912 he published Wassily Kandinsky's Über das Geistige in der Kunst (On the spiritual in art) and Kandinsky and Franz Marc's Almanach des Blauen Raters (The blue rider almanac), two of the cornerstones of Expressionism. He also presented deluxe portfolio editions of many of the most prominent Expressionist graphic artists Piper was a lifelong advocate of the work of Ernst Barlach. In 1936 Joseph Goebbels censured the firm for its intended publica tion of Barlach's drawings, which prompted the artist to protest that he was a good German, neither Jewish nor degenerate

• Prinzborn, Hans (1886-1933)

The Psychiatric Clinic of the University of Heidelberg emerged in the early 1920s as a center for the study of the art of the insane under the direction of the neurologist and psychologist Prinzhorn, who collected six thousand drawings, paintings, and objects by patients at the clinic, mounted an exhibition of their work, and published Die Bildnera der Geistekranken (Image-making by the mentally ill) in 1922. Much attention was focused on Prinzhorn's pioneering efforts, and many artists visited Heidelberg throughout the 1920s to see the work. Paul Schultze-Naumburg used examples from the collection in his treatise Kunst und Raise (Art and race), which in turn influenced the Entartet Kunst with Studies (and in the collection guide).

- * Rane Paul Ortuun 1893-1962
- Rave joined the curatorial staff of the Nationalgalerie in Berlin in 1922 and in 1937 became the provisional director when Caustav Hantstaengl was forced to resign. Rave remained as provisional director throughout the war and subsequently served as director until 1950. His 1949 book Kunstifikatur in Dritten Reich 'Art dictatorship in the Third Reich was the first account of the 'entartete Kunst' actions of the NSDAP. In 1952 Rave became director of the Neue Nationalgalezie in West Berlin.
- Reichskammer der hildenden Kunste (Reich chamber of visual arts). Under loveph Coebbek's direction, this branch of the Reichskultorkammer (Reich chamber of culture) undertook universal control of art production from 1933 onward. All artists were required to be registered in order to obtain materials and permission to exhibit, and only those who could prove their Aryan descent were eligible for membership. It was through the Reichskammer der hildenden Kunste that the purge of modernism from visual art was organized and a new German art imposed.

* Rosenberg, Alfred (1893-1946)

The leading cultural ideologue of the National Socialist party, Rosenberg, an architect by training, had joined the party as early as 1919. In 1929 he organized the Kampfbund für deutsche Kultur (Combat league for German culture) and the following year published Der Mythus des 20 Jahrhunderts (The myth of the twentieth century) his tract on Arvan racial superiority He served as editor of Die Kunst im Dritten Reich (Art in the Third Reich) and the Volkischer Beobachter (1921) the official NSDAP newspaper. He became deputy for the supervision of all "intellectual and ideological training and education" for the NSDAP in 1934, and in 1939 he was temporarily appointed to replace Alois Schardt as director of the Stadtisches Museum für Konst und Kunstgewerbe (Moritzburg) in Halle In September 1940 he spearheaded the so-called Rosenberg task force, charged with confiscating art treasures from Jewish collections and libraries in France and other occupied countries and transporting them to Germany Rosenberg was hanged in Nurem-

• Rust, Bernbard (1883-1945)

As Reich minister of science, education, and popular culture from 1934 to 1945, Rust oversaw the purge of German universities, during which thousands of Jewish, Social Democratic, and other academicians in official dislavor lost their jobs. His victims included such scientists as Albert Einstein and Otto Heinrich. Warburg as well as such renowned artists as Max. Liebermann. Rust was responsible for the closing of the modern art department of the Berlin National-galerie at the Kronprinzenpalasi in 1936 and ordered the "cleansing" of the museum's collection. He committed suicide in 1945.

• Schardt, Alors (1889-1955)

Schardt served as director of the Stadtisches Museum for Kunst and Kunstgewerbe (Moritzburg) in Halle Irom 1926 to 1933, when he was sent to Berlin for four months to replace Ludwig Justi, who had been forced to resign the directorship of the Nationalgalerie He was arrested by the SS at the opening of a Franz Marc exhibition in Hannover, his recently published monograph on Marc had been condemned by the NSDAP In 1939 he emigrated to the United States and was affiliated with Marymount College in Los Angeles

• Scholz, Robert (b. 1902)

A follower of Alfred Rosenberg, Scholz contributed art commentary to the Völkischer Beobachter and Rosenberg's periodical Die Kunst im Dritten Reich (Art in the

Third Reich¹ In 1940 be was appointed to head the Rosenberg task force and participated in the Kommission zor Verwertung der Produk ee entareter Kunst Commission for the disposal of products of degenerate art. A French court convicted him of crimes against humanity and sent him to prison in 1945.

· Schultze Naumburg Paul 1869-1949

One of the most powerful of Nazi theorists, Schultze Naumburg published Kunst and Raise Art and race in 1928 applying the arguments of racist demagoguery to artistic production in a pseudoscientific manner. He attempted to demonstrate a connection hetween awant garde portraiture and photographs of the physically handicapped, he was influenced by the attention being accorded artists under I lans Prinz horn's care in I leidelberg. As superintendent of the Weimarer Vereinigte Werkstatten. Weimar unified craft workshops, in the 1930s, Schultze Naumburg ordered the effacement of Oskar Schlemmer's mural in the school.

· Schweitzer, Hans h 1901

The National Socialist propaganda artist Schweitzer produced exhibition posters for the party and pulshed carcatures in the Vollische Bobachter under the pseudonym Mjolint (Thunderhammer) Joseph Goebbels appointed him Reich commissioner for artistic design with instructions to develop guidelines for official Nazir art. He served on Adolf Ziegler's committee for the confiscation of modernist art works

· Der Sturm (The storm

In Berlin in 1910 Herwarth Walden founded Der Sturm, a journal devoted to avant-garde art Published until 1932, it contained original graphics by such artists as Oskar Kokoschka and members of Die Brucke Alfred Doblin and Elsa Lasker-Schuler were among its authors. In 1912 Walden also established a publishing house and gallery by the same name. The gallery was soon to become a venue for ground-breaking exhibitions of European avant-garde art, showing modern German, French, Italian, and Russian works.

Walden, Herwarth (1878–1941) See Der Sturm

· Willrich, Wolfgang (b. 1897)

Willich was a painter and influential art critic, closely associated with the first "chamber of hortors" art exhibitions in Dresden In 1937 he published his inflamatory book, Sauherung des Kunsttempels (Cleansing of the temple of art", which used collage techniques to delame modernist art. He was a member of Adolf Ziegler's commission for the confiscation of art for the 1937 Entairité Kunst exhibition and collaborated with Walter Hansen on the installation

· Ziegler, Adolf (1892-1959)

Ziegler was one of the painters favored by Hitler He joined the party in 1925 and was considered the Reich expert on art. He taught at the Munich Academy of Fine Arts in 1933 In 1936 Joseph Coebbels appointed him president of the Reichskammer der bildenden Kunste (Beich chamber of visual arts) and the following year authorized him to oversee a commission for the confiscation of modernist art works from public collections. Ziegler coorganized the Entarite Kunst exhibition in Munich. In 1943 as a result of his pacifist tendencies he was briefly imprisoned in a concentration camp.

Exhibition Ephemera

'Degenerate Art" The Fate of the Avant-Garde in Nazi Germany included a representation of relevant books and catalogues, musical selections and scores, photographs, film extracts and newsreel footage, posters, newspaper clippings, and ephemera. The introductory gallery contained material on Entartete Kunst, the Grosse Deutsche Kunstausstellung, Nazi-approved art, the Galerie Fischer auction, a twenty-two-foot scale model of the Entartete Kunst exhibition by Eric Marable, and Munich 1937, a film loop by Erwin Leiser The film gallery presented a program of extracts from twelve abstract and Expressionist films by Oskar Fischinger, Fritz Lang, Hans Richter, Robert Wiene, and others. In the Interature room forty books by such authors as Albert Doblin, John Dos Passos, Lion Feuchtwanger, Ernest Hemingway, Thomas Mann, Karl Marx, and Erich Maria Remarque, which were among those proscribed by the Nazis in 1933, were displayed with a film, Germany 1933, by Leiser, focusing on the book burnings (Exhibited books that also appear in the bibliography of this volume are noted in that section) The music gal lery contained material on the exhibition Entartete Musik as well as on Nazi-approved music, jazz, and those composers and musicians who were defamed by the Nazis and forced into exile, musical selections included were by Hanns Eisler, Arnold Schoenberg, Kurt Weill, and others

Posters and exhibition-related publications

Hans Schweitzer (pseud Miolnir), posters National-Sozialismus (National socialism), 1930, and Unsere letzle Höffnung Hiller (Our last hope Hitler), 1932, The Robert Gore Rifkind Foundation, Beverly Hills. California

Felix Albrecht, poster Deutschland erwacht (Germany awakes), 1932, The Robert Gore Rifkind Foundation, Beverly Hills, California

Käthe Kollwitz and Heinrich Mann, poster Dringender Appell (Urgent appeal), Berlin, 1933, Käthe-Kollwitz-Archiv, Akademie der Kunste, Berlin

For Sonderschau Entartete Kunst. Abrechnung mit der judischbolscheussischen Kulturergiftung (Special exhibition of degenerate art. Retribution for the Jewish-Bolshevist poisoning of culture) at the Haus der Kunst, Dortmund

Poster and exhibition leaflet, 1935, Stadtarchiv
 Dortmund

For Olympische Spiele Berlin 1936 (Berlin Olympic Games 1936)

 Frantz Würbel, poster, 1936, The Robert Gore Rifkind Foundation, Beverly Hills, California For Entartete Kunst at the Kunst- und Gewerbeverein, Regensburg

Exhibition leaflet, 1936, Stadtarchiv Regensburg

For Der eurge Jude (The eternal Jew) at the Bibliotheksbau des Deutschen Museums, Munich

Postcard, 1937, private collection, Munich

For Entartete Kunst (Degenerate art)

 Fritz Kaiser, exhibition brochure, 1937, a) Los Angeles County Museum of Art, The Robert Core Rifkind Center for German Expressionist Studies, b) Cunther Thiem, Stuttgart, c) private collection

At the Archaologisches Institut, Munich

 Postcards and circular, 1937, private collection, Munich

At the Haus der Kunst, Berlin

- Invitation card, 1938, Zentralarchiv der Staatlichen Museen zu Berlin, Nationalgalerie
- · Postcards, 1938, George-Grosz-Archiv, Berlin
- Ticket of admission, 1938, private collection

At the Kunstpalast am Ehrenbof, Dusseldorf

- Ticket of admission, 1938, Archiv Lauterbach, Stadtmuseum Dusseldorf
- · Leaflets, 1938, private collection, Hamburg

For Grosse Deutsche Kunstausstellung (Great German art exhibition) at the Haus der Deutschen Kunst, Munich

- Richard Klein, poster, 1937, private collection, Los Angeles
- Catalogue, 1937, Cetty Center for the History of Art and the Humanities, Special Collections (Wilhelm F Arntz Archive), Los Angeles (Los Angeles only), The Art Institute of Chicago (Chicago only)
- · Leaflet, private collection, Munich

For "Tag der Deutschen Kunst Munchen 1937" (German art day, Munich 1937)

 Richard Klein, postcard and parade button, 1937, private collection, Munich

For Grosse Deutsche Kunstausstellung (Great German art exhibition) at the Haus der Deutschen Kunst, Munich

- Richard Klein, poster, 1938, The Robert Gore Rifkind Foundation, Beverly Hills, California
- Catalogues, 1938–44, Los Angeles County Museum of Art, The Robert Gore Rifkind Center for Cerman Expressionist Studies (Los Angeles only), The Art Institute of Chicago (Chicago only)

For 20th Century German Art at the New Burlington Galleries, London

- Poster, 1938, The Trustees of the Tate Gallery,
 London
- · Catalogue, 1938, Dr Stephan Lackner

National Socialist propaganda

Other books included in the exhibition are listed as primary sources in the bibliography (p. 406)

Brochure publisher's release for Wolfgang Willrich's Sauberung des Kunstlempels (Cleansing of the temple of art), Munich J. F. Lehmann, 1937, private collection, Munich

Brochure Der Führer macht Geschichte 1937 (The Führer makes Instory, 1937), with photographs by Heinrich Hoffmann, Berlin Winterhilfswerk des Deutschen Volkes, 1937; private collection, Munich

Max Simon Nordau, Entartung (Degeneration), Berlin C. Dunker, 1892 (vol. 1), 1893 (vol. 2), Widener Library, Harvard University, Cambridge

Galerie Fischer auction

For Gendide und Plastiken moderner Meister aus deutschei Museer (Paintings and sculpture by modern masters from German museums), auction, Galerie Fischer, Lucerne, June 30, 1939 (all material courtesy of the Galerie Fischer, Lucerne, unless otherwise indicated)

- Contracts with the Reichsminsterium fur Volksaufklarung und Propaganda, Berlin, March 7, 1939, with the Marine Insurance Company, Zurich, March 11/14, 1939, with the Schweizerische Kreditanstalt, Lucerne, April 17, 1939
- Announcements of the auction in the program
 of the Casino Kursaal Lucerne Saison 1939,
 March 31, 1939, of the preview exhibition,
 Zurich, of previews in Zurich and Lucerne
- Catalogues a) Calerie Fischer, Lucerne (Theodor Fischer's annotated copy), b) Los Angeles County Museum of Art, The Robert Core Rifkind Center for German Expressionst Studies, c) Los Angeles County Museum of Art, Mr and Mrs Allan C Balch Art Research Library
- Bidding cards Josef von Sternberg for lot 67
 Kokoschka, Tower Bridge in London), Jean
 Buissert, Musée des Beaux-Arts, Liege, for lot 39
 (Ensor, Masks and Death), lot 44 (Cauguin, From Tahtu), and lot 83 (Laurencin, Portiant of a Girl)
- Payment records Josef von Sternberg, Georg Schmidt, director of the Kunstmuseum Basel, Pierre Matisse, Paris

"Entartete Kunst": The Literature

The Enlartete Kunst exhibition has intrigued three generations of scholars on both sides of the Atlantic Paul Ortwin Rave's Kunstdiktatur im Dritten Reich (Hamburg, Gebrüder Mann, 1949, ed. Uwe M. Schneede, Berlin Argon, 1987) has remained the standard account for information on the exhibition, the subsequent Galerie Fischer auction in Lucerne in 1939, and the activities leading up to these actions. The first book to appear in English was Hellmut Lehmann-Haupt's Art under a Dictatorship (New York Oxford University Press, 1954), which was also a firsthand account. The author was an American-based scholar who served at the end of the war in the United States government's Monuments, Fine Arts, and Archives Section, which was responsible for investigating the art looting by the Nazis in Germany and France Lehmann-Haupt's book is especially valuable for its assessment of Nazi cultural policies, he also discussed the role played by culture in a totalitarian society and compared Nazi Germany and Soviet Russia on this issue Another, more recent study in English is Berthold Hinz's Art in the Third Reich (New York Random House, 1979), originally published in 1974 as Die Malerei im deutschen Faschismus 1933-1945. Kunst und Konterrevolution (Giessen Anabas, 1974) Two works that provide much documentary material on art in Nazi Germany are Joseph Wult. Die bildenden Kunste im Dritten Reich Eine Dokumentation (Frankfurt/Berlin/Vienna Ullstein, 1983), and Otto Thomae. Die Probaganda Maschinerie-Bildende Kunst und Öffentlichkeitsarbeit im Dritten Reich (Berlin Gebrüder Mann, 1978)

It was not until the twenty-fifth anniversary of Entartele Kunst that any attention was focused on the exhibition by museums. That year, 1962, saw the first commemorative exhibition mounted at Munich's Haus der Kunst, the building that had been built for the first Grosse Deutsche Kunstausstellung but had been used after the war to house the modern collection of the Bavarian region. The 1962 exhibition featured artists whose work was seized as "degenerate" during the 1937-38 sweep through the German museums, it did not bring together exclusively those works that had been shown in Munich Franz Roh's "Entartete" Kunst Kunstbarbarei im Dritten Reich (Hannover Fackelträger, 1962), also a twenty-fifth anniversary commemoration, contained valuable listings of several thousand of the sixteen thousand paintings, sculptures, drawings, and prints taken from German museums and provided some information about their whereabouts at that time. Until recently this was the most frequently consulted source for a museum-by-museum itemization of what was confiscated

German historian Hildegard Brenner published her pioneering book *Die Kunstpolitik des Nationalsozialismus* (Reinbek Rowohlt) in 1963. It remains the major source for the subject (unfortunately, only one chapter has been translated into English). For the next two decades very little material appeared in Germany and none in America that dealt specifically with the Munich exhibition. It was at the time of the fiftieth anniversary of the 1933 book-burnings that attention was once again focused on the fate of modern culture during the Third Reich, a number of books and exhibitions in Berlin, Hamburg,

and Duisburg provided important documentation. On the occasion of the 1987 anniversary of Entartete Kunst the exhibition itself and the actions leveled against the visual arts came under reexamination by a new generation. There were commemorative exhibitions in Dusseldorf, Halle, Mannheim, Munich, Stuttgart, and in 1988. in West and East Berlin that dealt with specific aspects of the confiscations. Many of these exhibitions were accompanied by wellresearched, valuable catalogues, but most were focused on the activities in a particular city or region and included only a modest number of borrowed artworks. The publication accompanying the 1987 exhibition in Munich, Die "Kunststadt" Munchen 1937 Nationalsozialismus und "Entartete Kunst" (Munich Prestel, 1987), edited by Peter-Klaus Schuster, is the most comprehensive. Newspaper and magazine articles as well as television programs proliferated. Many raised the question of the status of the Nazi-approved art and what was to be done with the thousands of examples lying in the basements of museum and government buildings 1 Some controversy erupted in 1986, for instance, when a leading German businessman and collector, Peter Ludwig, and his wife Irene commissioned their portraits by Arno Breker, the sculptor most highly favored by the Nazis, who still lives and works in Düsseldorf 2 The art produced during the Third Reich and the issue of how it is viewed today remains a very sensitive topic in Germany (S B)

Notes

- 1 After the war much of this art (6,337 works) was taken over by the United States government and placed in the care of the Pentagion In 1982, after Congress passed legislation providing for the return of the less inflammatory examples, over 5,000 works were delivered to the German government, which further classified the Nazi art. The more overtly propagandistic pieces were kept under guard at an army base in Ingolstadt, Bavaria, and the remainder was put in the care of the Oberfinanzdirektion in Munich.
- 2 The attitude of Peter and Irene Ludwig toward Nazi art and artists and the larger issue of how to handle Nazi art emerged as controversal topics of public discussion in Germany in the mid-1980s. For an antihology of relevant articles and manifestos see Klaus Staeck, NS-Kuist ins Misseum' (Göttingen: Steil/Zirk, 1988) and a special issue of the art journal Indianzem that was devoted to the debate, "Nazi Kunst ins Museum" (Indianzem, no. 157 (March 1987)).

Selected Bibliography

Compiled by Jonathan Petropoulos, with the assistance of U. Claudia Mesch

Primary sources

 Indicates a volume in the exhibition "Degenerate Art" The Fate of the Avant-Garde in Nazi Germany

Barr, Alfred H., Jr "Art in the Third Reich Preview, 1933" The Madazine of Art 38 (October 1945) 211–30

Benn, Gottfried Kunst und Macht Stuttgart Deutsche Verlags-Anstalt 1934

Boston Institute for Modern Art Forbidden Art in the Third Reich Exh. cat., 1945

Causton, Bernard "Art in Germany under the Nazis" The London Studio 12, no. 68 (November 1936). 235–46

 Dresler, Adolf Deutsche Kunst und entartete "Kunst" Kunstwerk und Zerrhild als Spiegel der Weltanschauung Munich Deutscher Volksverlag, 1938

Eberlein, Kurt Karl Was ist deutsch in der deutschen Kunst? Leipzig E. A. Seemann, 1934

Festel-Rohmeder, Bettina, ed Im Terror des Kunstbolscheussmus Urkundensammlung des Deutschen Kunstherichtes aus den Jahren 1927–1933 Karlsruhe C. F. Muller, 1938

 Fischer, Theodor Gemälde und Plastiken moderner Meister aus deutschen Museen Auction cat, Lucerne Galerie Fischer, 1939

Goebbels, Joseph Die Tagebucher von Joseph Goebbels Samliche Fragmente Part 1 Aufzeichnungen 1924–1941 Edited by Elke Frohlich 4 vols Munich K. G. Saur. 1987

Gunther, Hans F. K. Rasse und Stil Munich J. F. Lehmann, 1926

Hansen, Walter Judenkunst in Drutschland Quellen und Studien zur Judenfrage auf dem Gehret der bildenden Kunst. Ein Handbuch zur Geschichte der Verjudung und Entartung deutscher Kunst 1900–1933. Munich/Berlin. Nordland, 1942.

Hinkel, Hans, ed Handbuch der Reichskulturkammer
 Berlin Deutscher Verlag für Politik und Wirtschaft,

Hitler, Adolf "Speech Inaugurating the 'Great Exhibition of German Art, 1937" In Theories of Moden Art A Sourcebook by Artists and Gritics, ed. Herschel B. Chipp, 474–82. Berkeley. University of Galifornia Press, 1968

Kaiser, Fritz Ausstellungsführer Entartete "Kunst" Berlin Verlag für Kultur- und Wirtschaftswerbung, 1937 Reprint Cologne Walter Konig, 1988 (A facsimile and translation can be found in this volume).

Kohler, Gerhard Kunstanschauung und Kunstkritik in der nationalsozialistischen Presse Die Kritik im Feuilleton des 'Volluschen Beobachters' 1920–1932 Munich Zentralwerlag der NSDAP, 1937

London New Burlington Galleries Exhibition of 20th Century German Art Exh. cat, 1938

Medley, Robert "Hitler's Art in Munich" Axis, no. 8 (winter), 1937.

Menz, Gerhard Die Außbau des Kulturstandes Die Reichskulturkammergesetzgebung, ihre Grundlagen, und ihre Erfolge Munich C H Beck, 1938

 Munich Haus der Deutschen Kunst Grosse Deutsche Kunstausstellung Annual exh. cat., 1937–1944

Prinzborn, Hans Bildineri der Geistelkrainken Ein Beitrag zur Psychologie und Psychopathologie der Gestallung Berlin Julius Springer, 1922, 2d ed. 1923 Published in English as Artistry of the Mentally Ill. A Contribution to the Psychology and Psychopathology of Configuration. Translated by Eric von Brockdorff. New York, Springer, 1972.

Rosenberg, Alfred, ed. Kunst im Dritten Reich (Kunst im Deutschen Reich from 1939). Monthly periodical, 1937—44.

 Memoirs of Alfred Rosenberg, with Commentaries by Serge Lang and Ernst von Schrenk Chicago Ziff-Davis, 1949

The Myth of the Twentieth Century An Evaluation
of the Spritual-Intellectual Confrontations of Our Age Torrance, Calif Noortude, 1982 Originally published as
Der Mythus des 20 Jahrhunderts Eine Wertung der seelischgestiden Gestallenkumfte Munich Hoheneichen, 1930

"Race and Race History" Selected Writings of Alfred Rosenberg Edited by Robert Pois London Jonathan Cape/New York Harper and Row, 1970

----- Revolution in der bildenden Kunst Berlin Franz Eher, 1934

Sauerlandt, Max Im Kampf um die moderne Kunst. Briefe 1902–1903. Edited by Kurt Dingelstedt and Heinz Spielmann. Munich. Albert Langen/Georg Müller, 1957.

Schirach, Baldur von Zwei Reden zur deutschen Kunst Weimar Gesellschaft der Bibliophilen, 1941

Schmidt, Diether, ed In letzter Stunde Kunstlerschriften 1933–1945 Vol 2 of Schriften deutscher Kunstlei des zwanzugsten Jahrhunderts Dresden VEB Verlag der Kunst. 1964

Schreiber, Karl Friedrich Die Reichskulturkammer Organisation und Ziele der deutschen Kulturpolitik Berlin Junker and Dunnhaupt, 1934

Schultze-Naumburg, Paul Kampf um die Kunst Munich J. F. Lehmann, 1932

--- Kunst aus Blut und Boden Leipzig E A Seemann, 1934

- - Kunst und Rasse Munich J F Lehmann, 1928
- Willrich, Wolfgang Säuberung des Kunsttempels Eine kunstpolitische Kampfischrift zur Gesundung deutscher Kunst im Geiste nordischer Art. Munich. J. F. Lehmann, 1937
- Ziegler, Hans Severus Entartete Musik Eine Abrechnung Düsseldorf Völkischer Verlag, 1938

"Entartete Kunst"

Arntz, Wilhelm F. "Bildersturm in Deutschland." Das Schonste, May 1962, 45–48, June, 30–35, July, 26–29, August, 36–39, September, 42–15

Backes, Klaus Hitler und die bildenden Künste Cologne DuMont, 1988

Behne, Adolf Entartete Kunst, Berlin, Carl Habel, 1947

Berlin Akademie der Kunste "Das war ein Vorspiel nur Bucherverbrennung in Deutschland 1933 Voraussetzungen und Folgen Exh cat, 1983

— Skulptur und Macht Figurative Plastik im Deutschland der 30er und 40er Jahre Exh. cat., 1983

——— Zunschen Widerstand und Anpassung Kunst in Deutschland 1933–1945 Exh. cat., 1978

Berlin Berlinische Galerie Stationen der Moderne Die bedeutenden Kunstausstellungen des 20 Jahrbunderts in Deutschland Extr. cat., 1988

Berlin Bildungswerk des BBK "Als die SA in den Saal marschierte "Das Ende des Reichsverbandes bildender Kunstler Deutschlunds Exh. cat., 1983

Berlin Neue Gesellschaft für bildende Kunst Inszemerung der Macht Asthetische Faszination im Faschismus Exh. cat edited by Klaus Behnken and Frank Wagner, 1987

Berlin Staatliche Museen zu Berlin, Nationalgalerie Das Schreksel niet Semmlung Aufbau und Zersterung der Neuen Abteilung der Nationalgalerie im demaligien Kronptrinzen-Palus Unter den Linden 1918–1945 Exh. cat., 1987. Rev. ed edited by Annegret Janda, Berlin (West). Neue Cerestlechaft für bilderde Kurst. 1988.

Bielefeld Kunsthalle Bielefeld "Wird unser Rich Jahrtausend dauern "Bielefeld 1933–1945 Kunst und Kunstpolitik im Nationalsozulismus Exh cat edited by Rudiger

Bonn Rheinisches Landesmuseum 1936 Verbotene Bilder

Brenner, Hildegard "Art in the Political Struggle of 1933–34" In From Republic to Reich The Making of the Nazi Revolution, ed. Hajo Hulborn. New York. Pantheon, 1972.

— Ende einer burgerlichen Kunst-Institution Die politische Formerung der Preussischen Akademie der Kinste ab 1933 Schriftenreiche der Viertelspahreshefte für Zeitgeschichte, no 24 Stuttgart Deutscher Verlags-Anstalt, 1972

— Die Kunstpolitik des Nationalsozialismus Reinbek Rowohlt, 1963

Busch, Günter Entartete Kunst Geschichte und Moral Frankfurt Societats-Verlag, 1969

Bussmann, Georg "'Degenerate Art' A Look at a Useful Myth " In German Art in the 20th Century Painting and Sculpture 1905–1908, 113–24 Exh cat edited by C M Joachimides, N Rosenthal, W Schmied, London Royal Academy of Arts, 1985 Chametzky, Peter Marginal Comments, Oppositional Work Willi Baumesters Confrontation with Nazi Art In Willi Baumester Zechnungen Gouchen, Collagen Exhcut Stuttgart, Staatsgalerie Stuttgart, 1989

Duenkel, Cunter "Die Liquidierung der Kunstteidnizer, no. 157 (January-March 1987 - 44-53

Die verzogerte Heimkehr der Verteinten" Inidizzor, no. 158. April-lune 1987. 65-69

Dursburg Wilhelm Lehmbruck Museum Verhoten, verfolgt Kunstdiktatur im + Reich 1xb cat by Barbara Lepper, 1983

Dunlop, Ian The Shock of the New Snen Historic Exhibitions of Modern Art. New York: American Heritage, 1972.

Dusseldorf Kunstmuseum Dusseldorf Dusseldorfer Kunstszene 1931–1945 Exh. cat., 1987

Dusseldorf Kunstsammlung Nordrhein-Westfalen Alusrum der Gegenwart—Kunst in offentlichen Sammlungni his 1937 Exh. cat. 1987

Dusseldorf Stadtische Kunsthalle Dusseldorf "Die Axt bat gebluht Europaische Konflikte der 30er Tahre in Erinnerung an die frühe Avantgarde 12th cat, 1987

Essen Museum Folkwang Dokumentation zur Geschichte des Museum Folkwang 1912-1945 Exh. cat., 1983

Fassmann, Kurt "Bildersturm in Frankreich" Das Schonste, December 1962, 75–83, February 1963, 28–29, March, 68–71

Fischer, lens Malte "Entartete Kunst. Zur Geschichte eines Begriffs." Merkur 38, no. 3 (April 1984). 346-51.

Eischer-Defoy, Christine Kunst, Macht, Politik Die Nazifizierung der Kunst- und Musikhochschulm in Berlin Berlin Elefanten Press, 1988

———, ed. Spurm der Asthetik des Widerstands Berliner Kunststudenten im Widerstand 1933–1945. Berlin: Pressestelle der Hochschule der Kunste, 1984.

Franklurt Frankfurter Kunstverein Kunst im Dritten Reich Dokumente der Unterwerfung Exh. cat. edited by Georg Bussmann, 1974

Frankfurt Jüdisches Museum Expressionismus und Exil Die Sammlung Ludwig und Rosy Fischer Exh. cat. edited by Georg Heuberger, 1990

Frommhold, Erhard, ed. Kunst im Widerstand Maleret, Graphik, Plastik 1922 his 1945. Dresden Verlag der Kunst, 1968.

Frowein, Cordula "The Exhibition of 20th Century Cerman Art in London 1938. Eine Antwort auf die Ausstellung 'Entartete Kunst' in Munchen 1937" Exisforschung. Ein Internationales Jahrhuch 2 (1984) 212–37.

Gilman, Sander "The Mad Man as Artist Medicine, History, and Degenerate Art" Journal of Contemporary History 20 (October 1985) 575–97

"Madness and Representation Hans Prinzhorn's Study of Madness and Art in Its Historical Context." In *The Prinzhorn Collection*, 7–14. Exh. cat. Champaign, III. Krannert Art Museum, 1984.

Grosshans, Henry Hiller and the Artists New York Holmes and Meier. 1983 Hattmann, Werner Banned und Persented Dictatorship of Act under Hille. Translated by Fileen Martin. Cologne DuMont, 1986. Published simultaneously as Verlante Kunst Bildende Kunstler der innern und unsseren Emitgation in der Zeit des Nationaloszadismus. Cologne DuMont, 1986.

Halle Staathche Caderie Moritzhurg Halle Im Kampf um die moderne Kussi Das Schickal einer Sammlung in der i Hallte des 20. lahrbunderts Esh cat edited by Peter Romanus, 1985

Museum und Gegenwart. Zum Verhalbus von
zeitgenossischer Kunst und Museum in der ersten Halfte
des 20. Jahrhunderts in Deutschland. Exh. cat. 1985.

Hamburg Hamburger Kunsthalle Verfolgt und verführt Kunst unterm Hakenkrorz in Hamburg 1933–1945 Exh. cat., 1983

Hamburg Museumspadagogischer Dienst Als Hamburg erwachte, 1913. Alltag im Nationalsozialismus. Exh. Cat., 1912.

Hannover Landesmuseum Hannover Beschlagnahme-Aktion im Landesmuseum Hannover 1937. Liste der konfiszierten Werke und unveroffentlichte Dokumente. Exh. cat. 1983.

Hannover Sprengel Museum Hannover Deutscher Kunstlerhund 1916 Verhotene Bilder Exh. cat., 1986

Heller, Reinhold "The Expressionist Challenge James Platt and the Institute of Contemporary Art" In Dissoit The Issue of Modern Art in Boston, 10–51. Boston. Northeastern University Press, 1986.

Hentzen, Alfred Die Berliner National-Galerie im Bildersturm. Cologne. Grote. 1972.

——— "Das Ende der Neuen Abteilung der National-Galerie im ehemaligen Kronprinzen-Palais" Jahrbuch Stiftung Preussischer Kulturbesitz 8 (1970) 24–89

——— "Die Entstehung der Neuen Abteilung der National-Galerie im ehemaligen Kronprinzen-Palais" Jahrbuch Stiftung Preussischer Kulturbesitz 10 (1972) 9–75

Hiepe, Richard Gewissen und Gestaltung Deutsche Kunst im Widerstand Frankfurt Roderberg, 1960

Hinkel, Hermann Zur Funktion des Bildes im deutschen Faschismus—Bildheispiele, Analysen, didaktische Vorschläge Giessen Anabas, 1974

Hinz, Berthold Art in the Third Reich Translated by Robert and Rita Kimber New York Random House, 1979 Originally published as Die Maleie im deutschen Easchsmus 1933–1945 Kunst und Konterroolution Giessen Anabas. 1974

——— et al., eds. Die Dekoration der Gewalt. Kunst und Medien im Faschismus. Giessen. Anabas, 1979

"1933–1945 Ein Kapitel kunstgeschichtlicher Forschung seit 1945" Kritische Berichte 14, no. 4 (April 1986) 18–33

Hoelterholf, Manuela "Art of the Third Reich Documents of Oppression" Artforum 14 (December 1975) 55-62

Huncke, Andreas "Dubiose Handler operieren im Dunst der Macht" Vom Handel mit 'entarteter' Kunst In Alfred Flechthim Sammler, Kunsthandler, Verleger, 100–5 Exh. cat. by Hans Albert Peters and Stephan von Wiese, Dusseldorf Kunstmuseum Dusseldorf, 1987

"Funktion der Station Entartete Kunst'" In Stationen der Moderne Exh. cat, Berlin Berlinische Galerie, 1988

"Der Versuch der Ehrenrettung des Expressionismus als 'deutscher Kunst'" In Zusischen Widerstand und Anpassung Kunst in Deutschland 1933–1945, 51–53 Exh cat, Berlin Akademie der Kunste, 1978 Jacobi, Walter Bilderstum in der Provinz. Die NS. Aktion. Entartete Kunst. 1917 in Sudbaden. Freiburg. Dreisam, 1988.

Johne Cunter "1937 Laschistische Aktion Entartete Kunst in der Dresdener Gemäldegalerie" In *Disidieri* Kunstblatter Staatliche Kunstsammlungen Dresden no. 5 (1987) 166–73

Justin, Harald Tanz mir den Hitler Kunstgeschichte und faschistische Herrschaft Mürister SZD, 1982

Karlsrühe Badischer Kunstverein Widerstand statt Anhassung Deutsche Kunst im Widerstand gegen den Faschismus 1933–1915. Exh. cat. 1980.

Karkruhe Staatliche Akademie der bildenden Kunste Karkruhe Die Hooksbule der hildride Kunste Karlsiuhe im Dritten Reich. Exh. cat. by loachim Heusinger von Wäldesse. 1987

Klessmann, E., and W. Kuntz. "Museen im Gleichschritt. Kunst im Dritten Reich." Die Zeit Magazin, May 18, 1973.

Kreis, Georg Entartete Kunst für Basel Die Herausforderung von 1939 Basel Wiese, 1990

"Entartete Kunst in Basel-Eine Chronik ausserordentlicher Ankaule im Jahre 1939 (Basler Zeitschrift für Grechichte und Altertumskunde 78 (1978) 163–89

Lehmann-Haupt, Hellmut Art Under a Dictatorship New York Oxford University Press, 1954

Leiss, Ludwig Kunst in Konflikt Kunst und Kunstler im Widerstreit mit der Ohrigkeit Berlin de Gruyter, 1971

Lionel, Richard Le nazisme et la culture Paris Maspero, 1978

Liska, Pavel Nationalsozialistische Kunstpolitik Berlin Neue Gesellschaft für bildende Kunst, 1974

Lott, Dagmar "Die Neue Staatsgalerie in Munchen und die Aktion 'Entartete Kunst" M.A. thesis, Universität Hamburg, 1989

von Luttichau, Mario-Andreas "Entartete Kunst, Munchen 1937" In *Stationen der Moderne*, 288–313 Exh. cat., Berlin, Berlinische Galerie, 1988

"Fuhrer durch die Ausstellung Entartete Kunst" In Stationes der Moderne Kataloge epochalter Ausstellungen im Deutschland 1910–1902 Kommentarband, ed Eberhard Roters, 151–64 Cologne Walther Konig, 1988

Mannheim Stadtische Kunsthalle Mannheim "Enlartete Kunst Beschlagnahmeaktionen in der Stadtische Kunsthalle Mannheim 1937 Kunst + Dokumentation, no 10 Exh cat by Hans-Jurgen Buderer, 1987

 Die Kunsthalle 1907–1983 Geschehnisse und Geschichte Die Stadtische Kunsthalle Stadtebau und Architektur Exh cat, 1983

von Maur, Karin "Bildersturm in Jer Staatsgalerie Stuttgart" In Bildzyklen Zeignisse verfenter Kunst in Deutschland 1933-1945, D3-18 Exh. cat., Stuttgart Staatsgalerie Stuttgart. 1987

Merker, Reinhard Die bildende Kunste im Nationalsozialismus Kulturideologie, Kulturpolitik, Kulturproduktion Cologne DuMont, 1983

Metzger, Gustav "Art in Germany under National Socialism" Studio International, March 1976, 110-11

Muller-Mehlis, Reinhard Die Kunst im Dritten Reich Munich Heyne Stilkunde, 1976 Munich Akademie der bildenden Kunste (Art) Reine Kunst Die Munichter Akademie um 1937 Exh. cat. by Thomas Zacharias. 1987

Munich Haus der Kunst Die Dreissiger Jahre Schauplatz Deutschland Exh. cat., 1977

---- Entartete Kunst Bildersturm vor 25 Jahren Exh cat by Claus Jurgen, 1962

Nova, Fritz Alfred Rosenberg Nazi Theorist of the Holocaust New York Hippocrene, 1986

Nowojski, Walter, ed. In dunkler Zeit. Kunstlerschicksale.

Ott, Sieghart Kunst und Staat Der Kunstler zwischen Freiheit und Zeissur Munich Deutscher Taschenbuch,

Petsch, Joachim Kunst im Dritten Reich Architektur, Plastik, Malerei Cologne Vista Point, 1983

Piper, Ernst Ernst Barlach und die nationalsozialistische Kunstpolitik Eine dokumentarische Darstellung zur "entarteten Kunst" Munich R Piper, 1983

Nationalsozialistische Kunstpolitik Ernst Barlach und die "Entartete Kunst " Frankfurt Suhrkamp, 1987

Pröstler, Viktor Die Ursprunge der nationalsozialistischen Kunsttheorie Munich Dissertations- und Fotodruck Frank, 1982

Rave, Paul Ortwin Die Geschichte der Nationalgalerie Berlin Berlin Nationalgalerie der Staatlichen Museen Preussischer Kulturbesitz, 1968

---- Kunstdiktatur im Dritten Reich Hamburg Gebruder Mann, 1949

— Kunstdiktatur im Dritten Reich Edited by Uwe M Schneede Berlin Argon, 1987

- Kunst in Berlin Berlin Staneck, 1965

Rischer, Walter Die nationalsozialistische Kulturpolitik in Dusseldorf 1933–1945 Dusseldorf Triltsch, 1972

Roh, Franz "Entartete" Kunst Kunstbarbare im Dritten Reich Hannover Fackeltrager, 1962

Roters, Eberhard Galerie Ferdinand Moller Die Geschichte einer Galerie für moderne Kunst im Deutschland 1947–1956 Berlin, Gebruder Mann, 1984

Rudiger, Horst "Entartete Kunst Ursprung und Degeneration eines Begriffes" Arcadia 16, no. 3 (1981) 284–89

Rudolf, Christa, ed. Materialien zur Kunst und Kulturpolitik im '3 Reich' am Beispiel Emil Nolde. Nuremberg Kunstpadagogisches. Zentrum, 1982.

Schnell, Ralf, ed. Kunst und Kultur im deutschen Faschismus Stuttgart. Metzler. 1978

Schoenberner, Gerhard Artists against Hiller Persecution, Exile, Resistance Bonn Inter Nationes, 1984

Scholz, Robert Architektur und bildende Kunst 1933–1945 Preussisch Oldendorf Schütz. 1977

Schultz-Hoffmann, Carla, ed Die Sammlung Sofie und Emanuel Fohn Eine Dokumentation Munich Hirmer, 1990

Schurer, Ernst "Emil Nolde in His Times 'Degenerate Art' and the Totalitarian State" In Emil Nolde Works From American Collections Exh. cat, University Park, Penn Palmer Museum of Art, Pennsylvania State University, 1988.

Schuster, Peter-Klaus, ed Dokumentation zum nationalsozialistischen Bildersturm am Bestand der Staatsgalerie moderner Kunst in München Munich Bayerische Staatsgemaldesammlungen, 1988 "The 'Inner Emigration' Art for No One" In German Art in the 20th Century Painting and Sculpture 1905— 1985, 460—62 Exh. cat. edited by C. M. Joachimides, N. Rosenthal, W. Schmied, London. Royal Academy of Arts, 1985

"Munchner Bildersturme der Moderne"
Kritische Berichte 14. no. 4 (April 1986). 57–76

Strauss, Gerhard "Dokumente zur 'entarteten' Kunst' In Festgabe an Carl Hofer zum 70 Geburstag, ed Adolf Behne and Gerhard Strauss, 53–60 Potsdam Eduard Stichnore 1948

Stuttgart Akademie der bildenden Künste Gottfried Graf und die entariete Kunst im Stuttgart Exh. cat. by Werner Paul Hevd. 1987

Stuttgart Staatsgalerie Stuttgart Bildzyklen Zewijnisse verlemter Kunst in Deutschland 1933–1945 Exh. cat., 1987

Stuttgart Verband bildender Kunstler Wurttemberg Künstlerschicksale im Dritten Reich im Württemberg und Baden Exh. cat., 1990

Stuttgart Wurttembergischer Kunstverein 1900–1945 Kunstler in Deutschland—Individualismus und Tradition Exh. cat. 1986

Thomae, Otto Die Propaganda-Maschinene Bildende Kunst und Öffentlichkeitsarheit im Dritten Reich Berlin Gebruder Mann. 1978

Urban, Martin "Nolde's Forbidden Paintings" In Emil Nolde Exh. cat., London Marlborough Gallery, 1970

Vigtel, Gudinund "From New Objectivity to Nazi Order" In Art in Berlin 1815—1989 Exh. cat edited by Kelly Morris and Amanda Woods, Atlanta High Museum of Art. 1989

Warnke, Martin, ed Bildersturm Die Zerstörung des Kunstwerks Munich Carl Hanser 1973

Weimar Kunstsammlung zu Weimar Angriff auf die Kunst Der faschistische Bildersturm vor funfzig Jahren Exh cat edited by Andreas Hüneke, 1988

Weskott, Hanne "50 Jahre Haus der Kunst, 50 Jahre 'entartete Kunst" Kunstforum International 95 (June/July 1988): 104–9

Wolbert, Klaus Die Nackten und die Toten des Dritten Reiches.' Giessen Anabas, 1982

Wulf, Joseph Die bildenden Künste im Dritten Reich Eine Dokumentation Gutersloh Sigbert Mohn, 1963, Reinbek Rowohlt, 1966, Frankfurt/Berlin/Vienna Ullstein, 1983

Zacharias, Thomas, ed. Tradition und Widerspruch. 175 Jahre Kunstakademie Munichen. Munich. Prestel., 1985

Zurich Kunsthaus Kunst in Deutschland 1930-1949 Exh. cat. 1949

Monographs

Adler

Krempel, Ulrich Jankel Adler Dusseldorf DuMont, 1985

Barlach

Groves, Naomi Jackson Ernst Barlach Life in Work Munich R Piper, 1972

Schult, Friedrich Ernst Barlach Das graphische Werk Hamburg E Hauswedell, 1958

Ernst Barlach Das plastische Werk Hamburg E Hauswedell, 1960

Baumerste

Grohmann, Will Will Baumeister Life and Work Translated by Robert Allen New York Harry N Abrams, 1966 Originally published as Willi Baumeister Lehen und Werk Cologne DuMont Schauberg, 1963

Stuttgart Staatsgalerie Stuttgart Willi Baumeister Zeichnungen, Gouachen, Collagen Exh. cat., 1989

Beckmann

Gallwitz, Klaus Max Beckmann Die Druckgraphik Karlsruhe Badischer Kunstverein, 1962

Göpel, Barbara and Erhard Max Beckmann Katalog der Gemalde Bern Kornfeld and Klipstein, 1976

Hofmaier, James Max Beckminn Catalogue raisonné of bis Prints Vol. 1, 1900–1920, vol. 2, 1921–1948 Bern Galerie Kornfeld, 1990

Lackner, Stephan Max Beckmann, Memories of a Friendship Coral Gables, Fla University of Miami Press, 1969 Originally published as Ich erimiere mich gut an Max Beckmann Mainz Kupferberg, 1967

• Belling

Nerdinger, Winfried Rudolf Belling und die Kunststromungen in Berlin 1918–1923 Berlin Deutscher Verlag für Kunstwissenschaft, 1981

Campendonk

Firmenich, Andrea Heinrich Campendonk 1889-1957. Leben und expressionistisches Werk Recklinghausen Aurel Bongers, 1989

· Corinth

Berend-Corinth, Charlotte Die Gemalde von Lovis Corinth Munich F Bruckmann, 1958

Davringhausen

Heusinger von Waldegg, Joachim H. M. Davringhausen 1894–1970. Cologne. Rheinland, 1977.

• Dov

Karsch, Florian Otto Dix Das graphische Werk Hannover Fackelträger, 1970

Loffler, Fritz Otto Dix Life and Work New York Holmes and Meier, 1983 Originally published as Otto Dix 1881–1969 Leben und Werk Wiesbaden Ebeling, 1981

• Ernst

Leppien, Helmut R. Max Ernst. Das graphische Werk Houston. Menil Foundation, 1975

Spies, Werner Max Ernst Oeuvre-Katalog Cologne DuMont Schauberg, 1975

· Ferninger

Hess, Hans Lyond Faninger Stuttgart W Kohlham-

Luckhardt, Ulrich Lyonel Feminger Munich Prestel,

Prasse, Leona F. Lyond Feininger: A Definitive Catalogue of His Graphic Work. Etchings, Lithographs, Woodcuts Cleveland. Cleveland Museum of Art, 1972.

· Felixmulle

Gleisherg, Dieter Conrad Felixmullee Leben und Werk Dresden VFB Verlag der Kunst, 1982

Sohn Gerhart Conrad Felixmuller Das graphische Werk 1912–1974 Dusseldort Graphik-Salun Gerhart Sohn, 1975

· Freundlich

Bonn Rheimsches Landesmuseum Otto Freundlich 1878–1941 Monographie Dokumrite, und Werkerzeichnis Exh cat by loachim Heusinger von Waldegg, 1978

• Cinca

Duckers, Alexander George Grosz Das druckgraphische Werk Frankfurt Propylaen, 1975

Flavell, M. Kay George Grosz. A Biography. New Haven. Yale University Press, 1988.

• Hausmann

Benson, Timothy O Raoul Hausmann and Berlin Dada Ann Arbor UMI Research Press, 1987

· Heckel

Dube, Annemarie and Wolf-Dieter Erich Heckel Das graphische Werk Vol. 1, Holzschmitte, vol. 2, Radierungen/ Lithographien, vol. 3, Werke der Jahre 1963–1968 Nachtrage, New York E. Rathenau, 1964–699

Vogt, Paul Erich Heckel Recklinghausen Aurel Bongers, 1965

· Jawlensky

Munich Stadtische Galerie im Lenbachhaus Alexij Juwleisky 1864–1941 Exh. cat edited by Armin Zweite, 1983

Weiler, Clemens Alexey von Jawlensky Cologne DuMont Schauberg, 1959

• Kandinsky

Roethel, Hans K., and Jean Benjamin Kandinsky Catalogue Russonne of the Oil Paintings Vol. 1, 1900–1915, vol. 2, 1916–1944. Ithaca. Cornell University Press, 1982–84.

• Kirchner

Dube, Annemarie and Wolf-Dieter Ernst Ludung Kirchner Das graphische Werk 2 vols Munich Prestel, 1967

Gordon, Donald Ernst Ludwig Kirchner Munich Prestel, 1968

• Klee

Grohmann, Will Paul Klee Leben und Werk Stuttgart W Kuhlhammer, 1954

Kornfeld, Eberhard W Verznehms des graphischen Werkes von Paul Klee Bern-Kornfeld and Klipstein, 1963

· Kokowbka

Wingler, Hans Maria, Oskar Kokoschka, Das Werk drs Malers, Salzburg, Galerie Welz, 1956

· Lebishruck

Durshurg Wilhelm Lehmbruck Museum Wilhelm Lehmbruck Katalog der Sammlung des Wilhelm Lehmbruck Abeeums der Stadt Durshurg Recklinghausen Aurel Bongers, 1981

Schuhert, Dietrich Die Kunst Lehmbrucks. Worms Werner, 1981

Washington National Callery of Art The Art of Wilhelm Lehmbruck Exh. cat. by Reinhold Heller, 1972

· Marke

Vriesen, Gustav August Miicke 2d ed Stuttgart W Kohlhammer, 1957

· \\100

Lankheit, Klaus Franz Marc Katalog der Werke Cologne DuMont Schauberg, 1970

Franz Marc Sein Lehen und seine Kunst
Cologne DuMont, 1976

Rosenthal, Marc Franz Marc Munich Prestel, 1989

· March

Busch, Gunter Gerhard Marcks Das plastische Werk Frankfurt/Berlin/Vienna Propylaen, 1977

• Mataré

Schilling, Sabine Maja Ewald Matare Das plastische Werk Cologne Weinand, 1987

· Meidner

Grochowiak, Thumas Ludwig Meidner Reckling hausen Aurel Bongers, 1966

Oskar Moll

Salzmann, Siegfried and Dorothea Oskar Moll Leben und Werk Munich F Bruckmann, 1975

• Alolzahn

Schade, Herbert Johannes Molzahn Einführung in das Werk und die Kunstlheorie des Malers Munich Schnell and Steiner, 1972

• Nold

Haftmann, Werner Emil Nolde Unpainted Pictures Translated by Inge Goodwin New York Praeger, 1965

New York Museum of Modern Art Emil Nolde Exh cat by Peter Selz, 1963

Schiefler, Gustav, and Christel Mosel. Emil Nolde Das gruphische Werk. Vol. 1, Die Radierungen, vol. 2, Holzschuitte und Lithographien. Cologne. DuiMont. Schauberg. 1966–67.

Urban, Martin Emil Nolde Werkverzeichnis der Gemälde Vol. 1, 1895–1914 Munich C. H. Beck, 1987 Vol. 2, 1915–1956 London Philip Wilson, 1990

· Pechster

Kruger, Günther Das druckgraphische Werk Max Pechsteins Tökendorf R C Pechstein, 1988

· Peiffer Watenphul

Watenphul Pasqualucci Crace Max Peiffer Watenphul Werkerzeichus Vol. 1 Gemalde Aquarelle Cologne DuMont Schauberg, 1989

· Parasso

Zervos, Christian Pablo Picasso 1001-1074 33 vols Paris Editions Califers d'art ' 1957-1990

· Roder

Cierke, Friedrich Emy Roder Ein Werkhiographie Wiesbaden 1 Steiner, 1963

· Rohlfs

Vogt, Paul Christian Rohlfs Aquarelle, Zeichnungen, das graphische Werk. 2 vols. Recklinghausen. Aurel Bongers, 1958–60.

Christian Rohlfs Oeiwre-Katalog der Gemalde Recklinghausen Aurel Bongers, 1978

· Schlemme

von Maur, Karın Oskar Schlemmer Munich Prestel, 1979

· Schmidt-Rottluff

Bremen Kunsthalle Bremen Kurl Schmidt-Rothliff Retrospektive Exh cat edited by Gunther Thiem and Armin Zweite, 1989

Grohmann, Will Karl Schmidt-Rottluff Stuttgart W Kohlhammer, 1956

Schapire, Rosa Karl Schmidt-Rottluffs graphisches Werk bis 1923 Berlin Euphorion, 1960

· Schrimbf

Storch, Wolfgang Georg Schrimpf und Maria Übden Lehrn und Werk Berlin Charlottenpresse, 1985

· Schwitters

Elderheld, John Kurt Schwitters London Thames and Hudson, 1985

Schmalenbach, Werner Kurt Schwitters 2d ed Munich Prestel, 1984

• Segall

Bardi, P. M. Lasar Segall. Milan. Edizioni del Milione, 1959.

General reading on modern German art

Berlin Neue Nationalgalerie et al Tendenzen der Zwanziger Jahre Exh. cat., 1977

Berlin Staatliche Kunsthalle Berlin "Wem gehort die Welt" Kunst und Gesellschaft in der Weimarer Republik Exh. cat., 1977

Berlin Staatliche Museen zu Berlin Expressionisten Die Avantgarde in Deutschland 1905–1920 Exh. cat., 1986 Dube, Wolf-Dieter The Expressionists Translated by

Dube, Wolf-Dieter The ExpressionisIs Translated by Mary Whittall London Thames and Hudson, 1972 Reprint 1985

Gay, Peter Weimar Culture The Outsider as Insider New York Harper and Row, 1968

London Royal Academy of Arts German Art in the 20th Century Painting and Sculpture 1905–1985 Exh cat edited by C. M. Joachimides, N. Rosenthal, W. Schmied, 1985

Los Angeles Los Angeles County Museum of Art German Expressioniss Prints and Drawings The Robert Gore Rifkind Center for German Expressionist Studies 2 vols Cat. 1989

Miesel, Victor H., ed. Voices of German Expressionism Englewood Cliffs, N.J. Prentice-Hall, 1970

Selz, Peter German Expressionist Painting Berkeley/Los Angeles University of California Press, 1957

Willett, John Art and Politics in the Weimar Period London Thames and Hudson, 1978

Wingler, Hans Maria The Bauhaus Weimar, Dessau, Berlin, Chicago Edited by Joseph Stein, translated by Wolfgang Jabs and Basil Gilbert Cambridge MIT Press, 1969

Culture during the Third Reich

Arndt, Karl "Die Munchner Architekturszene 1933/34 als asthetisch-politisches Konfliktfeld" in Bayern in der NS-Zeit, ed. M. Broszat, E. Frohlich, and A. Grossmann, vol. 3. Munich/Vienna. Oldenburg, 1981.

Balfour, Michael Propaganda in War 1939–1945 Organizations, Policies, and Publics in Britain and Germany London Routledge and Kegan, 1979

Bartetzko, Dieter Illusionen in Stim Stimmungsarchitektur im deutschen Faschismus Ihre Vorgeschichte in Theater- und Filmhauten Reinbek Rowohlt 1985

—— Zwischen Zucht und Ekstase Zur Theatralik von NS-Architektur Berlin Gebruder Mann, 1985

Blatter, Janet, and Sybil Milton Art of the Holocaust New York Rutledge, 1981

Bollmus, Reinhard Das Amt Rosenberg und seine Gegner Studien zum Machtkampf im nationalsozialistischen Herrschaftssystem Stuttgart Deutsche Verlags-Anstalt 1970

Boyers, Robert, ed The Legacy of the German Refugee Intellectuals New York Schocken Books, 1969

Bramsted, Ernest K. Gothbels and National Socialist Propaganda 1925–45. East Lansing Michigan State University Press, 1965.

Breker, Arno Im Strablungsfeld der Ereignisse 1925–1965 Lehen und Wirken eines Künstlers Preussisch Oldendorf Schutz. 1972

Cassou, Jean Le pillage par les Allemands des oeuvres d'art et des bibliothèques appartenant à des jusfs en France Paris Éditions du Centre de documentation juive contemporante. 1942

Cazden, Robert German Exile Literature in America 1933–1950 Chicago American Library Association, 1970

Cecil, Robert The Myth of the Master Race Alfred Rosenberg and Nazi Ideology London B T Batsford, 1972

Chamberlain, Russell Loot The Heritage of Plunder New York Facts on File, 1983

Corino, Karl Intellektuelle im Bann des Nationalsozialismus Hamburg Hoffmann und Campe, 1980

Dahm, Volker Die judische Literatur im Dritten Reich Vol. 1, Die Ausschältung der judischen Autoren, Verleger, und Buchbandler Frankfurt. Archiv für Geschichte und Buchwesens. 1979.

Damus, Martin Sozialistischer Realismus und Kunst im Nationalsozialismus Frankfurt Fischer Taschenbuch, 1981

Decker, Andrew "A Legacy of Shame" Art News, December 1984, 53-76

De Jaeger, Charles The Linz File Exeter, Eng. Webb and Bower, 1981

Dornberg, John "The Mounting Embarrassment of Germany's Nazi Treasures" Art News, September 1988, 130–41

Dumling, Albrecht, and Peter Girth, eds Entartete Musik Zur Düsseldorfer Ausstellung von 1938, Eine kommentierte Rekonstruktion 2d ed Dusseldorf Kleinherne, 1988

Eisner, Lotte The Haunted Screen Expressionism in the German Cinema and the Influence of Max Reinbardt London Thames and Hudson, 1969

Faison, S. Lane. Consolidated Interrogation Report no. 4 Linz.—Hiller's Museum and Library. Washington. Strategic Services Unit of the War Department, December 15, 1945.

Flanner, Janet Men and Monuments New York Harper and Row 1957

Fleming, Donald, and Bernard Bailyn, eds. The Intellectual Migration. Europe and America. 1930—1960. Cambridge Harvard University Press, 1969.

Friedlander, Saul Reflections on Nazism An Essay on Kitsch and Death New York Harper and Row, 1984

Friemuth, Cay Die gerauhte Kunst. Der dramatische Wettlauf um die Rettung der Kulturschatze nach dem Zweiten Weltkrieg Braunschweig: Westermann, 1988.

Glaser, Hermann The Cultural Roots of National Socialism Austin University of Texas Press, 1964

Spiesser-Ideologie Von der Zerstorung des deutschen Gesits im 19. und 20. Jahrhundert und dem Aufsteg des Nationalsozialismus Frankfurt/Berlin/Vienna Ullstein, 1979

Grimm, Reinhold, and Jost Hermand Faschismus und Avantgarde Königstein Athenaum, 1980

Herding, Klaus, and Hans-Ernst Mittig, eds. Kunst und Alltag im nationalsozialistische System. Albert Speers Berliner Strassenlaternen. Giessen. Anabas, 1975

Herf, Jeffrey Reactionary Modernism Technology, Culture, and Politics in Weimar and the Third Reich Cambridge Cambridge University Press, 1984

Hochman, Elaine Architects of Fortune Mies van der Robe and the Third Reich New York Weidenfeld and Nicolson, 1989

Hoffmann, Heinrich Hiller Was My Friend Translated by R. H. Stevens London Burke, 1955

Howe, Thomas C. Salt Mines and Castles. The Discovery and Restitution of Looted European Art. Indianapolis/New York. Bobbs-Merrill., 1946.

Hull, David S Film in the Third Reich A Study of the German Cinema 1933–1945 Berkeley University of California Press. 1969 Jackman, Jarrel C., and Carla M. Borden, eds. *The*Muses Flee Hitler. Cultural Transfer and Adaptation 1930—1945.
Washington. Smithsonian Institution. Press, 1983.

Jelavich, Peter Cabaret in Berlin 1904–1944. Cambridge Center for European Studies, Harvard University, 1986.

Jezic, Diane Peacock The Musical Migration and Ernst Toch Ames Iowa State University Press, 1989

Kaes, Anton From Hitler to Heimat The Return of History as Film Cambridge Harvard University Press, 1989

Karser, Jutta "Die Aktion Wider den undeutschen Geist' und die Bucherverbrennung des Mai 1933" In 1933 Woge zur Diklatur, 222–41 Exh. cat. edited by Dieter Ruckhaberle, Berlin Staatliche Kunsthalle, 1983

Karetnikova, Inga, and Igor Golomstock "Totalitarian Culture The Encounter in Paris" National Review, May 9, 1986, 42–45

Kater, Michael "Forbidden Fruit? Jazz in the Third Reich" American Historical Review 94, no. 1 (February 1989): 11–43

Kerschbaumer, Gert Faszination Drittes Reich Kunst und Alltag der Kulturmetropole Salzburg Salzburg O Müller, 1988

Kracauer, Siegfried From Caligari to Hiller Princeton Princeton University Press, 1947

Kubin, Ernst Sonderauftrag Linz Die Kunstsammlung Adolf Hiller—Aufbau, Veenichtungsplan, Reitung Ein Thriller der Kulturgeschichte Vienna Orac, 1989

Kuhnel-Kunze, Irene Bergung—Evakuierung— Ruckführung Die Berliner Museen in den Jahren 1939–1959 Berlin Gebrüder Mann, 1984

Lackner, Stephan "Exile in Amsterdam and Paris 1937– 1947" In Max Brchnaim Retrospective, 145–57 Exh. catedited by Carla Schulz-Hoffmann and Judith C. Weiss, Saint Louis. The Saint Louis Art Museum, 1984

Lane, Barbara Miller "Architects in the Service of Power" In Art and History Images and Their Meaning, ed Robert Rotberg and Theodore Rabb Cambridge Cambridge University Press, 1988

——— Architecture and Politics in Germany 1918–45 Cambridge Harvard University Press, 1968

Laqueur, Walter, and George Mosse, eds Left-Wing Intellectuals between the Wars, 1919—1939 New York Harper and Row. 1966

Leiser, Erwin "Hitlers Kunstraub für Linz" du, no. 11 (1987). 22–66. 117

- Nazi Cinema New York Macmillan, 1974

Loewy, Ernst Literatur unterm Hakenkreuz Das Dritte Reich und seine Dichtung Eine Dokumentation Frankfurt Europaische Verlags-Anstalt, 1966 Reprint Frankfurt Eischer Taschenbuch 1983

Meyer, Michael "The Nazi Musicologist as Myth Maker in the Third Reich" Journal of Contemporary History 10, no. 4 (1975)

Mittig, Hans-Ernst "NS-Bauten als Anschauungsmaterial sind unverzichtbar" Zitty, 1988, no. 4, 14–15

Mosse, George, L. The Crisis of German Ideology Intellectual Origins of the Third Reich. New York. Grosset and Dunlap, 1964

------, ed Nazi Culture Intellectual, Cultural, and Social Life in the Third Reich New York Grosset and Dunlap, 1966 Reprint New York Schocken Books, 1981

"Nazi Kunst ins Museum^{5"} tendenzen 28, no. 157 (March 1987) Noel, Bernard. Arno Breker et Lart officiel. Paris. L. Damase. 1981.

Paret Peter The Berlin Secession Modernism and Its Enimies in Imperial Germany. Cambridge: Harvard University Press, 1980.

The Enemy Within Max Lithermann as President of the Prissian Academy of Arts. The Leo Baeck Memorial Lecture, no. 28. New York, Leo Baeck Institute, 1984

Pars, EETA Pictures in Peril London, Taber and Faber, 1957.

Petropoulos, Ionathan "Art as Politics. The Naza Elite's Quest for the Political and Material Control of Art[®] Ph.D. diss., Elaivard, University, 1990.

Plaut, James Consolidated Interrodution Report no. t. The Einsatzstab Reichsleiter Rosenberg, Washington, Strategic Services Unit of the War Department, August 15, 1945.

"Hitler's Capital Loot for the Master Race"
The Atlantic October 1946, 73–78

Price, Billy Adolf Hitler als Maler und Zeichner. Ein Werkkatalog der Olgonalde, Aquarelle, Zeichnungen, und Architekturskizzer. Zug. Galfant, 1983

Ritchie, J. M. German Literature under National Socialism London, C. Helm. 1983

Rousseau, Theodore, 1r. Consolidated Interrogation Report no. 2. The Goering Collection. Washington: Strategic Services Unit of the War Department, September 15, 1945.

Roxan, David, and Kenneth Wanstall. The Jackdaw of Linz The Story of Hiller's Art Thefis. London. Cassell, 1964.

Sauder, Gerhard Die Bucherverhreinung zum 10 Mai 1933 Munich/Vienna Carl Hanser, 1983

Schnell, Ralf Literarische Innere Emigration 1933-1945 Stuttgart Metzler, 1976

Schutz, Heinz "Transformation und Wiederkehr Zur kunstlerischen Rezeption nationalsozialistischer Symbole und Asthetik" Kunstforum International 95 (June/July 1988) 64–98

Simon, Matila The Battle of the Louvre The Struggle to Save French Art in World War II New York Hawthorne Books, 1971

Spalek, John Guide to the Archival Materials of the German-Speaking Emigration to the United States after 1933 Charlottesville University of Virginia Press, 1978

Speer, Albert Inside the Third Reich New York Macmillan, 1970

Spandau The Secret Duries New York Macmillan, 1976

Staeck, Klaus NS-Kunst ins Museum? Göttingen Steil/ Zirk, 1988

Steinberg, Rolf, ed. Nazi Kitsch. Darmstadt. Melzer, 1975.

Stern, Fritz Dreams and Delusions The Drama of German History New York Alfred A Knopf, 1984

The Failure of Illiberalism Essays on the Political Culture of Modern Germany New York Alfred A Knopf, 1972

— The Politics of Cultural Despair Garden City, N.J. Doubleday, 1965

Stratz, Hans Wolfgang "Die studentische Aktion 'Wider den undeutschen Geist' im Fruhjahr 1933" Viertelsjahreshefte für Zeitgeschichte, no. 16 (1968) 347–72

Strothmann, Dietrich Nationalsozialistische Literaturpolitik Bonn Bouvier 1968 Taylor, John Russell. Strangers in Paradise The Hollywood Emigres 1911–1950. New York Holt Rinehart and Winston, 1983.

Taylor Robert R. The Word in Stone. The Role of Architecture in the National Socialist Ideology. Berkeley Los Angeles. University of California Press. 1974.

Leut Anna Architektur im Dritten Reich (911-1945 Frank fürt Ullstein Bauwelt, 1967

Thies, loachen "Hitler's Luropean Building Programme" lournal of Contemporary History 13 | 1978-423-31

Valland, Rose Le front de l'art. Paris. Plon. 1961.

Vicrock, Peter Aletapolitics From the Romantics to Hiller New York, Alfred A. Knopf, 1941

Walter, Hans-Alhert, and Gunter Ochs "Ich batte einst ein schores Vaterland". Deutsche Literatur im Exil 1933–1945. Eine Auswahlbibliographie. Gutersloh. Kultursekretariat, 1985.

Welch, David Propaganda and the German Cinema 1933-1945 London Oxford University Press, 1983

Werner, Alfred "The Fascist Mentality—Emil Nolde The Wiener Library Bulletin 22, no. 2 (spring 1968)

Wiesner, Margot Verbrannte Bucher, verfemte Dichter Deutsche Literatur 1933–1945 unterdruckt und verhoten, heute lieferbar, Frankfurt, Buchhandler-Vereinwung, 1983

Wolsdorff, Christian Bauhaus Berlin Auflosung Dessau 1932, Schliessung Berlin 1933, Bauhaussler und Drittes Reich Eine Dokumentation Weingarten Kunstverlag Weingarten 1985

Wulf, Joseph Literatur und Dichtung im Dritten Reich Eine Dokumentation Guterslich Sigbert Michn, 1963

- Musik im Dritten Reich Eine Dokumentation Frankfurt/Berlin/Vienna Ullstein, 1982

———— Presse und Rundfunk im Dritten Reich Eine Dokumentation Gutersloh Sigbert Mohn, 1964

Theater und Film im Dritten Reich Eine Dokumentation Gutersloh Sigbert Mohn, 1964

Zavrel, John B. Arno Breker. His Art and Life. Amherst, N.Y. West-Art, 1983

— Arno Breker The Divine Beauty in Art Clarence, NY West-Art, 1986

Zemon, Zybnek Selling the War Art and Propaganda in World War II London Orbis, 1978

General reading on the Third Reich

Bracher Karl Dietrich The German Dictatorship The Origin Structure and Effects of National Socialism New York Pracuer 1970

Craig Cordon Germany 1866—1945 New York London Oxford University Press, 1978

Crunberger, Richard. The 12 Year Rich: A Social History of Nazi Germany, 1933–1945. New York: Holt: Rinehart and Winston, 1971.

Hildebrand, Klaus. The Third Reich. London. Allen and Unwin, 1984.

Holhorn, Hajo. A History of Modern Germany. Vol. 3. 1840-1945. New York. Alfred A. Knopf, 1969.

Jacobsen, Hans-Adolf "The Third Reich, 1933–1945 A Sketch" In Contemporary Germany Politics and Culture ed. Charles Burdick, Hans-Adolf Jacobsen, Wintried Kudszus Boulder, Colo. Westview Press, 1984

Kershaw Ian The Nazi Dictatorship Problems and Perspectives of Interpretation 2d ed. New York Routledge, Chapman, and Hall, 1989

Snyder, Louis Encyclopedia of the Third Reich New York McGraw-Hill, 1976

Spielvogel, Jackson Hitler and Nazi Germany. A History Englewood Cliffs, N.J. Prentice Hall, 1988

Wistrich, Robert Who's Who in Nazi Germany New York Macmillan, 1982

Acknowledgments

From the outset it was clear that to reconstruct as much as possible of the original Entartete Kunst exhibition of 650 works of art, let alone to place German events of more than fifty years ago in perspective for American audiences, would be a formidable undertaking Ultimately, conceiving, organizing, and mounting "Degenerate Art": The Fate of the Avant-Garde in Nazi Germany required five years of intense effort. This could not have been accomplished without the confidence and constant encouragement of museum director Earl A Powell III, for which I am very grateful Our board of trustees, under the direction of Daniel N Belin and then Robert F Maguire III, wholeheartedly supported the exhibition as an important endeavor One trustee in particular, Franklin D Murphy, deserves my special thanks Dr Murphy saw the Munich show in 1937, when he was traveling in Germany during the summer following his college graduation. His recollections, advice, and enthusiasm were much appreciated

Without corporate sponsorship it has been difficult to mount an exhibition as complex and ambitious as this one. Consequently, we relied on government support to help fund this challenging project. This exhibition was only realized through funding from the National Endowment for the Humanities and National Endowment for the Arts as well as through an indemnity from the Federal Council on the Arts and the Humanities. In addition, a National Endowment for the Arts fellowship for museum professionals in 1986–87 helped underwrite my several months' stay in Germany, enabling me to complete a significant portion of the archival work.

We were delighted that early in the planning stages the Art Institute of Chicago expressed keen interest in the exhibition and that they became the sole venue after Los Angeles It was a pleasure to work with director James Wood and curator Charles Stuckey, whose enthusiasm for the project rivaled my own

The original Entartete Kunst exhibition has become one of the most frequently cited but little understood events in the history of our century Unfortunately, until recently it was impossible to determine exactly what had comprised the exhibition, not to mention the fate of the works themselves. With the discovery of several dozen photographs in the archives of the Nationalgalerie in the Staatliche Museen zu Berlin, added to material from archives in Munich and the Arntz archives at the Getty Center for Art History and the Humanities in Los Angeles, the task of reassembling the original list of works became a possibility The meticulous work and dedicated scholarship of Annegret Janda, Andreas Hüneke, and especially Mario-Andreas von Lüttichau made it a reality Their contributions over the past several years to the documentation of the contents of Entartete Kunst and their participation in this volume are greatly appreciated Lüttichau was helpful at every step of this project, generous in his advice, in assisting in securing loans and tracking down archival photographs. He has been a model collaborator Janda, formerly

the archivist at the National galerie in the Staatliche Museen zu Berlin, freely shared the treasures under her jurisdiction, and her cooperation made much of the visual part of this book a reality

In 1987 Germany commemorated the liftieth anniversary of the original Entartet Kuinst show with a series of books, articles, lectures, and exhibitions. I am grateful to the following museum colleagues who have also worked on this subject. Manfred Fath, Sabine Fehlemann, Dagmar Lott-Reschke, Karin von Maur, Jorn Merkert, Werner Schmalenbach, and Peter-Klaus Schuster. Klaus Gallwitz, director of the Stadtische Galerie (Stadelsches Kunstinstitut) in Frankfurt, deserves my special thanks for adjusting the opening dates of his exhibition of modern art collections in prewar Frankfurt so as to not jeopardize loans to our exhibition.

Since it was conceived as a reconstruction of several rooms of the original Entartete Kunst show, ours was an exhibition in which there was no margin for substitution in the roster of requested works. Much of the art we sought required exceptions to longstanding loan restrictions by colleagues to whom we are particularly grateful Christian Geelhaar, Basel, Wolf-Dieter Dube, Magdalena Moeller, Angela Schneider, and Peter-Klaus Schuster, Berlin; Ulrich Weisner, Bielefeld, Evelyn Weiss, Cologne; Klaus Gallwitz, Frankfurt: Werner Hofmann and Helmut Leppien, Hamburg, Norbert Nobis and Ursula Reuther, Hannover, Irene Martin, Lugano, Carla Schulz-Hoffmann and Armin Zweite, Munich, and Peter Beve and Karın von Maur, Stuttgart, have all been generous with works under their care. In the United States Robert Gore Rifkind and Fiorella Urbinati, Los Angeles, Vivian Endicott Barnett, Riva Castleman, Lisa Dennison, John Elderfield, Kirk Varnedoe, and Diane Waldman, New York, William J. Chiego, Oherlin, and Michael Shapiro, Saint Louis, were particularly accommodating. All the lenders, who are listed on page 416, were extremely cooperative. To them goes our heartfelt gratitude for making this endeavor possible

The arduous process of locating works of art was aided by numerous conversations I had with many colleagues who always took an interest and often provided valuable leads. I was privileged to speak at length with the eminent scholar and bibliophile Wilhelm Arntz shortly before his death. His encouragement in this area, one to which he had devoted more than thirty years of his life, was very heartening in the project's early stages. It was extremely helpful that his library and archive were acquired by the Getty Trust, housed at the Getty Center for Art History and the Humanities, and made immediately accessible to me by the willing and able staff. In particular I would like to acknowledge those who guided me to works included in the original show, confirmed suspicions that certain works had been destroyed, or provided other assistance. Marcelo Mattos Araujo, Vivian Endicott Barnett, Timothy Benson, Hans Bolliger, Marco Crameri, Werner Crisp, Andrea Firmenich, Katherine Fleet, Stefan Frey, Wolfram Gabler, Hans Geissler, Peter Grosz, Wolfgang and Ingeborg Henze, Rainer Horstmann, Joop Joosten, Felicitas Karg-Baumeister, Florian Karsch, Eberhard

Kornfeld, Georg Kreis, Ulrich Krempel, Stephan Lackner, Godula Liebig, Angelika Livie, Gilbert Lloyd, Ulrich Luckhardt, Karin von Maur, Achim Moeller, Peter Nisbit, Max Pechstein, Leonie von Russleben, Serge Sabarsky, Siegfried Saltzmann, Scott Schaefer, the late Helen Serger, Granvil Specks, Laurie Stein, Martin Summers, John Tancock, Gunther Thiem, Raymond Thomas, Martin Urban, Paul Vogt, Hans Wingler, Wolfgang Wittrock, and Mona Wollheim

During my research on the 1939 Galerie Fischer auction, the staff of the gallery in Lucerne most graciously opened their files and archives to me on several occasions. I thank Anna Fischer and especially Marco Crameri, who has devoted much time to investigating the fate of the auctioned works.

As the exhibition developed, it expanded beyond a reconstruction of the original show to include documentation on the proscription by the National Socialists of film, music, and literature. It was a privilege to collaborate with outstanding scholars who generously acted as our advisors in the creation of separate exhibition rooms devoted to these arts.

In music, Michael Meyer of California State University, Northridge, contributed an essay to this volume and with Leonard Stein. director of the Arnold Schoenberg Institute, helped organize the documents, texts, and selections of music that were made available to visitors on audio tapes Together with the Los Angeles County Museum's director of music programs, Dorrance Stalvey, we planned two evenings devoted to the performance of music of the period Albrecht Dümling and Peter Girth, who organized an exhibition in Germany on the 1938 Entartete Musik show, were generous, sharing material from their exhibition as well as texts from their catalogue for our presentations in Los Angeles and Chicago. It is gratifying that during the course of the Los Angeles exhibition, the Los Angeles Philharmonic presented several concerts of music of the period, sponsored a related exhibition at the Hollywood Bowl Museum, and hosted a symposium and presentation on Entartete Musik It was a pleasure to work with Ernest Fleischmann and Ara Guzelimian of the Philharmonic

In literature, I relied on the expert advice and scholarship of Ehrhard Bahr, professor of German literature at the University of California, Los Angeles, who worked tirelessly with Jonathan Petropoulos of our research team to shape the content, write the text panels, and locate archival materials for the exhibition vitrines Bahr was unfailing in his guidance and willingness to review material (often on short notice) and take time from his own archival research in Germany to find material for us

Ron Haver, the Los Angeles County Museum's distinguished curator of film, and William Moritz of the California Institute of the Arts were enthusiastic about programming a retrospective of German films, "From Caligari to Hitler," in the museum's Bing Theater to coincide with the exhibition Moritz, who contributed an essay to this volume, worked closely with us on the selection of film clips to be shown in the exhibition itself. I relied on the talents of the award-

winning filmmaker Erwin Leiser of Zurich to locate and assemble the documentary film footage shown in the introductory and literature rooms of the exhibition. Discussions about film of the period with Leiser and Anton Kaes of the University of California, Berkeley, proved most helpful.

An article by Grace Glueck in the New York Times about the exhibition several months prior to the opening led to the startling discovery of actual footage taken by American newsreel and documentary filmmaker Julien Bryan. I am indebted to Raye Farr and the filmmaker's son, Sam Bryan, as well as the Library of Congress, for making this footage and related stills available to us

One of the most gratifying responses during the course of preparing this exhibition was that of other cultural institutions in Los Angeles that offered to participate with us in collateral programming. It is with pleasure that we collaborated with Gordon Davidson and his staff at the Mark Taper Forum, who eagerly responded to our suggestion of an evening of cabaret to be mounted during the run of the exhibition. Peter Jelavich and John Willett provided material and translations for the production. Stein organized a related exhibition and lectures at the Schoenberg Institute, and at UCLA Bahr organized an interdepartmental seminar with many invited lecturers to coincide with the exhibition. The Martyrs of the Holocaust Museum in Los Angeles mounted a small show, Polluting the Pure. An Exhibit on Racial Hygiene and Eugenics, and the Simon Wiesenthal Museum of Tolerance brought several lecturers to Los Angeles.

Through the generosity of the Getty Program in Art History many of the 1989–90 Getty scholars provided great enthusiasm and expertise during their time in Los Angeles. I particularly benefitted from discussions with Stephan Barthelmess, Albrecht Dümling, Peter Jelavich, Klaus Kropfinger, Annette Michelson, Ellen Handler Spitz, Nancy Troy, Peg Weiss, and Iain Boyd White The center's administrators, Kurt Forster, Tom Reese, and Herbert Hymans, were unfailingly cooperative and resourceful in the development of this project. The Getty Center for the History of Art and the Humanities cosponsored several lectures at the Los Angeles County Museum of Art.

Research for this exhibition took place in collections and archives throughout Germany, Switzerland, and the United States I am grateful to the following, many of whom also facilitated loans of archival material to the exhibition. Frau Heuss, Kunstmuseum Basel, Angela Schneider, Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, Berlin, Achim Wendschuh, Akademie der Künste, Berlin, Annegret Schöttler and Herr Raillard, Bildarchiv Koblenz, Hans-Joachim Hecker, Stadtarchiv Munich; and Werner Röder, Institut für Zeitgeschichte, Munich In the United States Roger Stoddard, Widener Library, Harvard University, Adair Kline, Simon Wiesenthal Center, Los Angeles, Mike Olson and Don Sloane, UCLA libraries, Maria Schutz-Coburn and Victoria Steele, University of Southern California; Janis Ekdahl and Rona Roob, library of the Museum of Modern Art, New York, Agnes Peterson, Hoover

Institute, Palo Alto, and in Washington, D.C., Tom Noonan, Library of Congress, Dale Connelly, National Archives Still Pictures Division, all provided courtesies to us. Don Anderle, Annamieke Holbrook, Pamela Johnson, Steven Nonack, Nicholas Ullsberg, and other staff members at the Getty Center for the History of Art and the Humanities were also most helpful

The keen interest in the project evinced in the Federal Republic of Germany was especially meaningful and helpful. I would like to acknowledge the Federal Republic's former consul general in Los Angeles, Leopold Siefker, and deputy consul general Klaus Aurich The Ministry for Foreign Affairs supported the exhibition and catalogue with a generous grant, for his assistance in this and his advice I am grateful to Werner Schmalenbach Reinhard Dinkelmeyer, director of the Goethe-Institut Los Angeles, was an enthusiastic colleague Not only did the institute cosponsor the symposium, several lectures, and the film series, but it helped to facilitate many related aspects of the project during the past five years. There was continual interest in the German press in this project, and in particular the writing of Petra Kippoff in Die Zeit brought forth new sources of information 1 enjoyed working again with Joe Zucker and his colleagues in the Los Angeles office and Charles Croce in the New York office of Lufthansa German Airlines in soliciting their support to transport the show

At the Los Angeles County Museum of Art I am once again indebted to the extensive library, collection, and staff of the Robert Gore Rifkind Center for German Expressionist Studies for both research materials and the loan of many graphics and books. The staff of the Mr. and Mrs. Allan C. Balch Research Library, in particular Eleanor Hartman and Anne Diederick, helped to locate many important newspaper articles and arrange endless interlibrary loans.

I was fortunate in having an excellent team of assistants during the last several years who were as committed to the project as if it were their own Leslie Rubin carefully helped establish the beginnings of the checklist and set up photo files Christoph Zuschlag, a native of Heidelberg, spent several months in Los Angeles collecting research materials and contributing to the checklist. Upon his return to Germany he traveled to the site of every venue of the original exhibition, interviewed eyewitnesses, and collected important material, some which we displayed in the exhibition vitrines. His contribution to the catalogue brings together much of the results of his significant original research. U Claudia Mesch, a graduate student in art history from UCLA, now at the University of Chicago, worked with me for almost two years. She coordinated the graphics checklist, drafted the register, and contributed to the bibliography Jonathan Petropoulos, a historian from Harvard University, joined our team, bringing a different, and much needed, perspective to our work. He contributed to the literature section of the exhibition, under the guidance of Ehrhard Bahr, and to the bibliography and chronology in this publication Dagmar Lott-Reschke of Hamburg worked with us for the last eight months. She was a valuable liaison

with German lenders and authors, and her meticulous work on the final stages of the bibliography, chronology, and register were significant contributions. She worked on the educational components of the installation and helped with all the last-minute details and crises with resourcefulness and dedication. Eric Pals, coordinator, Twentieth-Century Art Department, has been the anchor during the entire project, watching over every phase of the exhibition and catalogue with a discerning eye, good judgment, and expedient problemsolving. He coordinated the loan checklist, the acquisition of extant photographs for the book, and the development of material for several grant applications. I am extremely grateful to him for his dedication For a five-year period I have depended on the good graces and versatile language skills of volunteer Grete Wolf, she has given countless hours of her time to this project, which evoked memories of her own experience as an émigré from Frankfurt in the 1930s

Once again I was fortunate to work with the distinguished architect Frank Gehry, who designed the installation. He took time from his busy schedule and international commitments, and I am extremely grateful for the opportunity to have conceptualized the look and feel of the show with him and his associate Greg Walsh. The design, which was adapted for the Chicago installation, expressed the sensitive nature of the exhibition. The graphics, which formed an integral part of the installation, were conceived and executed by Los Angeles County Museum designer Jim Drobka with imagination and skill. Modelmaker Eric Marable painstakingly reconstructed the original exhibition in a twenty-two-foot-long model, at three-quarter-inch scale for our introductory gallery. He received invaluable assistance from Drobka and museum photographer Peter Brenner, whose resourceful ability to produce photographs from seemingly impossible material proved essential.

This publication, which will be the lasting record of the exhibition, was sensitively designed by Drobka, who patiently, resourcefully, and imaginatively responded to its challenges. His meticulous attention to the details of its complicated layout and his solutions for handling less-than-perfect quality archival photographs was creative, imaginative, and contributed to make this a beautiful and readable book. Brenner and his staff were responsible for many of the excellent original photographs in this book and also worked carefully to accommodate the demands of reproducing archival photographs. The editing and the coordination of texts from many authors has been skillfully handled by Susan Caroselli. Her precise work, her grace with authors, and dedication to the project are gratefully acknowledged. I am also indebted to the expert guidance of Mitch Tuchman, the museum's managing editor, for overseeing the conception and execution of this book with great interest, knowledge, and enthusiasm. I owe him my thanks for his cogent suggestions in the reading of my manuscripts for the book. I am delighted to work with Paul Gottlieb and his staff at Harry N Abrams, Inc., in the publication of this volume

Dagmar Grimm, Peter Guenther, and Pamela Kort wrote the artists' biographies, which in many cases present little-known or previously unpublished information about the artists who were subjected to repressive and defamatory actions in Germany in the 1930s.

As always, I relied on a team of colleagues at the museum to budget, mount, and tour the exhibition. Art Owens, assistant director/operations, Elizabeth Algermissen, assistant director/ exhibitions, and John Passi, head of exhibition programs, each enhanced the project immeasurably. In the design of the exhibition Mary Laughlin, architectural assistant, and Peggy Olson and Elvin Whitesides of the audio-visual department were most creative and helpful Julie Johnston, director of development, and Tom Jacobson, head, grants and foundation giving, in particular are to be saluted for their efforts in writing and rewriting the grant proposals that led to the successful funding of the project. Registrar Renée Montgomery and assistant registrar Sheri Saperstein deftly handled the arrangements for collecting, packing, shipping, insuring, and touring the exhibition Joseph Fronek, Victoria Blyth-Hill, and Joanne Page oversaw matters of conservation Pamela Jenkinson and Ulrika Brand ably coordinated the publicity of the exhibition. In the education department Lisa Vihos worked closely with us to coordinate the array of lectures, symposia, films, and concerts that accompanied the exhibition both at the museum and throughout the city, and oversaw the publication of the exhibition brochure and the related-events booklet My colleagues in the department of Twentieth-Century Art were supportive during the long gestation of the project and assumed additional chores during my protracted research trips away from the museum 1 especially value my conversations with Maurice Tuchman and in particular with ludi Freeman, who was always available to discuss problems, offer encouragement, and share the excitement of discoveries

My husband, Robert Rifkind, not only tolerated my commitment to this project but was enthusiastic and supportive To him, and to our son Max, I can only say that their encouragement and patience allowed me to dream, ponder, and wrestle with the creation of this exhibition, book, and related events.

At this moment the arts in America are the subject of much discussion and controversy, and the issue of government support for the arts has been questioned for the first time since the founding of the National Endowment for the Arts more twenty-five years ago. An exhibition that reflects on a dark moment in cultural history but focuses on those works of art and creative geniuses that survived is a celebration of the power of art to transcend the most daunting circumstances.

Stephanie Barron Curator, Twentieth-Century Art Los Angeles County Museum of Art

List of Lenders

Akademie der Künste, Berlin

Allen Memorial Art Museum, Oberlin College, Oberlin, Ohio

Archiv Baumeister Stuttgart

Archiv Lauterbach, Stadtmuseum Düsseldorf

The Arnold Schoenberg Institute, Los Angeles

The Art Institute of Chicago

The Art Institute of Chicago, Ryerson and Burnham Library

Bauhaus Archiv, Berlin

Bayerische Staatsgemäldesammlungen, Staatsgalerie

moderner Kunst, Munich

Bildarchiv Staatliche Museen Preussischer Kulturbesitz, Berlin

Brücke-Museum, Berlin

Buch- und Kunstantiquariat Jaeger, Hamburg

The Busch-Reisinger Museum, Harvard University, Cambridge

Department of Special Collections, University of Southern

California, Los Angeles

The Detroit Institute of Arts

Deutsche Bank AG

Deutsche Städte-Reklame GmbH, Munich

Fiorella Urbinati Gallery, Los Angeles

Fotographische Sammlung, Museum Folkwang, Essen

Galerie Fischer, Lucerne

Galerie Remmert und Barth, Düsseldorf

George-Grosz-Archiv, Berlin

Getty Center for the History of Art and the Humanities, Resource Collections, Los Angeles

Getty Center for the History of Art and the Humanities, Special Collections and Wilhelm F Arntz Archive, Los Angeles

Grunwald Center for the Graphic Arts, University of California,

Los Angeles

Hamburger Kunsthalle

Harvard University Fine Arts Library

Hessisches Landesmuseum Darmstadt

The Hilla von Rebay Foundation, New York

Houghton Library, Harvard University, Cambridge

Indiana University Art Museum, Bloomington

Institut für Zeitgeschichte, Archiv, Munich

International House of Photography, George Eastman House,

Rochester, New York

Kaiser Wilhelm Museum, Krefeld

Karl Ernst Osthaus-Museum, Sammlung Berg, Hagen

Käthe-Kollwitz-Archiv, Akademie der Künste, Berlin

Kulturhistorisches Museum, Rostock

Kunstgewerbemuseum der Stadt Zürsch

Kunsthalle Bielefeld

Kunsthalle in Emden, Stiftung Henri Nannen

Kunstmuseum Dusseldorf

Los Angeles County Museum of Art

Los Angeles County Museum of Art, Mr and Mrs Allan C Balch Art Research Library

Los Angeles County Museum of Art, The Robert Gore Rifkind Center for German Expressionist Studies

Marlborough International Fine Art, London

The Metropolitan Museum of Art, New York

Metropolitan Opera Association

The Minneapolis Institute of Arts

Munson-Williams-Proctor Institute, Museum of Art, Utica, New York

Musée d'Art moderne, Liège

Musées royaux des Beaux-Arts de Belgique, Brussels

Museo Civico, Locarno

Museu Lasar Segall, São Paulo

Museum Folkwang, Essen

Museum für Gestaltung, Plakatsammlung, Zurich

Museum Ludwig, Cologne

The Museum of Modern Art. New York

Museum Ostdeutsche Galerie Regensburg

Museum Wiesbaden, Verein zu Förderung der bildenden Kunst

in Wiesbaden e V, Sammlung Hanna Bekker vom Rath

Music Library, University of California, Los Angeles

Neue Galerie der Stadt Linz, Wolfgang-Gurlitt-Museum, Linz Öffentliche Kunstsammlung Basel, Kunstmuseum

Öffentliche Kunstsammlung Basel, Kupferstichkabinett

Philadelphia Museum of Art

Saarland-Museum, Saarbrücken

The Saint Louis Art Museum

Solomon R. Guggenheim Museum, New York

Sprengel Museum Hannover

Staatliche Galerie Moritzburg Halle

Staatliche Museen Preussischer Kulturbesitz,

Nationalgalerie, Berlin

Staatliche Museen zu Berlin, Nationalgalerie

Staatsarchiv Wurzburg

Staatsbibliothek Preussischer Kulturbesitz, Berlin

Staatsgalerie Stuttgart

Städelsches Kunstinstitut, Frankfurt am Main

Stadtarchiv Dortmund

Stadtarchiv München

Städtische Galerie im Lenbachhaus, Munich

Städtische Galerie im Städelschen Kunstinstitut.

Frankfurt am Main

Statens Museum for Kunst, Copenhagen

Textil- und Kunstgewerbesammlung Chemnitz

The Trustees of the Tate Gallery, London

University Research Library, University of California, Los Angeles

Von der Heydt-Museum, Wuppertal

Walker Art Center, Minneapolis

Westfälisches Landesmuseum für Kunst und

Kulturgeschichte, Münster

Widener Library, Harvard University, Cambridge

Wilhelm-Hack-Museum und Städtische

Kunstsammlungen, Ludwigshafen

Michael Beck, Galerie Utermann, Dortmund

Alfred Neven DuMont, Cologne

Thomas Entz von Zerssen Trust

Rudi Fehr, Los Angeles

Ludwig and Rosy Fischer Collection

Alan Frumkin, New York

Peter M Grosz Collection

Gabriele Henkel, Düsseldorf

Collection Kugel

Dr Stephan Lackner

Leopold Collection, Vienna

Michael Meyer, Los Angeles

K Nakavama

The Robert Gore Rifkind Collection, Beverly Hills, California

The Robert Gore Rifkind Foundation, Beverly Hills, California

Harry Robin, Los Angeles

Arnold A Saltzman Family

Marion and Nathan Smooke

Granvil and Marcia Specks Collection

Leonard Stein, Los Angeles

Mrs. Max M Stern

LaVonne and George Tagge

A Alfred Taubman

Gunther Thiem, Stuttgart

Thyssen-Bornemisza Collection, Lugano

Debra Weese-Mayer and Robert N Mayer

Dr David Witwell

Christoph Zuschlag, Heidelberg

Several private collections

Photo Credits

The works of art in this volume are subject to claims of copyright in the United States of America and throughout the world. None may be reproduced in any form without the written permission of the owners

Archival photographs of the original exhibition Entartete Kunst have been obtained through the courtesy of the following Bildarchiv Preussischer Kulturbesitz, Berlin, Getty Center for the History of Art and the Humanities (Wilhelm F Arntz Archive), Los Angeles, Mario-Andreas von Luttichau, Staatliche Museen zu Berlin, Stadtarchiv

Unless an acknowledgment appears below, the photographs in this volume have been provided by the owners of the works of art or by the Los Angeles County Museum

Jorg P Anders, Berlin, figs. 186, 201, 311, 371

Eduard Bargheer Nachlass Archiv, figs 58, 65

Very Barth, fig. 90

Foto Behrbohm, fig. 180

Bildarchiv Preussischer Kulturbesitz, figs. 106, 109, 110, 111, 113, 119, 120, 137, 139, pp 212 (Burger-Muhlfeld), 297 (Mataré)

Joachim Blauel-Artothek, figs 95, 156, 169, 284, 293

Brucke-Museum, Berlin, p. 340 (Schmidt-Rottluff)

Chester Brummel, figs 345, 386, 387

Julien Bryan, courtesy of Sam Bryan, International Film Foundation, Inc.

New York, fig 5

Bundesarchiv Koblenz, fig. 86

Michael Cavanagh/Kevin Montague, fig. 318

C. Cussac ho 126

Deutsches Filmmuseum, Frankfurt am Main, figs. 145, 150.

Deutsches Museum Munchen, hg 6

V Dohne, fig. 338

Prof Mathias Driesch, p. 231 (Driesch)

Ursula Edelmann, Frankfurt am Main, fig. 231

Hugo Erfurth, p. 202 (Beckmann)

Hans Feibusch, p. 232 (Feibusch)

Frankfurter Volksblatt, fig. 82

Fuhrmann, figs 135, 140

Galerie Fischer, hg 121

Galerie Fischer (Photo Schut), figs 122-25, 129-32

Galleria del Levante, Munich, pp. 224 (Dix), 258 (Hoffmann), 300 (Mitschke-

Collande), 349 (Schubert), 354 (Voll)

Peter Garbe, figs 206, 226, 307, 314

Getty Center for Art History and the Humanities (Wilhelm F Arntz Archive),

Los Angeles, figs 41, 45, 47-50, 56

A Grimm, Bildarchiv Preussischer Kulturbesitz, figs 51-55

Carmelo Guadagno, hg 333

Peter Guenther, hg 38

Hamburger Fremdenblatt, figs 77, 78

President and Fellows of Harvard College, fig. 319

David Heald, fig. 245

Reinhard Hentze, fig. 15

Colorphoto Hans Hinz, figs. 31, 37, 93, 118, 127, 165, 332, 365

Bernd Kirtz BFF, fig. 290

Kolnische Illustrierte Zeitung, fig 61 Kunstmuseum, Dusseldorf, pp. 242 (Gleichmann), 312 (Nauen), 325 (Pankok

Kunstverein, Cologne, p 232 (Ernst)

Archiv Carl Lauterbach, Dusseldorf, fig. 83

Foto-Studio Endrik Lerch, fig 271

Mario-Andreas von Lutrichau, figs 28, 40, 43, 57, 66, 67

Robert E. Mates, fig. 107

Kunstarchiv Meissner, pp. 216 (Caspar), 217 (Caspar-Filser)

George L. Mosse, figs. 19, 20

Photo-Atelier Willy Muller, Munich, p. 262 (Kallmann)

Museum fur Gestaltung, Zurich, fig. 87

Museum of Modern Art/Film Stills Archives, p. 395 (1926, 1928)

National Archives, Washington, DC, figs 9-11

Elisabeth Nay-Scheibler, figs 315, 316

Galerie Michael Papst, Munich, p. 253 (Heister)

Die Pause, hgs 80, 81

Hans Petersen, hg 108

James Prinz, fig. 242

Profil Marek Lange, fig. 378

Rheinisches Bildarchiv, Cologne, figs. 116, 204, 254, 286, 292, 309, 370

Robert Gore Rifkind Collection, Beverly Hills, California, figs. 88, 288, 363, pp. 298 (Meidner), 331 (Rohlfs)

Friedrich Rosenstiel, Cologne, fig. 227, p. 314 (Niestrath)

Salzburger Volksblatt, fig. 76

A Schneider, hg 142

Simon Wiesenthal Center, Los Angeles, p. 399 (1938)

Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, Berlin, figs. 114, 115

Staatliche Museen Preussischer Kulturbesitz, Nationalgalerie, Berlin, Werneberg, he 112

Staatliche Museen zu Berlin, figs 92, 94, 96-99, 101, 103-5

Stadtarchiv Dortmund, fig. 84

Stadtarchiv Dusseldorf, fig. 72

Stadtarchiv Munchen, hgs 14, 16, 23, 26, 62-64, 85, 155

Stadtische Galerie Albstadt, p. 290 (Lange)

Stadtische Gustav-Lubcke-Museum, Hamm, p. 212 (Brun)

Stadtische Kunsthalle Mannheim, Archiv, figs. 7, 8, 60

Stadtische Museen Chemnitz, Stadtische Textil und Kunstgewerbesammlung, fig 89

Stadtmuseum Dusseldorf, fig. 71 Stettmer Generalanzeiger, hgs 73-75

Stiftung Deutsche Kinomathek, Berlin, fig. 148

Suddeutsche Verlag, figs 25, 59

Thuringer Gauzeitung, fig. 79

Reinhard Truckenmuller fig. 160

UFA, fig. 149

Ullstein, hgs 39, 133, 134, 136, 138

Volkischer Beobachter, fig. 44

Foto-Wagner, fig. 331

Elke Walford Fotowerkstatt, Hamburg, figs 210, 270, 279, 379, p 231 (Drexel)

Bildarchiv Grace Watenphul Pasqualucci, p. 329 (Peiffer Watenphul)

Kunstamt Wedding, Berlin, pp. 212 (Burchartz), 284 (Klein), 303 (Molzahn), 352

(Stuckenberg)

Het Weekblad, fig. 151 Jens Willebrand, fig. 268

Brigitte Wurtz-Moll, p. 302 (Margarethe and Oskar Moll)

Christoph Zuschlag, fig. 91

Index

Numerals in italics indicate illustrations

A	Belling, Rudolt, 9, 52	С
Ahels Aenne 122	biography 210–11	Camenisch, Paul
Abraham Paul, 180	work 18, 55 106	work in Entartete Kunst 57 or 213
Adler, lankel	work in Entartete Kinist, 21, 57-79-101, 115, 210-11, 211	Campendonk, Heinrich 352
biography 194–96	Benn, Gottfried, 48, 71-112, 116 n-27, 250	hiography, 213-15
work, 15-98-101-133 n. 44	Berend-Corinth, Charlotte 220	work 98 1(8), 101 118 n 79, 129 131 133 n 44
work in Entartete Kunst. to, 52, 53-76, 93-94, 117 n. 43,	work 99 118 n 72	work in Entartele Knowl 21 57 61 67 70, 214 214
195 196, 350	Berg, Alhan, 95, 174-180, 182	Caspar Karl
Amiet, Cuno, 269	Berger, Theudor, 179	biography, 216–17
work in Eischer auction, 140, 148, 148	Berlin	work in Entartete Kunst 64-65, 216-217
Archipenko, Alexander, 15	Haus der Kunst, 91 402	Caspar Filser, Maria 216
work, 98, 99	Nationalgalerie (Kronprinzenpalais), 13, 15, 101,	work in Entartete Kunst. 64, 65, 217
work in Eischer auction, 148, 148	105-14 106, 108, 109, 111-112, 115, 131	Cassel Pol
Ascher, Leo, 180	Berté, Heinrich, 180	work 100
	Bielefeld	work in Entartete Kunst, 68, 218
В	Stadtisches Museum, 99	Cassirer, Paul, 137, 196, 219, 255, 402
Baky, Josef von, 185	Biermann, Georg, 67, 117 n. 51	Cezanne, Paul, 137
Barlach, Ernst, 9, 12, 13, 92, 107, 109, 115 n, 2,	Bindel, Paul, 64	work 13, 125, 132 n 21 Chagall, Marc, 17, 194
(19 n 92, 124, 128, 129 137, 250, 314	work in Entartele Kunst, 65, 211–12	
biography, 196–98	Blacher, Boris, 179	biography, 218–19 work, 15, 98, 125
work 96 n 22, 106, 110, 112, 112, 115 n 1, 116 n 24	Blech, Leo, 178	work in Entartete Kunst, 16-52, 53, 79-92 of 134, 143
117 n 48, 118 n 72 119 n 86, 122, 125, 126, 395	Bleyl, Fritz, 250, 269	218, 219, 219, 350, 361
work in Entartete Kunst 36, 55, 57, 57, 67, 197, 198	Bloch, Ernest, 180 Bloch, Ernst, 83	work in Fischer auction, 434, 143, 150, 450
work in hischer auction, 147, 148–49, 149–49		Chemnitz
Barr, Alfred H. Jr. 13, 116 n. 8, 129	Blumner, Rudolf, 80 Bocklin, Arnold, 80, 115 n. 1, 220, 307	Stadtisches Museum, 99
Barraud, Maurice work in hischer auction, 140, 149-149	Bockstiegel, August, 300	Corinth, Lovis, 13, 16, 38, 92, 216, 297
Bartok, Bela, 182	work, 99	biography 220–22
Bartosch, Bertuld, 191	Boehmer, Bernhard A. 114, 128, 129, 135, 144	work, 15, 98, 106, 110, 113, 118 n 71, 428, 129
hlm, 191	Bohm, Karl, 161, 176	131, 138
Baudissin, Count Klaus von. 19, 45, 99, 113, 118 n. 73,	Bossmant, Jules, 141, 143	work in Entartete Kunst, 39, 62, 63, 64, 143, 220-22,
122, 124 336, 402	Braque, Georges	222-23
Bauer, Rudolf	work, 106, 119 n. 80, 130, 133 n. 44	work in Fischer auction, 138, 143, 144, 151-53 151-53
biography, 198–99	work in hischer auction, 140, 140, 150, 150	
work in Entartete Kunst, 76, 198, 199	Braunsfeld Walter, 178	מ
Bauknecht, Philipp, 95	Brecht, Bertolt, 171, 180, 185	Darmstadt
work in Entartele Kunst, 57, 199	Breker, Arno, 18, 201	Kunsthalle, 101
Baum, Julius, 99	work, 24 28, 124	Davringhausen, Heinrich
work in Entartete Kunst, 57	Breslau	work in Entartele Kunst, 61, 223
Baum, Otto	Schlesisches Museum der bildenden Kunste, 74, 101	Dehmel, Richard, 340
work in Entartete Kunst, 21-199	Brun, Theo	Delaunay, Robert
Baumeister, Willi, 9, 110, 201, 256, 338	work in Entartete Kunst, 55, 57, 57	work, 15, 16, 84-98, 125
biography, 200–201	Buchholz, Karl, 114, 119 n. 80, 122, 127, 128, 129, 130,	Derain, Andre 16
work, 15, 98, 200, 390	131, 135, 138, 256, 341	work, 15, 98, 130
work in Entartete Kunst, 10, 61, 76, 94, 104, 201.	Buhler, Hans Adolf, 98, 101, 220, 240	work in Fischer auction, 143, 153-153
202, 303	Buhrle, Emil, 140	Dessau
Bayer, Herbert, 81 n 21, 95	Buissert, Jean, 141	Anhaltische Gemaldegalerie, 101
work in Entartete Kunst, 69, 202	Bullerian, Hans, 174, 175	Dexel, Walter
Beckmann, Max. 9, 11, 13, 16, 110, 112, 250, 294, 319	Burchartz, Max	work in Entartete Kunst, 21, 46, 57, 61, 223 Diesner, Johannes
biography, 202–4	work in Entartete Kunst, 78, 212	work in Entartele Kunst. 61
work, 15, 16, 18, 81, 98, 99, 106, 106, 110, 112,	Burger-Muhlfeld, Fritz, 64	Dix. Otto. 9. 12. 40. 84. 194. 251
119 n 86, 129, 130, 131, 133 n 44 work in Entartete Kunst, 16, 21, 48, 49, 57, 59, 61, 62,	biography, 212–13 work in Entartete Kunst, 65, 212, 213	biography, 224–27
76, 78, 79, 82, 92, 100, 107, 203, 204–9, 205–9, 371	WOLK III EMMIRIE MANSI, 03, 212, 215	work, 15, 97 n 50, 98, 99 100, 101 106, 110, 115.
work in Fischer auction, 439, 149–50, 449–50		117 n 43, 118 n 62, 122, 128, 129, 133 n 44,
Behne, Adolf, 106		363, 369, 371
Bekker, Paul, 180		work in Entartete Kunst, 19, 40, 54, 57 67, 68 69, 70,
Belling, Curt, 190		71, 74, 76, 78, 79, 82, 86, 92, 128, 224-26, 227-30,
		228-30, 365, 373
		work in Fischer auction, 143-154, 154

Dorner, Alexander, 13 Franke, Gunther, 122, 241, 255, 313 Dortmund Frankfurt am Main Haberstock, Karl, 19, 125, 128, 135, 137, 145 Kunstausstellungshaus, 103 Hagemann, Carl. 270 Haus der Kunst 100 Dreier, Katherine, 213, 304, 352, 353 Frankfurter, Alfred, 139, 140, 141 Hagen Dreissig deutsche Kunstler, 96 n 22, 122 Freundlich, Otto, 22, 66, 298 Stadtisches Museum, 100 work in Entartete Kunst, 9 57, 57, 66, 67, 91, 239, Haizmann, Rudolf, 22, 121, 356 work 370 387 Stadtmuseum, 85 357 370 Dresler, Adolf, 280 Frick. Wilhelm. 12. 96 n. 22. 116 n. 15. 107. 402 work in Entartete Kunst, 54, 57, 70, 80, 92, 94, 121, 247 Drewes, Heinz, 176, 178, 180 Fuhr Xaver Halle an der Saale Drexel, Hans Christoph biography, 240-41 Staatliche Galerie Moritzburg (Museum work in Entartete Kunst, 61, 78, 231 work, 98, 133 n, 44 Moritzburg), 101 Driesch Johannes work in Entartete Kunst. 21, 61, 240, 241 Halvorsen, Harald, 127, 128 work in Entartele Kunst, 78, 231 Furtwangler, Wilhelm, 171, 175, 175, 176, 176, 182 Hanfstaengl, Eberhard, 109-10, 113, 116 nn 8 and 12, Dubi-Müller, Gertrud, 140 117 n 50. 315. 402 Dusseldorf Hanfstaengl, Ernst, 109 Gallén-Kallela, Axel. 269 Hansen, Walter 19, 45, 55, 87, 112-13 Kunstnalast 102 Gasch, Walter, 100 Haring, Hugo, 81 n 20, 306 Gaugum, Paul Harlan, Veit, 190 Eberhard, Heinrich work, 13, 125, 132 n 21, 137 Hartlaub, Gustav, 13, 15-16, 203, 239 work in Entartete Kunst, 69, 231 work in Fischer auction, 135, 136, 140, 143 155, 155 Hartmann, Richard, 298 Egk, Werner, 175, 177, 178, 179, 182 Gebele von Waldstein, Otto, 96 n 19, 98 Harvey, Lillian, 190 Eichenauer, Richard, 171 Geibel, Hermann Hausmann, Raoul, 280 Einstein, Alfred, 174 work 34 biography, 248-49 Einstein, Carl, 9 Genin, Robert work in Entartete Kunst, 57, 88, 248, 249 Eisner, Kurt, 52, 54, 371 Havemann, Gustav, 172, 178 work in Entartete Kunst, 79 Ensor, James, 13, 16, 250 Gerigk, Herbert, 180, 182 Heartfield, John, 248 work, 15, 98, 125 Gerster, Ottmar, 177 work in Entartete Kunst, 57, 248 work in Fischer auction, 143, 154, 154 Cies Ludwig 9 Hehert Guido Entartele Kunst (1933-37), 85, 100-101 work, 100 work in Entartete Kunst, 22, 36, 37, 49, 49, 51, 74, 79, Entartele Musik, 95, 170, 173, 180, 180-83, 182 91 93 95 741 work in Entartete Kunst, 68, 249 Erlangen Gilbert, Jean, 180 Heckel, Erich, 13, 107, 121, 307, 326, 340 Orangerie, 98 Gilles, Werner biography, 250-51 Ernst. Max. 199, 305, 400 work. 110 work, 98, 99, 100, 106, 110, 113, 115 n 1, 116 n 13, work in Entartete Kunst, 54, 57, 69, 232, 390 work in Entartete Kunst, 76, 241 117 n 43, 118 n 79, 119 n 86, 122, 129, 130, 131, Erpf, Hermann, 180 Gleichmann, Otto, 213 133 n 44 326 477 302 work. 98 work in Entartete Kunst, 57, 59, 61, 62, 68, 76, 78, 85, Museum Folkwang, 15, 19, 122 work in Entartete Kunst, 69, 79, 95, 242 92 254 252 Eurige Jude, Der, 14, 15, 399 Goebbels, Joseph, 9, 10, 12, 15, 16, 17, 19, 27, 28-29, 45, work in Fischer auction, 155-56, 455-56 Ev. Johanna ("Mutter"), 325 46, 57, 85, 86, 89, 91, 113, 121, 398, 402 Heckrott Wilhelm Eysler Edmund, 180 on degenerate art, 123-25, 128, 135 work. 99, 100 and film, 185-87, 190 work in Entartete Kunst, 49, 252 Heemskerk, Jacoba van and music, 174, 175, 176, 177, 178, 179, 182 Falk, Sally, 15 Gogh, Vincent van biography, 253 work in Entartete Kunst. 79 253, 253 work, 13, 106, 119 n 82, 125, 132 n 21 Feibusch, Hans work in Entartete Kunst, 53, 232, 350 work in Fischer auction, 135, 136, 137, 140, 141, Heise, Carl Georg, 13, to, 313 Feininger, Lyonel, 13, 81 n 21, 109, 255, 260, 319 141, 143, 155, 155 Heister, Hans Siebert von biography, 232-36 Coring, Hermann, 85, 85, 119 n 82, 124-25, 135, 176, work in Entartete Kunst, 79, 253 work, 38, 98, 99, 100, 101, 106, 107, 110, rrs, 177, 402 Hentzen, Alfred, 105, 115 n 2, 116 n 7, 118 n 64, 402 Gosebruch, Ernst, 123, 336 Hermann, Hugo, 180 116 n 24, 117 n 49, 119 n 80, 129, 130, 131, Gottschalk, Joachim, 190 Hermann, Rudolf work in Entartele Kunst, 38, 55, 57, 61, 67, 70, 79, 92, Graener, Paul, 172, 174, 178, 179 work, 103 Gris, Juan Hermann-Neisse, Max. 71 work in Fischer auction, 144, 154-55, 154-55 Herzfelde, Wieland, 11, 74, 80, 242, 248, 361, 383 work, 106, 119 n 80 Feistel-Rohmeder, Bettina, 121, 315 Grohmann, Will, 256, 300 Herzog, Friedrich, 177 Felixmüller, Conrad, 300 Gropius, Walter, 12, 81 n 20, 232, 233-34, 258, 259, Herzog, Oswald biography, 237-38 263, 304, 305 work in Entartete Kunst, 57, 254 work, 99, 100 Grosse antibolschewistische Ausstellung, 14, 15 Hess, Rudolf, 176 work in Enlartete Kunst, 21, 57, 59, 68, 76, 78, 82, 95, Grosse Deutsche Kunstausstellung, 9, 17, 17, 18, 19, 25, 30, Hetsch, Rolf, 113, 124, 125, 127, 128, 130, 402 238 239 369 33-35, 35, 36, 89 Heuser, Werner Fiori, Ernesto de Grossmann, Rudolph work 99 work, 15, 118 rt 71, 128, 135 work 98 99 work in Entartete Kunst, 64, 65, 254 Fischer, Oskar work in Entartete Kunst, 79, 242 Hilz, Sepp. 35 work, 98, 101 Grosz, George, 9, 11, 16, 52, 54, 57, 84, 248, 280, 298 Himmler, Heinrich, 30, 112, 402 Fischer, Theodor, 137-45, 139, 141, 147 Hindemith, Paul. 95, 176, 177, 180, 182 biography, 242-45 Fischer-Kosen, Hans, 191 Hinkel, Hans, 106, 172, 172, 176, 177, 178, 402 work, 15, 98, 99, 100, 101, 129, 133 n 44, 361, 363, 371 Fischinger, Hans, 191 work in Entartele Kunst, 54, 57, 61, 67, 70, 76, 78, 79, Hippler, Fritz, 96 n 22, 190, 340 89, 93, 243, 244, 245-47, 246, 248 Hirsch, Hugo, 180 Fischinger, Oskar, 185, 191 film. 191 work in Fischer auction, 143, 155, 155 Flechtheim, Alfred, 9t, 92, 197, 213, 255, 402 Grundig, Hans Fohn, Emanuel, 114, 128, 227 work 100 360 Fortner, Wolfgang, 180 work in Entartete Kunst, 68, 85, 247 Guggenheim, Solomon R., 199 Gurlitt, Hildebrand, 114, 115 n 2, 127, 128, 129, 131,

135, 138 Gurlitt, Wolfgang, 128

htler Adolf to 12 15 17 18 29 30 34 54 85 89	Kastner Lrich 190	L
105 107 135 187	Katz Hanns 194	Lang Fritz 185-186, 187
on degenerate art, 26, 47, 122	work in Entartete Kunst 53, 269 269 Kautner Helmut 187 189 190	film, ivs
and music 173-175-176-180 photographs of 47-35-35-396-395	Kestenberg Leo 171 180	Lange Otto 300 work 100
quoted 46 52 54 57 364 366 368 370, 374 376	Kirchner Lrnst Ludwig 9 13, 15 57 250 307	work in Entartete Kunst 59-290
378 382 384, 386, 388	biography 269-71	Laurencin, Marie
lodler Lerdinand	work 15, pr 98, 99, 100, 101, 106, 110, pr 112, 113	work 99
work 106	119 n. 86, 129-130, 133 n. 44, 326	work in hischer auction, 143-161-167
loerle Heinrich	work in Entartete Kunst. 2r. 54. 55, 57. 59. 61. 62. 66,	Leander, Zarah, 189-189-190
work 15, 98	68 69 76 78, 79 9t 94 95 rto, 143, 269=76	Leers, Johann von, 26, 112
work in Entartete Kunst 10, 57-76, 254	271-78 465 375 477	Lehmbruck Wilhelm, 13 to, 92
loter Karl 9 290 313 - biography 255 56	work in Fischer auction, 143-158, 458 Klee Paul 9-22, 80, 81 n. 21, 84-109, 214-255.	biography 290–92 work 15, 96 n. 22, 106, 112, 113, 116 n. 24, 118 n. 1
work is 98 99 100 106, 110 117 n 43 119 n 86,	260, 303	119 n. 86, r20 122, 124 129 130 131
(20 129 133 n 44 (8)	hiography, 279–82	work in Entartete Kunst 62, 63, 65 40x 290 94 292
work in Entartete Kunst 54 57 59 62 64 79 95 255.	work in 99 100, 101 106 107, 117 n 49 129 130	work in Fischer auction, 116, 146 n. 22, 161, 161
256-57 257	133 n 44, 181 312	Leipzig
work in Fischer auction, 143, 156-57, 156-57	work in Entartete Kunst, 20-21, 54-55, 57, 61-62,	Grassi-Museum, 102
lotter Paul 178	67 73, 74 76, 79 ss. 89 95, too, 131 279-83	Lenk, Franz, 116 n. 13, 240
offmann, Eugen 22	283-84, 363	Levy, Rudolf, 129
work in Entartete Kunst, 4, 21 55, 57 57 70, 86 91 94.	work in Fischer auction, 143–158, 358 Klein, Cesar	work in Fischer auction, 161–62, 161–62 Ley, Rohert, 176
258 377 395	work in Entartete Kunst, 49, 74, 79, 284	Lichtwark, Alfred, 13
loftmann, Heinrich, 17 ss. 125, 135, 402	Klein, Richard, 35	Liebermann, Max 9, 13, 84 220
offmann, Walter, 124	Kleinschmidt, Paul	work, 15, 98, 99, 105, 131, 133 n. 44
ofmann, Franz, 19, 124, 125, 128, 129, 130, 135, 137	work, 98, 99, 363	work in Fischer auction, 143, 162 162
139-40, 145-216-260, 402	work in Entartete Kunst, 54, 57, 69, 93, 285, 375	Liehknecht, Karl, 204-222, 303
ollaender, Victor, 180	Klemperer, Otto, 172, 176, 180, 183 n 5	Lindmar, Richard
olzel, Adolph, 258	Klimsch, Fritz, 34	work, 35
olzinger, Ernst, 47 55, 63, 64 65, 66, 67, 74	Klipstein, August, 145 Knorr, Lothar von, 180	Lisvitzky, El, 13, 303
oppe Marianne, 188-189 uher, Othmar, 145	Kohler, Wilhelm, 115 n 2	work, 98 work in Entartete Kunst, 61, 292
ober, Commu, 145	Kokoschka, Oskar, 9, 22, 80, 137	Loeper, Wilhelm F. 99
	biography, 285–86	Luthy, Oskar
golstadt	work, 98, 99, 100, 101, 110, 115 n. 1, 117 n. 49,	work, 100
Neues Schloss, 101	118 n. 79, 122, 127, 128, 129, 130, 131, 133 n. 44,	work in Entartete Kunst, 49, 292
ten, Johannes, 81 n 21 303, 305	173, 389	Luxemburg, Rosa, 204, 303, 375
biography 258-59	work in Entartele Kunst, 19, 40, 40-42, 59, 61, 62,	
work in Entartete Kunst, 76, 79, 259, 259	65, 67, 70, 78, 94, 95, 128, 138, 143, 143, 286–88,	M
	280-89 work in Fischer auction, 143, 159-60, 159-60	Macke, August, 9 13, 92, 112, 213, 294
nsen Iranz	Kolbe, Georg. 18, 116 n. 13	work, 96 n 22, 106, 113, 116 n 24 122, 130, 133 n 44
work in Entartete Kunst, 79	work, 34	work in Entartele Kunst, 64
wlensky, Alexe) von, 260	Kollwitz, Kathe, 9, 92, 197, 314	work in Fischer auction, 162, 162
biography, 260-61	Krauss, Werner, 176	Mackensen, Fritz
work 40, 43, 98, 99, 101, 133 n 44	Krenek, Ernst, 95, 174, 180, 180, 182, 183	work, 35
work in Entartete Kunst, 40, 74, 76, 79, 200-01, 261	Kretzschmar, Bernhard	Mann, Heinrich, 197
ssel, Leon, 182	work 48, 100	Mann, Thomas, 216
de Fritz, 180 hanson, Eric	Krička, Jaroslav, 178	Mannheim
work in Entartete Kunst, 68, 262	Kronprinzen-Palais See Berlin Nationalgalerie Kulturbolschewistische Bilder, 16, 81, 85, 98	Kunsthalle, 15, 16, 19, 84, 98
rdan, Max, 115 n 1	Kummel, Otto, 110, 117 n 32	Mannheimer Galerseankaufe, 98 Mannheimer Schreckenskammer, 98
denspiegel, Der. 100	Kunst der Geistesrichtung 1918–1933, 101	Marc, Franz, 13, 92, 109, 213, 326, 352
nghanns, Julius Paul	Kunst, die nicht aus unserer Seele kam, 99	biography, 293–95
work, 35	Kunst zweier Welten, 100	work, 33, 48, 98, 101, 106, 116 n 24, 199 n 82,
sti, Ludwig, 9, 13-16, 105, 106, 107, 109, 114,	Kurth, Fritz	122, 125, 128, 129, 329, 130, 132 n 21, 138
115 nn 1 and 4 116 nn 8 and 13, 202, 222	work, 367	work in Entartete Kunst, 62, 63-64-65, 108, 142,
	work in Entartete Kunst, 91	293-94, 295
which With 105 350 303	Kurth, Willy, 124	work in Fischer auction, 138, 143, 162-63, 162-63
aesbach, Walter, 105, 250, 297 allmann, Hans Jurgen		Marcks, Gerhard, 18, 83
work in Entartete Kunst, 62, 262		biography, 296–97 work, 97 n 50, 100, 122, 129, 133 n 44
aminski, Heinrich, 179		work in Entartete Kunst, 40, 62, 91, 296, 297
ampmann, Walter		work in Fischer auction, 164, 164
work in Entartete Kunst, 79		Marées, Hans von, 307
andinsky, Wassily, 13, 38, 81 n. 21, 110, 233, 235, 260,		work, 98, 100, 116 n 24
293, 326		Marx, Joseph, 179
biography, 262–65		Marx, Wolf, 101
work, 88, 99, 100, 101, 122, 122, 133 n 44, 198		Mataré, Ewald
work in Entartete Kunst, 54, 55, 57, 61, 67, 69, 70, 71, 73, 76, 79, 89, 95, 109, 263-64, 265-68,		biography, 297
71, 73, 76, 79, 89, 95, 109, 263–64, 265–68, 266–67, 303		work, 99, 106, 129 work in Entartete Kunst, 57, 109, 297-297
anchl, Oskar, 57		work in Entarter Kunst, 57, 109, 297 297 work in Fischer auction, 164, 164
arlsruhe		The first addition, 104, 104
Kunsthalle, 98		

Index

Matrisse, Henri	N	Prinzhorn, Hans, 12, 22, 92, 280, 403
work, 13, 106, 130	Nagel, Erich	Probst, Rudolf, 80 Pulitzer, Joseph, Jr. 140
work in Fischer auction 136, 139, 143, 146 n 22, 164–65, 164–65	work in Entartete Kunst, 61, 312 Nauen, Heinrich	Purrmann, Hans
Matisse, Pierre, 140, 146 n 22	work. 129	work. 98. 99
Maurick, Ludwig, 179	work in Entartete Kunst, 64, 65, 312	work in Entartele Kunst, 64, 65, 330
Meder, Carl, 19, 125, 135	Nay, Ernst Wilhelm, 129, 255-56	Puyvelde, Jules van, 141
Mehring, Franz, 232	biography, 312–13	_
Meidner, Ludwig, 54, 194, 237	work in Entartete Kunst, 61, 69, 313, 313	R
biography, 298–300 work, 98, 99, 101, 133, n, 44	Nebel, Otto, 198 Nedden, Otto zur, 177, 180	Raabe, Peter, 176, 177, 178, 180 Ranft, Hans, 138
work in Entartete Kunst, 53, 71, 76, 91, 298, 300, 379	Nelson, Rudolf, 182	Rauh, Max
Meier-Graefe, Iulius, 80, 255, 290	Neubeck, Ludwig, 171	work in Entartele Kunst, 49, 330
Melzer, Moritz, 52	Neuerwerbungen der Anhaltischen Gemaldegalerie aus funf	Rave, Paul Ortwin, 13, 19, 47, 63, 64, 65, 87, 105, 113,
Metzinger, Jean	Jahrhunderten, 101	114, 250-51, 403
work in Entartete Kunst, 61, 104, 300, 381	Neumann, I B, 129	Rebay, Hilla von, 129, 198, 199
Mies van der Rohe, Ludwig, 9, 81 n. 20, 250 Minztrick E	Nierendorf, Joseph, 240 Nierendorf, Karl, 122, 129, 140, 144, 226, 240	Redslob, Edwin, 52, 54, 57, 80 Regierungskunst 1918–1933, 98
work in Entartete Kunst, 79	Niestrath, Karel	Reiniger, Lotte, 185, 191
Mitschke-Collande, Constantin von, 237	biography, 314	Reutter, Hermann, 177, 180
biography, 300-301	work in Enlartele Kunst, 4 57, 91, 314, 314	Ribbentrop, Joachim von, 127
work, 100	Nolde, Emil, 9, 12, 13, 16, 107, 112, 250, 352	Richter, Hans, 185
work in Entartete Kunst, 68, 78, 301, 301	biography, 315–20	work in Entartete Kunst, 61, 330
Modersohn-Becker, Paula, 125 work, 100, 122, 129, 130, 133 n. 44	work, #8, 96 n 22, 98, 99, 100, 101, 106, 107, 109, 116 n 24, 119 n 80, 122, 123, 129, 130, 133 n 44	Riefenstahl, Lem, 28 Roder, Emy
work in Entartete Kunst, 64, 79	work in Entartete Kunst, 18, 21, 22, 36, 49, 54, 57, 59,	work in Entartete Kunst, 57, 57, 331
work in Fischer auction, 143, 165, 165	61, 62, 65, 69, 76, 78, 79, 91, 95, 108, 109, 123, 127,	Roh, Franz, 71
Modigliani, Amedeo, 12	142, 143, 315-24, 320-25, 365, 367	Rohlfs, Christian, 13, 80
work, 12, 106, 133 n 44	work in Fischer auction, 139, 143, 166-67, 166-67	biography, 331–32
work in Fischer auction, 165, 165	Nordau, Max, 11, 12, 26	work, 18, 96 n 22, 98, 105, 110, 116 n 24, 120, 121,
Moholy-Nagy, Laszlo, 304	Novembergeist Kunst im Dienste der Zersetzung, 99	133 n 44
work in Enlartete Kunst, 79, 302 Moll, Margarethe (Marg)	Nuremberg Stadtische Galerie, 99, 100	work in Entartete Kunst, 2t, 49, 59, 61, 62, 65, 68, 69, 73, 74, 78, 95, 331–34, 333–35
work, 101	Nussbaum, Felix	work in Fischer auction, 168–69, 168–69
work in Entartete Kunst, 57, 302	work, 400	Rohm, Ernst, 29
Moll, Oskar		Rosenberg, Alfred, 11, 12, 29, 46, 52, 54, 86, 89,
work, 101, 119 n 86	0	96 n 22, 119 n 92, 121, 171, 172, 176, 197, 319,
work in Entartete Kunst, 61, 302	Orff, Carl, 178	328, 403
Moller, Ferdinand, 114, 121, 122, 127, 128, 135 Molzahn, Johannes, 201, 306	Osthaus, Karl Ernst, 13, 250, 331	Rosenthal, Alfred, 186 Roth, Carola, 47, 66, 74
biography, 303–4	P	Rubsam, Jupp
work, 101	Pankok, Hulda, 325	work in Entartete Kunst, 57
work in Entartete Kunst, 61, 76, 92, 303, 304, 381, 390	Pankok, Otto	Rudiger, Wilhelm, 99
Mondrian, Piet, 13, 92	biography, 325	Rudolph, W, 12, 29
work in Enlartete Kunst, 61, 68, 303	work in Entartete Kunst, 79, 325, 325	work, 99, 100
Morgner, Wilhelm, 353 work, 128, 128, 365, 367	Pascin, Jules work, 99	Rust, Bernhard, 106, 107, 109, 113, 121, 131, 176,
Muche, Georg, 201, 258, 303, 338	work in Fischer auction, 143, 167, 167	233, 403
biography, 305–6	Paul-Pescatore, Anni, 105	S
work, 99	Pechstein, Max. 9, 52, 57, 250, 340	Sachsische Kunstausstellung 1935, 85
work in Entartete Kunst, 79, 305, 306	biography, 326–28	Sauerlandt, Max, 13, 16, 107, 319
Mueller, Otto, 250	work, 48, 98, 99, 100, 101, 106, 110, 119, 122, 363, 393	Schaefler, Fritz
biography, 307–8 work, 18, 48, 100, 101, 110, 119 n 86, 122, 130,	work in Entartete Kunst, 54, 57, 59, 61, 70, 76, 78, 117 n 43, 326–28, 328–29	work in Entartete Kunst, 79 Schardt, Alois, 13, 89, 105, 107, 109, 202, 234, 315, 403
133 n 44, 326	work in Fischer auction, 139, 167, 167	Scharff, Edwin
work in Entartete Kunst, 21, 38, 40, 44, 54, 57, 59, 61,	Peiffer Watenphul, Max	work, 98
69, 70, 74, 76, 78, 79, 95, 143, 307-11, 308-11	work, 128	work in Entartele Kunst, 64, 65, 74, 79, 335
work in Fischer auction, 143, 146 n 22, 165, 165	work in Entartete Kunst, 62, 65, 329	Scheibe, Richard, 296
Muller, Richard, 85, 100, 226	Perls, Max, 110	work, 28, 34
Munch, Edvard, 16, 92, 137, 216, 313, 331 work, 98, 99, 106, 116 n 24, 118 n 71, 119 nn 80	Pfemfert, Franz, 237 Pfitzner, Hans, 171, 179	Scheyer, Emmy (Galka), 129, 235, 260 Schiebel, Hermann, 101
and 82, 124, 125, 127, 128, 132 n 21, 135	Philipp, Wilhelm	Schlemmer, Oskar, 16, 81 n 21, 86, 100, 201, 233, 255,
work in Entartete Kunst, 64	work in Entartete Kunst, 79	270, 303, 306
Munich	Picasso, Pablo, 13	biography, 335–38
Archaologisches Institut, 45, 102	work, 99, 106, 115, 119 n 80, 125, 133 n 44, 398	work, 15, 81 n 11, 98, 99, 101, 128, 129, 133 n 44,
Haus der Deutschen Kunst, 9, 17, 34, 89	work in Entartete Kunst, 79	183, 312
	work in Fischer auction, 135, 136, 137, 140, 143, 143, 145, 168, 168	work in Entartete Kunst, 16, 61, 67, 68, 69, 76, 79, 94, 95, 104, 105, 337–38, 339
	145, 168, 168 Piper, Reinhard, 403	95, 104, 105, 337-38, 339 Schlichter, Rudolph
	Piscator, Erwin, 54	work, 98, 117 n 43
	Pistauer, Hartmut, 20, 22, 89, 91, 92	work in Entartete Kunst, 79
	Poelzig, Hans, 211	

Schlosser Rainer 177	Spoliansky Mischa 182	w
Schmidt Georg, 128-138-143	Stahl, Lmil, 99, 100	Wagner Regeny Rudolf, 177
Schmidt, Paul I 45 61 71 80 303	Steinecker Waldemar 97 n. 50	Waldapfel Willy 100 226
Schmidt Rottluff, Karl. 9, 12, 13, 107, 112, 121, 250-51,	Steinhoff Hans, 190	Walden Herwarth, 13, 198-218-19-233-237-253
261 270	Stengel Theophil 182	Walter, Bruno, 172–176
hiography 340 42	Steppes, Edmund 84 98	Wauer William
work 12 in 96 n 22 98 99 100 101, 106 110, 122	Sterl, Robert, 124	hiography 354 -55
129, 130, 131-133 n. 44, 326, 665-377	Sternberg Josef von 140, 185	work in Entartete Kunst. 79, 355, 155
work in Entartete Kunst. 2t. 49, 54, 57, 59, 61, 70, 73,	Stettin	Wehern, Anton. 95, 178, 180, 183
74 76 78 94 95 111 115, 340-42, 342-47 344-41	Landeshaus, 103	Weiderkop, M. von, 57
10.5 375	Straus, Oscar, 182	Weill, Kurt, 95 171, 174, 180, 182
work in Eischer auction, 169-169	Strauss, Richard, 175, 175, 176, 177, 179	Weimar
Schmitz, Fugen, 177	Stravinsky Igor, 95, 177, 180	Landesmuseum, 91-103 Weissmann, Adolf 180
Schneider, Max. 174	Strubing, Edmund, 96 n. 19	Werefkin, Marianne von, 253, 260, 261
Schoenberg Arnold, 95, 471, 173, 473, 177-180	Stuckenberg, Friedrich (Fritz)	Werthern, Maurice, 139, 140, 141
Scholz, Georg work in Entartete Kunst, 74	hiography, 352 work in Entantete Kunst, 79–352, 352	Westherm, Paul, 54, 106–139
Scholz, Robert, 19, 45, 106, 121, 123, 125, 128, 131,	Stuttgart	Wichert, Fritz, 13, 15
135, 403	Kronprinzenpalais, 99	Wiene, Robert, 185, 187
Scholz, Werner	Suren, Hans, 28	hlm, 186, 393
work 117 n 55	Swarzenski, Georg, 13, 16	Willrich, Wolfgang, 19, 45, 46, 55, 74, 87, 89, 112-13,
work in Entartete Kunst, 62, 64, 65, 95, 348	Swarzenski, Cicorg, 15, 10	117 nn 58 and 59, 119 n 92, 123, 403
Schramm, August, 80	Т	Winter, Fritz, 256
Schreckenskammer (Halle), 84-101	Faeuher, Max, 19, 125, 128-135	With Karl 80
Schreckenskammer (Nuremberg 99	Tappert, Georg, 326	Wolfer, Theodor, 140
Schrecker, Franz, 173, 180	Taut, Bruno, 9, 303	Wolfradt, Willi, 80, 226
Schreiber, Otto Andreas, 96 n. 22, 116 n. 15	Thalheimer, Paul	Wollheim, Gert, 194-325
Schreiber-Wiegand, Dr. 15-16	work in Entartete Kunst, 49, 352	work in Entartete Kunst, 53-76, 43, 355
Schreyer, Lothar, 80	Thiessen, Heinz, 180	Wyshar, Frank, 188
biography, 348	Thommen, Bettie, 145	film, 187
work, 99	Thorak, Josef	
work in Entartele Kunst, 76, 348-49, 349	work, 17, 34, 35	Z
Schrimpt, Georg	Thormaehlen, Ludwig, 105, 106, 116 n. 13	Zehn Tahre Ulmer Kunstpolitik. 99
work, 128	Thorn-Prikker, Jan, 213, 214, 215, 250	Zervos, Christian, 264
work in Entartele Kunst, 64	Tietz, Johannes	Ziegler, Adolf, 17, 17, 19, 20, 29, 44, 45, 87, 113, 123, 124,
Schubert, Otto	work in Entartete Kunst, 59, 353	125, 135, 197, 201, 220, 250-51, 295, 403
work, 100	Toch, Ernst, 180	work, 29, 35, 35
work in Entartele Kunst, 68, 349	Topp, Arnold	Ziegler, Hans Severus, 93, 95, 177, 180, 182
Schultze, Norbert, 174, 182	biography, 353	Zoege von Manteuffel, K., 80
Schultze-Naumburg, Paul, 12, 22, 47, 61, 81 n 11,	work in Entartete Kunst, 76, 353, 353	Zorner, Ernst, 85, 95
115 n 2, 116 n 13, 197, 250, 299, 403	Trapp, Max, 174, 178	Zweig, Stefan, 176
Schunzel, Reinhold, 185, 186, 188-89	Tschudi, Hugo von, 13, 115 n 1	
films, 486, 487, 488	u	
Schweitzer, Hans, 19, 45, 123, 125, 403	_	
Schwitters, Kurt, 57, 71, 100, 195, 248, 280 work, 99, 100	Učicky, Gustav, 190	
work in Entartete Kunst, 19, 20, 54, 57, 59, 76, 88, 94,	Udo, A. 52, 54, 57, 390 Ulm	
349. 381	Stadtisches Museum, 99	
Segall, Lasar, 194, 300	Stautisches Museum, 99	
biography, 350–51	V	
work, 99, 100	Valentien, Fritz Carl, 122	
work in Entartete Kunst, 19, 52, 53, 76, 78, 79, 350, 351	Valentin, Curt. 129-30, 131, 137, 140	
Selpin, Herbert, 190	Valentiner, William R., 129	
Shaw, George Bernard, 11	Verfallskunst seit 1910, 113	
Sierck, Detlef (Douglas Sirk), 189	Vienna	
Signac, Paul, 13, 119 n. 82, 125, 132 n. 21	Kunstlerhaus, 103	
Skade, Friedrich	Vlaminck, Maurice de	
work, 100	work, 99-129	
work in Entartete Kunst, 68, 95, 351, 371	work in Fischer auction, 136, 169, 169	
Slevogt, Max, 13, 220	Völker, Karl	
work, 98, 99, 106, 135	work in Entartete Kunst, 70, 354	
Spiegelbilder des Verfalls in der Kunst. See Entartete	Voll, Christoph, 55	
Kunst (1933–37)	work, 100	
	work in Entartete Kunst, 19, 57, 62, 64, 70, 85, 96, 354,	
	369, 377	
	Vomel, Alex, 122	

Los Angeles County Museum of Art Board of Trustees, Fiscal Year 1990–1991

Board of Supervisors, 1991
Michael D Antonovich, Chairman
Deane Dana
Edmund D Edelman
Kenneth Hahn
Peter F Schabarum

Chief Administrative Officer and Director of Personnel Richard B Dixon Daniel N Belin, Chairman
Robert F Maguire III, President
Julian Ganz, Jr., Chairman of the Executive Committee
Dr Richard A Simms, Vice President
Walter L Weisman, Vice President
Dr George N Boone, Treasurer
Mrs Lionel Bell, Secretary
Earl A Powell III, Director

Mrs Howard Ahmanson William H Ahmanson Howard P Allen Robert O Anderson R Stanton Avery Norman Barker, Jr Donald L. Bren Mrs Willard Brown Mrs B Gerald Cantor Mrs Edward W Carter Hans Cohn Robert A Day Mrs F Daniel Frost David Geffen Herbert M Gelfand Arthur Gilbert Stanley Grinstein Robert H. Halff Felix Juda Mrs Elizabeth A Keck Mrs Dwight M Kendall Mrs Harry Lenart Eric Lidow Steve Martin William A Mingst Dr Franklin D Murphy Mrs Barbara Pauley Pagen Sidney R Petersen Joe D Price Hirovuki Saito Richard E. Sherwood Nathan Smooke Ray Stark Frederick R. Weisman David L. Wolper James R Young Julius L Zelman Selim Zilkha

Honorary Life Trustees
Mrs. Anna Bing Arnold
Edward W Carter
Charles E. Ducommun
Mrs. Freeman Gates
Mrs. Nasli Heeramaneck
Joseph B. Koepfli
Mrs. Rudolph Liebig
Mrs. Lucille Ellis Simon
Mrs. Lillian Apodaca Weiner

Past Presidents
Edward W Carter, 1961–66
Sidney F Brody, 1966–70
Dr Franklin D Murphy, 1970–74
Richard E Sherwood, 1974–78
Mrs F Daniel Frost, 1978–82
Julian Ganz, Jr., 1982–86
Daniel N Belin, 1986–90

(continued from front flap)

chronology, and extensive documentation on the fate of the works in the 1937 exhibition and those that were sold at auction in Lucerne in 1939 A facsimile of the rare guide to the 1937 exhibition, with a new English translation, helps place the reader in the ambience of the show A room-by-room photographic survey, along with an illustrated list of all works shown, will be valuable to students of twentieth-century art and of German culture.

About the authors

Stephanie Barron, curator of twentieth-century art at the Los Angeles County Museum of Art, organized the exhibition "Degenerate Art": The Fate of the Avant-Garde in Nazi Germany, which accompanies this book.

Peter Guenther is professor emeritus of art history, University of Houston.

Andreas Hüneke is an art historian in Potsdam, Germany

Annegret Janda was formerly archivist at the Nationalgalerie, Staatliche Museen zu Berlin.

Mario-Andreas von Lüttichau is curator, Städtisches Kunstmuseum Bonn.

Michael Meyer is professor of history, California State University, Northridge.

William Moritz teaches film studies at California Institute of the Arts.

George L. Mosse is the Weinstein-Bascom Professor of History at the University of Wisconsin.

Christoph Zuschlag is at the University of Heidelberg.

750 illustrations, including 164 plates in full color

Cover. View of section of the south wall of Room 3 in the exhibition Entartete Kunst, Munich, 1937

Harry N Abrams, Inc 100 Fifth Avenue New York, N.Y. 10011

Printed in the United States of America

ISBN 0-8109-3653-4