
 1

Ursula Prokop

On the Jewish Legacy in Viennese Architecture

The contribution of Jewish architects to building in Vienna 1868–1938

 2

Contents

Preface ... 5

1 The beginnings .. 9

1.1 Introduction .. 9

1.2 The lone individuals: Wilhelm Fraenkel and Josef Unger – palaces for the nobility and
workers’ housing .. 11

2 The students of Friedrich von Schmidt ... 18

2.1 Max Fleischer, Wilhelm Stiassny and their circle – the controversy about Jewish self-
understanding in the context of synagogue building .. 18

2.2 Karl König – a Jewish professor .. 32

3 The students of Karl König before the First World War .. 37

3.1 The development of the modern big city – new kinds of building commissions 37

3.1.1 The department store ... 37

3.1.2 The residential and commercial building .. 40

3.1.3 Banks and insurance companies .. 50

3.2 New directions in synagogue building ... 53

3.2.1 Projects that never came to fruition and the buildings that followed them –
Ernst Lindner and Oskar Marmorek .. 53

3.2.2 Innovative religious buildings on the path to modernism – Ignaz Reiser and
Arthur Grünberger ... 58

3.3 Hartwig Fischel – a student of Karl König in the artistic and intellectual circles of
Viennese modernism .. 64

4 Master builders and architects without an academic education – the heyday
of apartment house building. Three case studies: Leopold Fuchs, Neumann
Tropp and Ernst Epstein ... 66

5 The students of Karl König in the interwar period – the ‘second Viennese
modernism’ ... 75

5.1 Josef Frank and the Werkbundsiedlung .. 76

5.2 Oskar Strnad – blurring the boundaries to theatre and film .. 86

5.3 Oskar Wlach – Haus & Garten ... 90

5.4 Walter Sobotka – the good and inexpensive object .. 92

6 The circle around Adolf Loos ... 94

 3

6.1 Jacques Groag and Paul Engelmann – the Wittgenstein House project 95

6.2 Felix Augenfeld and Ernst Schwadron – other protagonists of Wiener
Wohnraumkultur ... 105

6.3 The architectural partnership of Josef Berger and Martin Ziegler – buildings of ‘Red
Vienna’ ... 111

6.4 Heinrich Kulka and his services in promulgating Loos’ work ... 114

7 Growing dissolution of Jewish identity – converts and partnerships with
non-Jews ... 117

7.1 Ernst Lichtblau ... 117

7.2 Borderline cases – Karl Jaray, Siegfried Drach, Felix Angelo Pollak and Gustav
Schläfrig ... 122

7.3 Partnerships with non-Jews .. 129

7.3.1 Paul Fischel and Heinz Siller – traditional tendencies in housing................................... 129

7.3.2 Fritz Judtmann and Egon Riss – contemporary modernism .. 132

7.3.3 Wilhelm Baumgarten and Josef Hofbauer – innovative school construction 135

7.3.4 Rudolf Baumfeld and Norbert Schlesinger – shop premises that left their stamp
on the city .. 138

8 Women pioneers in the area of architecture ... 139

8.1 Ella Briggs and ‘Red Vienna’ ... 141

8.2 Liane Zimbler – interior design for the upper middle class .. 144

8.3 Friedl Dicker and Franz Singer – the utter simplicity of living .. 147

8.4 Women from the arts and crafts who worked as interior designers .. 150

9 The victims ... 154

9.1 Transported directly to their death – Friedrich Schön, Stefan Fayans and Josef
Sinnenberg .. 154

9.2 Unusual fates in the inferno of the Nazi era – Erich Ziffer, Jakob Reitzer, Leopold
Schulz and Fritz Keller ... 160

9.3 The victims of Theresienstadt – Heinrich Kestel and Leopold Steinitz 164

10 Emigranten with a success story ... 166

10.1 Friedrich Kiesler ... 167

10.2 Richard Neutra ... 169

10.3 Victor Gruen ... 171

11 The final obliteration .. 173

12 Conclusion .. 179

 4

Bibliography .. 184

List of sources ... 184

Research literature .. 186

Journals ... 191

Internet links ... 191

Archives and their abbreviations .. 192

Illustrations .. 194

 5

Preface

In recent decades much attention has been devoted to the phenomenon of the important,

often decisive role played by Jewish artists and intellectuals in fin-de-siècle culture in

Vienna. Interest in this period was awakened in particular by Carl Schorske’s

pioneering study, which led subsequently to numerous exhibitions, research projects

and publications.1 Whereas the Jewish role in the natural sciences, the humanities and

the arts, in particular literature, theatre, film and music has been examined in some

detail, so far the Jewish contribution to architecture has hardly been given any

consideration. Jewish architects – if examined at all – have usually been looked at in the

context of research into forced emigration, while their involvement in building activity

in Vienna has tended to be marginalized. In this context Jews are usually mentioned as

building clients or financiers, but hardly ever as architects or master builders, even

though Austrian Jews were responsible for quite a number of prominent buildings that

today still contribute to shaping the appearance of Vienna. The remarkable study by

Fredric Bedoire The Jewish Contribution to Modern Architecture 1830-1930 starts from

these premises and deals primarily with Jewish building clients and the projects they

initiated, but gives little consideration to the architects.2 In his overview of the history

of Jews in Vienna that appeared in 1930 the art historian Hans Tietze, himself a

converted Jew, refers only in passing to Jewish involvement in architecture, describing

it, rather dismissively, as ‘epigonic’. This neglect or dismissal is typical and is also

found in Jewish circles.3 Tietze’s comment appears all the more astonishing when we

consider that in 1907 he had his villa designed by Hartwig Fischel, a highly qualified

man who had received his training at Vienna’s Technische Hochschule where – like

many other Jewish architects – he attended lectures given by Karl König whom we will

look at later in greater depth. König was one of the few Jewish professors and played a

very important role, as most of the architects of Jewish origin who worked in Vienna

studied with him. Around seventy years later in his extremely comprehensive and

1 C. Schorske, Fin-de-siècle Vienna, Melbourne 1987.
2 F. Bedoire, The Jewish Contribution to Modern Architecture 1830–1930, Stockholm 2004.
3 H. Tietze, Die Juden Wiens, Vienna 1933.

 6

profound study Die Juden Wiens im Zeitalter Kaiser Franz Josefs Robert Wistrich also

hardly considered architecture at all.4

One possible explanation for this phenomenon is that at the time when most of the

Jewish master builders and architects were active many had become so assimilated that

they were anxious to hide their Jewish identity. Adolph Kohut, author of the lexicon

Berühmte israelitische Männer und Frauen, which was published around 1905,

complained that many artists refused to give him information ‘as they were afraid to be

identified publicly as Jews.’5 A further conceivable explanation is that the percentage of

Jews working in the building industry was approximately 12 per cent, i.e. only slightly

higher than the proportion of Jews in the Viennese population as a whole. That is to say

in this field there was no ‘over-representation’ unlike, for instance, in the areas of

journalism or literature.6 In the field of building Jews and non-Jews were later relatively

closely interwoven in several regards, which could be seen an indication of a cultural-

historical symbiosis that was specific to Vienna and that could have offered the

possibility of a different and more ‘normal’ kind of development.

Naturally, the avoidance or neglect of this theme was also fostered by Austria’s specific

political situation in the 20th century. From 1938, the year of the so-called Anschluss

[unification, occasionally annexation] of Austria and Nazi Germany, it was already

forbidden to publish anything about Jews. When the war ended and for many years

afterwards this theme was completely suppressed. Indeed the lack of interest was so

great that for a considerable length of time not even the simplest biographical details of

the most important personalities were known. It was only gradually, around the mid-

1980s, that individual contributions or exhibitions surfaced such as Die Vertreibung des

Geistigen, where in his catalogue contribution entitled ‘Die geköpfte Architektur’

Friedrich Achleitner referred to the disastrous haemorrhaging in the area of architecture

that resulted from the expulsion of Jewish Austrians.7 Pierre Genée’s publications about

synagogues in Austria, which appeared in 1987 and 1992 and focus mainly on Vienna,

4 R. S. Wistrich, Die Juden Wiens im Zeitalter Kaiser Franz Josefs, Vienna/Cologne/Weimar 1999.
5 A. Kohut, Berühmte israelitische Männer und Frauen, Leipzig no date, issue 1, p. 324.
6 Around 1900 Jews made up about 9 per cent of the population of Vienna. See: M. L. Rozenblit, Die
Juden Wiens 1867–1914, Vienna/Cologne 1989.
7 F. Achleitner, ‘Die geköpfte Architektur’, in: Die Vertreibung des Geistigen (exh. cat.), Vienna 1985.

 7

were pioneering works. Finally a spotlight was turned on an area of architecture that had

been almost completely ignored. In this context, too, the names of various architects

surfaced who at this point in time were still largely unknown.8 This opened up entirely

new perspectives for research. In the mid-1990s the study Wien, Aufbruch zur

Metropole pointed out the existence of the two architecture schools grouped around

Otto Wagner and Karl König respectively, which, naturally, had quite different

approaches to specifically architectural themes, but also differed greatly with regard to

anti-Semitism.9 Only a short time later Matthias Boeckl curated the exhibition Visionäre

& Vertriebene, which focused mainly on those architects who had emigrated to the

USA and, for the first time, provided more detailed biographies of the persons

concerned.10 Subsequently, within a short space of time a number of monographs

appeared which dealt with the most important personalities of the Viennese Jewish

architecture scene. Markus Kristan produced his works about Oskar Marmorek and Karl

König, and Maria Welzig published her dissertation on Josef Frank.11 Within the

context of gender research attention was directed to the work of Jewish women artists,

an area in which Sabine Plakolm-Forsthuber carried out pioneering work.12 The lack of

documents and of descendants who could have provided information, which was one of

the results of forced emigration, made research all the more difficult.

The lexicon In Wien gebaut, published by Helmuth Weihsmann in 2005, and the

database project Architektenlexikon Wien 1770–1945, which was funded by the FWF

and compiled by the ArchitekturzentrumWien (AzW) over a period of about ten years,

represented major advances in this area.13 For the first time the focus was not confined

to just a few, already well-known personalities, instead research became far more wide-

ranging and also examined less important architects. This made it possible to establish

cross-references and to complete a picture of the Viennese architecture scene. Although

8 P. Genée, Synagogen in Wien 1825–1938, Vienna 1987; ibid. Synagogen in Österreich, Vienna 1992.
9 U. Prokop, Wien. Aufbruch zur Metropole, Vienna/Cologne 1994.
10 M. Boeckl (ed.), Visionäre und Vertriebene (exh. cat.), Vienna 1995.
11 M. Kristan, Oskar Marmorek, Vienna/Cologne/Weimar 1996; ibid. Carl König, Vienna 1999;
M. Welzig, Josef Frank, Vienna/Cologne/Weimar 1998.
12 S. Plakolm-Forsthuber, Künstlerinnen in Österreich 1897–1938, Vienna 1994.
13 H. Weihsmann, In Wien gebaut, Vienna 2005; databank of the Architekturzentrum Wien (AzW)
Architektenlexikon Wien, 1770–1945, retrievable at www.architektenlexikon.at, hereafter cited as
Architektenlexikon.

 8

they overlapped somewhat thematically, these two projects were quite differently

structured and ultimately complemented each other extremely well. After the database

went online there were numerous responses from relatives from all over the world,

which helped in fitting the pieces of the puzzle together to form a whole, although, of

course, many questions still remain unanswered.

Working on the basis of the literature referred to here and, in particular, the database

project that was preceded by intensive archive research work, this study attempts to

provide an overview of the theme. An undertaking of this kind is confronted with a

number of very different problems. The most important of these is the core question

about how to define the term ‘Jew’ and whether, indeed, it is legitimate in the first place

to discuss people as a separate group in terms only of their religious affiliation or

origins. Today this question would, generally, be answered in the negative and facts of

this kind would be regarded as a purely private matter, but the history of the 20th

century brutally refutes this approach to the subject. Several scholars, such as Ernst

Gombrich, for example, have rejected the idea of a ‘Jewish identity’ as such and

described it as an artificial construct.14 Characteristically, Gombrich – referring in his

essay to the ‘iconophobia of Jewish culture’ – does not see any level of involvement of

Jewish artists in visual art and architecture that is worth mentioning. But the anti-

Semitic strategies of the Nazi era, based on theories that had their roots in the nineteenth

century, had such appalling consequences for people who lived in the period dealt with

here that one is forced to use the very elastic Nazi definition of the term ‘Jew’. This

approach is also rendered necessary by the ‘mixed culture’ that developed in Vienna at

an early stage as the result of conversions and what were called ‘mixed marriages’ and

which meant that by the end of the 1930s quite a number of Viennese Jews were so

assimilated that many of them were unaware that, according to Nazi racial categories,

they were classified as Jews. In general the term ‘Jewish Austrian’ would seem far more

valid in this context. Here the theory postulated by Marsha L. Rozenblit that Viennese

Jews were, in general, segregated from the non-Jewish population – particularly among

14 See E. H. Gombrich, Jüdische Identität und jüdisches Schicksal, Vienna 1997.

 9

the ‘bourgeois’ middle class – must be regarded with a certain degree of scepticism.15

The structuring of the theme represents a further problem. The intention of this study is

certainly not to produce an exhaustive encyclopaedic list of all the persons encountered

but rather to provide a cultural and historical overview with a number of main focuses.

Working on the basis of a chronological order, it is primarily individuals, chosen

because of their importance, or groups that formed particular schools, along with their

positions and destinies, that are looked at. Individual thematic focal points such as

special kinds of building commissions or particularly striking projects are emphasised.

Only a limited number of the many Jews who commissioned buildings can be examined

here and even these individual cases can only be outlined – a more profound

examination of this theme would unduly expand the area to be covered by this work,

but, the information offered here is certainly intended as a background for further

research in this area.

1 The beginnings

1.1 Introduction

The Jews’ long and difficult path to emancipation, which they achieved in most

European countries in the course of the nineteenth century, is probably sufficiently well

known, but given the specific theme of this study perhaps it should be briefly

summarised here. Although ever since Joseph II issued the Tolerance Patent in 1782

Jews in Austria were theoretically allowed to attend higher education facilities and had

the freedom to follow their profession of choice, numerous restrictions remained in

force so that it is impossible to talk of ‘normal’ integration. Consequently, in the first

half of the nineteenth century there were still very few Jews in most of the professions –

in particular those organised on the basis of guilds. It was only as a result of the

bourgeois revolution of 1848 that the regulations governing access to the professions

were gradually relaxed and finally in 1867, as part of what is known as the Ausgleich

[compromise] between Austria and Hungary, Jews were guaranteed complete legal

15 M. L. Rozenblit, ‘Segregation, Anpassung und Identitäten der Wiener Juden vor dem ersten Weltkrieg’,
in: Zerstörte Kultur (eds. G. Botz et al.), Vienna 2002.

 10

equality. This applied in particular to the free choice of profession and the right to settle

where one wished, freedoms which up to this point had been applied in a highly

selective manner. These developments were also reflected in the building trade.

Whereas during the Vormärz era [Age of Metternich, the era preceding the 1848

revolution] there were practically no Jewish master builders or architects – admittedly

the relatively poor state of the building economy during this period may have played a

role here – in the mid-nineteenth century, as the result of several different factors that

arose around the same time, a number of decisive changes came about. For Vienna’s

urban history the most importance of these was, without any doubt, the decree issued by

Emperor Franz Joseph in 1857 ordering the demolition of the bastions and fortifications

that still surrounded the city and the creation of a built connection to the suburbs, which

had been incorporated in the city a number of years previously. This imperial decree

represented the birth of modern Vienna and allowed the city to develop in a way that

kept pace with the growing population. This expansion was subsequently advanced at a

scale that is scarcely imaginable today. As a consequence of growing industrialization

the population exploded in the 1870s and 1880s and the construction industry boomed.

This development reached a highpoint in 1891, when the districts outside the Gürtel

[outer ring road], which were known as the Vororte [suburbs], were made part of the

city. In 1904, following the incorporation of Floridsdorf, Vienna covered an area of

around 27,126 hectares and had almost two million inhabitants (the population had

almost tripled within the space of around fifty years), making it Europe’s second largest

city. Although this boom was interrupted by a number of slumps growth continued until

the outbreak of the First World War. The complete civil equality of the Jews, which was

referred to above, played an important role in this development. Jews made up a

substantial part of the liberal bourgeoisie and in many cases were the motors of this

upswing and of the phases of modernisation. The ambitious urban planning project for

the Ringstraße in Vienna, which was laid out where the old bastions once stood, can in

many respects be seen as a self-depiction of this class and became the symbol of an era.

Many of the great Jewish families, such as the Epsteins, Todescos and Ephrussis, had

their luxurious palaces built on Vienna’s magnificent new boulevard. Despite the

liberalism of this era increasing numbers of anti-Semitic pamphlets were printed which

 11

dealt with this new phenomenon and flogged to death the standard clichés that Jews

were capable only of epigonic work.16 This prejudice had become common property

ever since Richard Wagner published his essay Das Judenthum in der Musik in 1850

and was subsequently applied to other areas of the arts.

The first Jewish architects began to appear in Vienna in the early days of the Ringstraße

era. In terms of both their social origins and their approach to architecture they were

extremely heterogeneous. Very few of them came from old established Viennese Jewish

families, most of whom belonged to a kind of ‘Jewish aristocracy’ and for many years

had benefitted from an imperial privilege that allowed them to live in the capital. In

contrast these new arrivals – or their parents – had moved to Vienna only a short time

previously from one of the many Crown Lands of the Danube Monarchy. Very many of

them came from regions such as the area around Pressburg (Pozsony or Bratislava, at

the time still part of Hungary), Bohemia, Moravia and Galicia. The first of these

immigrants had often received their training outside Vienna, which, of course, was also

true of members of other ethnic groups who came to the capital. The most important

members of this ‘first generation’ were, by and large, single individuals, although

groups of architects began to form very soon. All of them became an integral part of the

Viennese architecture scene and protagonists in the transition from late Historicism to

modernism. In this respect it is highly interesting to note that Jews were to be found on

the side of the traditionalists as well as among the innovators.

1.2 The lone individuals: Wilhelm Fraenkel and Josef Unger – palaces for the

nobility and workers’ housing

Wilhelm Fraenkel (1844–1916), one of the first Jewish architects to work in Vienna,

was involved in the early stages of the development of the Ringstraße. He came from a

Jewish merchant family and was born in 1844 in Oberglogau in Upper Silesia (today

Glogowek, Poland). He received his training in Breslau/Wroclaw (PL) and later at the

Bauakademie in Berlin, at that time the best-known institution of its kind in German-

speaking Europe. In Berlin such educational facilities admitted Jews far earlier than

16 Anonymus, ‘Das Judentum in der Baukunst’, in: Zeitschrift für praktische Baukunst 38.1878, p. 31f.

 12

those in the Habsburg monarchy. Shortly after completing his studies, in the mid-1860s,

Fraenkel came to Vienna, where he joined the practice of Karl Tietz (1832–1874), who

had also studied at the Bauakademie in Berlin.17 It seems very likely that they knew

each other from their time in Berlin. Tietz, who often collaborated closely with

Theophil Hansen, was one of the great Ringstraße architects and alongside a number of

palaces for members of the aristocracy built one of the first large hotels in Vienna, the

Grand Hotel on the Ringstraße, in 1861. At a later stage in his career, while working in

Tietz’ office, Fraenkel devoted himself to very similar building commissions. When, at

the beginning of the 1870s, psychological problems forced Tietz to retire from

professional practice at a very young age, Fraenkel in a certain sense became his

successor. A number of years previously, in 1868 when he was not yet twenty-five

years old, he had obtained his master builder’s license and set up his own office.

Fraenkel was among the first Jews to be licensed as a master builder, as up to this point

the building trade – much like all institutions organised in guilds – had by and large

refused to accept Jews. A photograph of Fraenkel from this period shows us an

elegantly dressed young man with a fashionable hair-cut, who clearly understood how

to succeed in the upper echelons of society (illustration 1, portrait).

One of his first commissions, which he obtained around 1870, was to erect a group of

apartment buildings for the high aristocracy at a prominent location in the inner city,

Schottenbastei nos. 4–8 (illustration 2). In these urban apartment buildings he used a

restrained and elegant neo-Renaissance idiom, very much in the tradition of Theophil

Hansen. This project brought the young architect widespread recognition and soon led

to further commissions. Subsequently Fraenkel was to build numerous, palace-like

apartment buildings and villas, both for the old aristocracy and the new moneyed

nobility. In particular he regularly worked for Freiherr Reitzes von Marienwerth, an

industrialist and banker who had amassed a great fortune. After designing a palatial

apartment building for Reitzes’ family in 1878 (Vienna 1, Universitätsstraße no. 5), a

short time later he planned a grand villa for the same client in Döbling, which at the

time was still a suburb of Vienna (Vienna 19, Sieveringer Straße no. 245). In his design

17 I. Scheidl, Wilhelm Fraenkel, in: Architektenlexikon (above, n. 13).

 13

for this elaborate building Fraenkel used the principles of palace architecture and

underlined the lofty aspirations of the villa with a number of architectural details such

as the neoclassical portico and a double flight external stairs. After the so-called

Anschluss of Austria and Nazi Germany in 1938 this villa, along with the town palace,

was ‘Aryanised’ and an office of the German Reichspost was established there. The

restitution procedure that was initiated after the end of the Second World War was both

slow-moving and lengthy and resulted in only the town palace being returned to the

Reitzes family, while the villa continued to be used for a long time as a telephone

exchange.18

As well as building lavish houses for the upper class Wilhelm Fraenkel – in his role as

successor to Karl Tietz – was also particularly active in the relatively new field of hotel

design. The gradual development of tourism and, above all, the large world fairs of the

late nineteenth century fuelled the need for modern hotels. In the course of the planning

for the 1873 World Fair in Vienna Fraenkel, working with a number of others, designed

the Hotel Austria on Schottenring. However this hotel was not blessed with economic

success and – possibly as a consequence of the stock market collapse – was very soon

acquired by the Ministry of the Interior which then used it as the police headquarters.19

The building was a victim of the bombing during the Second World War.

The story of another hotel, designed by Fraenkel in 1875 for the restaurant owner

Eduard Sacher on what was then called Augustinerstrasse (today Philharmoniker

Straße), is a far happier one. This building, erected in the Italian Renaissance style, was

soon to become an indispensable part of Vienna’s cultural life under the name Hotel

Sacher (illustration 3). Particularly under the management of Eduard’s widow, Anna

Sacher, who has entered the annals of history as a highly original, cigar-smoking

personality, this establishment flourished, as its location directly behind the Opera

House made it a legendary refuge for both bored visitors to the opera and frustrated

members of the imperial family, who sought some diversion from the stiff formality of

court banquets. To the present day Sacher has remained one the best-known of Vienna’s

18 See P. Melichar, Neuordnung im Bankwesen, Vienna 2004, p. 368ff.
19 Wiener Bauindustriezeitung 8.1890, p. 170, plate 27.

 14

top hotels and, together with its eponymous Torte, has become world-famous. The

original building – or at least the exterior – has largely survived and reflects the nobility

of Ringstrasse architecture at the time it was erected. Only the elegant flat roof that was

crowned with vases and evoked an Italian palazzo has had to make way for the addition

of a modern roof-top storey. Sources from the time reveal that the original hotel was

relatively modest. Alongside the dining rooms and lounges on the ground floor, the

hotel occupied only the first floor of the building, while the upper storeys were occupied

by rental apartments.20 Naturally, over the course of the decades extensive adaptations,

extensions and renovations have been carried out in order to offer the services and

facilities expected in a modern luxury hotel.

Fraenkel, who died in Vienna in 1916, remained very successful until shortly before the

First World War. As well as working as an architect in Vienna he maintained his

connections with Berlin – which clearly dated from his student days – and he built a

number of elegant residences there for members of upper class, for instance the

Arnheim family.21

Rather than catering to the requirements of elegant Ringstraße society, another

representative of the first generation of Jewish architects in Vienna worked for a very

different clientele. In the second half of the nineteenth century the advance of

industrialization and the rapid growth of the city confronted architects with completely

new questions and building commissions, for which they had to find new solutions.

Alongside the design of department stores, railway stations, hotels etc., the erection of

housing for the newly emerging working class developed into an important task. As this

kind of commission did not seem to belong to ‘the art of building’ as understood at that

time, for a long time it was largely ignored by the established, academically trained

architects. The early pioneers in this area include Josef Unger (1846–1922), who today

has been completely forgotten. Born the son of a merchant, Isidor Unger, in the small

town of Kunarowitzl near Bielsko-Biała (at the time part of Austrian Silesia), following

an interlude in Brünn/ Brno (CZ) where he attended the Oberrealschule, he and his

20 Allgemeine Bauzeitung 42.1877, p. 76, plate 69ff.
21 Berliner Architekturwelt 1912, 11th special edition, p. 73ff.

 15

family came to Vienna around 1864.22 He was one of the very first students to attend

what was known at the time as Vienna Polytechnikum (the predecessor of today’s

University of Technology), where the famous Ringstrasse architect Heinrich von Ferstel

was among his teachers. There are several indications that Unger’s family led a very

modest existence. Like many of the less well-off Jews, most of whom came from

Galicia, they lived in the Leopoldstadt and Josef Unger is registered as being exempted

from school fees. After completing his architecture studies, in 1868 he obtained a

position with the Österreichische Nordwestbahn [Austrian Northwestern Railways] but

he also worked as a self-employed architect – above all at a later stage in his life. The

newly built railway line provided an important connection to the industrial regions of

Bohemia and Moravia which were rapidly growing in significance. Alongside designing

buildings needed to operate the railway line Josef Unger’s position as inspector also

involved him in the construction of housing for railway workers, which the building of

new railway lines made necessary. In the course of this work, which at that time

represented relatively new territory, Unger made numerous study trips, especially to

Western Europe, in order to look at workers’ housing and to examine the theme of the

single-family house. Unger published the knowledge he acquired in various specialist

articles and became one of the most highly recognized experts in this area. The

acquisition by the Austrian imperial Fideikomissbibliothek of his study on Danish and

German workers’ housing estates, which he published in 1895, indicates the great

respect in which Unger was held in this specialised field.23

Although at first glance it might seem surprising that questions of social housing, which

were new for a society that had been based largely on agricultural structures, were

addressed in connection with the expansion of the railway system, it should be pointed

out that the railway and everything related to it was one of the most important factors in

the advance of modernisation in the nineteenth century. The construction of new

railway lines led to numerous technical innovations such as new building methods,

bridge-building techniques and the rationalisation of the construction industry, while

22 See U. Prokop, ‘Josef Unger’, in: David, jüdische Kulturzeitschrift, 20.2008, no. 79, p. 38ff.
23 J. Unger, ‘Der Arbeiterbauverein in Copenhagen und die Spar- und Bauvereine in Deutschland’, in:
Zeitschrift des österreichischen Ingenieur- und Architektenvereines 47.1895, p. 545ff., 556ff.

 16

rail travel gave people a degree of mobility they had never known before. This not only

altered social structures – for instance through the move of the rural population to the

cities and better utilisation of raw materials for newly developing industry – but also

changed day-to-day culture, as it led to the development of a new kind of tourism, with

all its consequences. The phenomenon of the railway also had an impact on the world of

art, as is shown by the paintings by the Impressionists, for whom steam locomotives and

the shimmering atmosphere of the large train stations often provided a popular subject.

It is not by chance that Jews, who had previously been largely excluded from existing

economic structures, played an important role in the new area of railway construction

from the very start. It is perhaps known that great Jewish families such as the Pereiras

and the Rothschilds in particular advanced the development of the Austrian rail network

as initiators and financiers. But less attention has been given to the Jewish engineers and

technicians who, working one level lower, producing committed and often pioneering

achievements in this entirely new area. The number of Jewish students of technology

grew and many members of the highly respected Österreichischer Ingenieur- und

Architektenverein [Austrian Association of Engineers and Architects] were Jews.24

Josef Unger, too, became a member of this important association soon after completing

his studies and most of his writings were published in the society’s journals.

His profound knowledge in the field of workers’ housing eventually brought Unger into

contact with the philanthropist Dr. Maximilian Steiner, under whose direction the

Verein für Arbeiterhäuser [Association for Worker’s Housing] was established in

1886.25 As a result of this contact Unger was commissioned in the same year to design a

model housing development. In the following years a small group of workers’ houses

was built on land in Vienna-Favoriten (Vienna 10, Kiesewettergasse nos. 3–15,

illustration 4) that it had proved possible to acquire cheaply. Some of these houses still

exist today and represent the oldest example of social housing in Vienna. Using English

24 After the breaking up of the association in 1938 this fact led to a considerable haemorraging in
conceptual and material terms from which, even after it was reconstituted in 1945, the association could
never really recover. See G. Widtmann, ‘Ein Blick zurück, Abriss der Geschichte des ÖIAV’, in: ÖIAV
143.1998, issue 7 (Festschrift 150 Jahre Österreichischer Ingenieur- und Architektenverein).
25 J. Unger, ‘Die Arbeiterwohnhäuser in Wien Favoriten’, in: Wochenschrift des Österreichischen
Ingenieur- und Architektenvereines 11.1886, p. 329ff.

 17

examples as his models Unger designed two-storey row houses with front gardens or

yards. The small, pitched-roof houses were built partly of exposed brickwork, partly

finished in render, and in formal terms were very closely related to the standard designs

for railway buildings of the time. The floor area ranged between 67 and 97 m2, the

maximum size of the gardens was 68 m². All dwellings had a direct water supply in the

kitchen; the lavatory was in the house and not, as was usual at the time, outside it. Each

house had a relatively large number of rooms (a living room and two or three bedrooms)

so that residents could earn an additional income by running a business or subletting

rooms. The intention was that residents should make annual payments which, after a

period of 25 years, would enable them to become owners of their own house.26 Only

about half the number of houses originally planned was actually built. This small

development still exists today and has preserved a certain nostalgic charm, even though

nearby high-rise buildings threaten almost to overwhelm it and make it seem like a relic

from times long gone by. In general this concept, which was widespread in the English-

speaking world with its leasehold system, was not very suitable for Vienna, where the

rigid legal system of land ownership was based on Roman law. Therefore in the mid-

eighteen-nineties the society was dissolved and its assets transferred to the Stiftung für

Volkswohnungen [Foundation for People’s Housing].

To mark the occasion of the imperial jubilee in 1898 this foundation, amidst great

publicity, set up a competition for a people’s housing project in Vienna-Ottakring in

which Unger decided to take part. After his experience with the project in Favoriten and

the failure of the row house idea, this time Unger based his design on the concept of

multi-storey housing. He grouped four-storey buildings around a central courtyard, from

which the staircases could also be accessed. For the first time communal facilities such

as laundries and bathrooms were proposed. In fact Unger’s concept anticipated many of

the important aspects of the social housing erected by ‘Red Vienna’ in the interwar

period. However, lack of time prevented Unger from working out his proposals in

greater detail and he only won second prize and therefore was not commissioned to

26 See above and F. Achleitner, Österreichische Architektur im 20. Jahrhundert, issue III/1,
Vienna/Salzburg 1990, p. 265.

 18

build the Kaiser-Jubiläums-Volkswohnbauten.27 However, in the same year Unger

revived this design when he erected the Jubiläums-Arbeiterwohnhaus [Jubilee Workers

Apartment House] for farm workers at the Augustinian Canons Abbey in

Klosterneuburg. This complex was considerably smaller and a certain number of

modifications had to be made, in particular with regard to the hygiene facilities, as at the

time Klosterneuburg did not have a water supply. This early example of social housing

still exists today (Klosterneuburg, Lower Austria, Wiener Straße no. 68). After having

worked for around thirty-five years for the Österreichische Nordwestbahn Josef Unger

took retirement in 1904 and was accorded numerous honours and tributes. He continued

to work for some time as a self-employed architect, mostly in the area of housing. Josef

Unger died in Vienna in 1922 at the age of 75.

2 The students of Friedrich von Schmidt

2.1 Max Fleischer, Wilhelm Stiassny and their circle – the controversy about

Jewish self-understanding in the context of synagogue building

Whereas those discussed above were, so to speak, ‘loners’ in the Vienna architecture

scene and therefore had no successors, quite soon a relatively homogeneous group

developed that can be legitimately described as a ‘school’, because its members all

studied at the Academy of Fine Arts under Friedrich von Schmidt and subsequently

became the ‘forefathers’ of a series of Viennese Jewish architects. Although Friedrich

von Schmidt (1825–1891), who came from Württemberg, eventually became one of the

most important Ringstraße architects, initially he had to battle to establish himself in the

Viennese cultural scene. Originally a Protestant, he had to convert to Catholicism in

order to obtain a professorship at the Academy and, later, the important position of

Dombaumeister (master builder of St. Stephen’s Cathedral). His pragmatic approach to

religion, a generally very liberal attitude – it was even rumoured that he was a

Freemason – and his extremely open, integrative nature seemed to make him

predestined to teach the first generation of Jewish students to attend the Academy. It is

not surprising that two of his most important Jewish students, Wilhelm Stiassny and

27This project was built to plans by Leopold Simony and Theodor Bach.

 19

Max Fleischer, wrote the most touching and heartfelt obituaries for him.28 In particular

Fleischer, who as well as studying under Schmidt also worked in his office for around

twenty years and was very close to him, offers a graphic picture of Schmidt, who was

highly sociable and enjoyed taking a glass of wine in cheerful company. What Fleischer

wrote about Schmidt’s private relationship to his students is particularly interesting:

‘Just as Schmidt helped his staff to achieve respected and secure positions, it was a

particular pleasure for him to see them get married. And there were only few whose

weddings he did not attend. He always willingly and gladly accepted such invitations

[…] and so one day we experienced him in the role of witness at a wedding in the

synagogue on Seitenstettengasse.’29

In the world of late Historicism Friedrich von Schmidt established his reputation as a

‘Gothicist’. Having trained at the Dombauhütte of Cologne Cathedral, he brought this

style – which up to then had not been particularly popular in Vienna – to the imperial

capital where, while Professor at the Academy, he initiated a revival of the medieval

repertoire of forms in his master school. In his own design work Schmidt concentrated

on church building and the restoration of old castles and palaces and in this area became

one of the most influential architects of his time. Despite this it is a secular building –

Vienna City Hall – that is regarded as Schmidt’s principal work and a paradigm of the

neo-Gothic direction in architecture. As a result of his many different activities –

professor at the Academy, Dombaumeister and self-employed architect – a large group

of students and staff grew up around Schmidt, which eventually became known as the

‘Schmidt School’ and played an important role in the architecture of the Danube

Monarchy in its later years.30 In fact many of his students continued his legacy into the

beginning of the 20th century, particularly in the area of Christian religious buildings. So

far little study has been made of the influence that Schmidt’s theories and aesthetic

28 M. Fleischer, Friedrich Freiherr v. Schmidt, Vienna 1891; W. Stiassny, Freiherr v. Schmidt als
Künstler und Lehrer, Vienna 1891.
29 Fleischer (above, n. 28). The ceremony described here was Fleischer’s own wedding.
30 See also Friedrich v. Schmidt. Ein gotischer Rationalist (ed. Historisches Museum der Stadt Wien),
Vienna 1991; I. Scheidl, Schöner Schein und Experiment. Katholischer Kirchenbau im Wien der
Jahrhundertwende, Vienna/Cologne/Weimar 2003.

 20

categories exerted on synagogue building, which flourished at the time as a result of the

rapidly growth of Jewish communities.
Naturally, in the development of an independent group of Jewish architects the theme of

the synagogue was of major significance. For a long time the small Jewish community

in Vienna was forbidden to hold public religious services or to acquire property, so that

Jews could only rent modest rooms for their ceremonies and the theme of the synagogue

was not of great relevance.31 It was only at the start of the 19th century that the

community was allowed to acquire the Dempfinger Hof on Seitenstettengasse, where a

prayer room and a school were set up. By the start of the 1820s this building had

become dilapidated and a new one was needed. Plans were made to erect the first large

representative synagogue – although the street façade had to conceal the fact that this

was a Jewish religious building – for which a Jewish architect could not be found. The

commission was given to Josef Kornhäusel, one of the leading architects of the time,

who had carried out many projects for the high nobility.32 Known in German as the

Stadttempel (although, from a Jewish viewpoint, the only temple is in Jerusalem, in

German the terms ‘Tempel’ [temple] or ‘Gotteshaus’ [House of God] were commonly

used for a synagogue at the time – which indicates an increasing level of assimilation –

and are therefore also used in the original German version of this text), this building

along with its beautiful interior survived the November pogrom in 1938 because it was

so densely surrounded by other buildings. Today in both cultural and historical terms it

is regarded as one of the most important buildings of its time. In 1853, when the project

to erect the great temple in the Leopoldstadt was initiated – which, interestingly, was

the first Jewish religious building permitted to express its religious function externally –

there were still no Jewish specialists available. After a competition had been held the

building was erected to plans by Ludwig Förster, who was also one of the most

important architects of that era and who built a magnificent synagogue in Budapest

31 S. Husserl, Gründungsgeschichte des Stadttempels, Vienna 1906.
32 Josef Kornhäusel (1782–1860) was one of the busiest architects of his time. Among his principal clients
were Prince Liechtenstein and Archduke Karl (Weilburg near Baden, adaptation of the Albertina).

 21

around the same time.33 Alongside the problematic aspects of commissioning non-

Jewish architects to design the first representative religious buildings, it was also

significant that, in formal terms, the question of style was completely open. Whereas

Kornhäusel built his Stadttempel in a revolutionary neo-Classical style – clearly an

expression of the Enlightenment – Förster’s two synagogues were based on oriental,

Moorish models, which were seen, above all by Sephardic Jews, as providing a source

of identity. By the 1870s, when the rapid growth of Jewish communities created an

increasing need for religious buildings, there were trained Jewish architects from a new

generation who were able to devote themselves to this theme, which harboured any

number of problems and offered plenty of material for discussion. Not surprisingly it

was students from Friedrich Schmidt’s school who were to produce important

achievements in this area, both in Vienna and the lands of the Danube Monarchy.

In this context Max Fleischer (1841–1905),who has already been mentioned above,

played an important role. He came from Prossnitz/Prostejov in Moravia (CZ) and, after

completing his secondary school education, attended the Vienna Polytechnikum and

later the Academy of Fine Arts, where he initially studied under Eduard van der Nüll

and Karl Rösner. At this early stage in his career he obtained his first practical

experience of building as a member of the construction teams for Altlerchenfeld parish

church and the Arsenal in Vienna.34 It was only in the final years of his studies that he

changed to the class of Friedrich von Schmidt, whose office he was later to join. As one

of the construction site managers, he was closely involved in the erection of the Vienna

City Hall, one of the most expensive and elaborate of all the Ringstraße buildings,

which took around twenty years to complete (1868–1888). In accordance with the

traditions of medieval master builders, busts of those who had worked on the building

33 Ludwig Förster (1787–1863) is regarded as one of the most important architects of early hHstoricism.
As publisher of the Allgemeine Bauzeitung he made a substantial contribution to the renewal of
architecture. His clients included a number of important Jewish families such as the Pereiras and the
Todescos.
34 See B. Martens, ‘Virtuelle Rekonstruktion dreier Synagogen von Max Fleischer in Wien’, in: David
9.2007, issuet 74; E. M. Faber, ‘Max Fleischer und die Synagoge in der Neudeggergasse’, in K. Kratz,
Verlorene Nachbarschaft, Vienna 1999.

 22

were erected in the Vorhalle of the City Hall and Fleischer’s portrait bust was

prominently positioned at the entrance, along the main axis (illustration 5, bust).35

Until the closure of Schmidt’s office at the end of the 1880s Fleischer remained an

intensely loyal staff member, which somewhat restricted his freedom to work on his

own behalf and it was therefore only later that he was able to devote himself more

intensively to his own projects. Alongside a series of apartment houses, industrial

buildings, factories and commercial buildings that were erected to his designs, he

established a reputation as a designer of synagogues. In the early 1880s, as a member of

the board of the local Tempelverein [Temple Association], he erected a temple on

Schmalzhofgasse in Vienna’s 6th district, which borrowed from contemporary neo-

Gothic church buildings and was very positively received by many Viennese Jews. As

well as borrowing from Christian sacred buildings in formal terms Fleischer also

introduced a number of organisational innovations. He rejected the idea of a women’s

gallery and placed the main emphasis on functionality and the building’s suitability for

its purpose. Fleischer, who also regarded himself as a painter, lived in the extensive

complex of which the synagogue formed part, where he set up a small ‘Fleischer

Museum’ in which his designs and water-colours were kept.36

Fleischer obtained further design commissions in rapid succession, for example the

synagogues in Vienna 9, Müllnergasse (1888/89), and Vienna 8, Neudeggergasse (1903,

illustration 6), and he was also commissioned by many Jewish communities in the

Crown Lands of the Danube Monarchy.37 Among his most important works was the

monumental temple erected in 1888 in Budweis/Budejovice (CZ), which, as it was free-

standing on all sides, had a strong impact in town planning terms.38 Fleischer studied

the historical development of synagogue building and justified the neo-Gothic character

of his Jewish religious buildings with the argument that synagogue buildings had

always been related to the style of the time they were built and reflected local

35 On his tomb Fleischer is expressly honoured as a staff member of Vienna City Hall.
36 Neue Freie Presse 20.12.1905, Obituary for Max Fleischer.
37 Particularly in the area of Lower Austria and Moravia (including Budweis (Ceske Budejovice),
Lundenburg (Břeclav), Nikolsburg (Mikulov), Krems and Hohenau).
38 M. Fleischer, ‘Über Synagogen-Bauten’, Vienna 1894, in: Zeitschrift des Österreichischen Ingenieur-
und Architektenvereines 46.1894, issue 18, p. 1ff., plate 9.

 23

circumstances. He came to the apodictic conclusion: ‘there is no such thing as a special

Jewish style.’39 Essentially more interested in function and economy than in stylistic

symbolism, Fleischer defended the exposed brickwork construction typical of the

‘Schmidt School’ on the grounds that it was simply more economical than a stone

façade. Whether this striving for integration in society that is indicated by his designs

for Jewish religious buildings was a consequence of anti-Semitic pressure that had

already grown very strong or was based on genuine convictions that resulted from

Fleischer’s study of history is impossible to say.40 Possibly it reflected a little of both.

In the course of his professional life Fleischer achieved a modest level of prosperity,

which allowed him to set up two charitable foundations. In accordance with his

understanding of what it meant to be a Jew he became involved in the Jewish religious

community, was a board member for many years and, as consultant for cemeteries, was

responsible for the design of numerous impressive tombs. Like Wilhelm Stiassny, with

whom he had studied, he was also one of the initiators of the Gesellschaft zur

Sammlung jüdischer Kulturgüter [Society for Collecting Jewish Cultural Material],

which led in 1895 to the founding of the Jewish Museum. In the museum he gave

numerous lectures, drawing on the profound knowledge of art history he had acquired

during his studies. The recipient of numerous awards and honours, in particular for his

services with regard to Vienna City Hall, Fleischer died in Vienna at the age of sixty-

three. His former fellow-student Wilhelm Stiassny (1842–1910, illustration 7) took a

very different approach to synagogue design. He rejected Fleischer’s theory and, on the

contrary, called for buildings that consciously presented themselves as ‘Jewish’.

Stiassny, who came from Pressburg, was almost the same age as Fleischer, with whom,

despite their very different ideas about synagogue design, he maintained close ties. Not

only had they had the same training as students, both were also very devout Jews who

collected Judaica and shared a deep interest in the history of Judaism.

Stiassny’s interests and sense of commitment caused him to become involved in the

Gesellschaft zur Sammlung jüdischen Kulturgutes which, as mentioned above, led in

39 Ibid.
40 See also Genée (above, n. 8).

 24

1895 to founding of the Jewish Museum, which was the first of its kind in Europe. For

many years both these men sat on the board of the Vienna Jewish community and were,

so to speak, part of the Viennese Jewish establishment – thanks also partly to their

successful careers as architects.

In contrast to Fleischer, however, Stiassny set up his own office shortly after completing

his studies, soon becoming of the most successful architects and building contractors in

Vienna. He also designed Jewish religious buildings and was responsible for numerous

synagogues, ceremonial halls and tombstones. Around 1875 – a number of years before

Fleischer built his first synagogues in Vienna – Stiassny designed a place of worship for

the prosperous Jewish community in Teplitz-Schönau/Teplice (CZ) that combined

Italian Renaissance elements with ‘Moorish’ architectural forms in a sophisticated

manner. The architect’s aim in employing this oriental vocabulary was to achieve a

specifically Jewish form of self-expression. The use of quotations from a Moorish

formal idiom – such as employed by Ludwig Förster – was, in particular for Sephardic

Jews but also for the Ashkenazi, a reference to the 14th century synagogue El Tránsito in

Toledo, which held a special significance in the ‘Jewish memory’. Although the

spectacular building in Teplitz – at that time the largest synagogue in Europe – attracted

great interest, initially Stiassny had no success in obtaining commissions for a Jewish

religious building in Vienna, where the temples by Max Fleischer were preferred, which

seemed better suited to the prevailing situation. However Stiassny extended his series of

synagogues in a Moorish oriental style elsewhere – for instance in Malacka (1887) or in

Gablonz/Jablonec (1892) – which earned him severe criticism from Viennese experts,

who rejected his places of worship as ‘totally unsuccessful’.41

In fact Stiassny built just one synagogue in Viennawhich, significantly, was for the

Polish Jewish community. Erected in 1893, it was known as the Polnische Schul

(Vienna 2, Leopoldsgasse no. 29, illustration 8) and established Viennese Jews were

said to look down somewhat at it.42 In this building, too, Stiassny employed a richly

colourful, oriental vocabulary, crowning the building with an onion dome intended as a

41 Wiener Bauindustriezeitung 5.1887, p. 604.
42 In 1879, at an early stage in his career, Stiassny built the ceremonial hall of the old Jewish section of
the Zentralfriedhof in a neo-Renaissance style – this building is no longer in existence.

 25

reference to the community’s eastern European origins.43 This debate between Stiassny

and Fleischer about synagogue building reflected the divisions among Viennese Jews

during this period, who swayed between assimilation and a self-confident emphasis of

their difference. On the other hand it also illustrates how much both architects were

children of their time, whose thinking was based on the categories of late Historicism

which attached great importance to questions of ‘styles’ and their particular symbolism.

Indeed Christian church circles also debated the great question ‘in which style should

we build?’, the options available ranging from Romanesque to Gothic and to modern.44

Despite the emphatically different approaches to synagogue design taken by Fleischer

and Stiassny, in the Nazi era almost all the religious buildings of both architects were

destroyed – particularly those in Vienna. One of the few to survive is the elaborate

Jubilee Synagogue in Prague which Stiassny built in his final years (1905) and which

boasts a magnificent colourfulness that conveys something of the wealth of ideas of late

historicist architecture (illustration 9).45

Quite apart from his importance in the area of synagogue building Stiassny was a

remarkable personality in many respects. As already mentioned, a short time after

finishing his studies he was already one of Vienna’s busiest architects who built a vast

number of apartment and other buildings that have left their stamp on the appearance of

the city. As well as building several elegant palaces on the Ringstraße and a stylish villa

development in Vienna-Döbling (Reithlegasse nos. 1–3) Stiassny was closely involved

in the development of the Textilviertel (Textile District) in Vienna. This quarter

developed in the part of the 1st district around the Stock Exchange and Rudolfsplatz

where cloth merchants, most of whom were Jewish, erected their company premises and

apartment buildings in the course of the 19th century building boom. Development

started towards the end of the 1860s and was by and large completed in the 1880s, and

the homogeneity of the building fabric is still most impressive today. Particularly

remarkable is the fact that here apartment buildings of a high standard were combined

43 Allgemeine Bauzeitung 1894, p. 70f. and plate 55ff.
44 See Scheidl (above, n. 30).
45 See T. Satoko, Wilhelm Stiassny. Synagogenbau, Orientalismus und jüdische Identität, phil. diss.
Vienna 2009.

 26

with shops, storerooms and production facilities, producing a mixed building type that

is characteristic of this district. The storerooms were generally at basement level, while

the ground floor and mezzanine were reserved for the shops, which were generally

grouped around a glass-roofed internal courtyard. The generously sized apartments on

the upper floors occupied an entire storey. The elegant reception rooms were usually on

the street front, while the private rooms and service spaces were at the back. More than

a few of these apartments had bathrooms – a facility not available in the Hofburg

imperial palace in Vienna at that time. To separate the different functions these

buildings generally had two entrances (e.g. residential and commercial building

Vienna 1, Rudolfsplatz no. 10, 1881, illustration 10).46 In this context it is worth

mentioning that, when a discussion arose among Vienna’s Jewish community about

building a new temple in the inner city, as the old building on Seitenstettengasse had

become too small for the constantly expanding community, it was probably Wilhelm

Stiassny who designed a synagogue on Rudolfsplatz, which lies at the centre of the

Textile District. A water-colour in a poor state of preservation shows a bird’s eye view

of this square with a mighty synagogue placed along one of the short sides.47 Whether

Stiassny himself was responsible for this sketch has not been clarified, but it seems

highly unlikely that he was not involved in some way or other in this project, which

ultimately was never carried out.

Stiassny was also deeply involved in the Jewish religious community, particularly in the

area of charitable works, and was commissioned by several important Jewish families to

design various welfare facilities, including the Blind Institute on the Hohe Warte

(Stiftung Königswarter) or the Rothschild Hospital in Währing (Währinger Gürtel

no. 97), which was still in operation in 1942, served as a transit camp for Jewish

refugees after the war, and was only demolished in 1955. Stiassny produced several

publications in which he made an intensive study of hospital design and public health,

which he regarded as closely connected to the housing problem. On account of his

outstanding abilities in numerous different areas of building, in 1878 Stiassny became a

46 Allgemeine Bauzeitung 1885, p. 84, plate 56f.
47 Sakoto (above, n. 45).

 27

member of the municipal council, where he was a representative of the Liberals and one

of the very few Jews (around ten per cent of the population of Vienna was Jewish but

only three per cent of the councillors, so that the Jewish community was drastically

underrepresented at municipal political level) and, with a brief interruption, remained a

member until his death. For a short period in 1894/95 as town councillor he was even a

member of the Vienna City Government, but following the victory of the anti-Semitic

Christian Socialists under Mayor Karl Lueger he had to resign this mandate.48 During

his many years of public work he gave around 1500 talks and sat on numerous

committees that dealt with the pioneering developments of the municipal infrastructure

undertaken at that time. Gustav Klimt immortalized Wilhelm Stiassny in 1898, when, to

mark the demolition of the old Burgtheater, he depicted Viennese society in a kind of

group portrait set in the auditorium of the old Burgtheater. Following a lengthy illness

Stiassny died during a summer holiday in Bad Ischl in 1910. Today a plaque on the

building at Vienna 1, Krugerstraße no. 8, which he built and lived in during the last

years of his life, commemorates this great figure.

In connection with Wilhelm Stiassny and his work as a town councillor it does not seem

unreasonable to digress slightly in order to take a look at Donat Zifferer (1845 –1909),

who was also one of the few Jewish town councillors and who played a significant role

in building in Vienna. Zifferer belonged to roughly the same generation as Stiassny and

Fleischer but he only rarely worked as an architect and did not have an academic

training. However he was among the most important master builders and building

contractors of the turn of the 19th century. He came from Bistritz/Bystrice in Moravia

(CZ), studied in Brünn/Brno and later at the Polytechnikum in Vienna. After many

years acquiring practical building experience with the Österreichische Baugesellschaft

he set up his own business in 1875. In his work as a building contractor he acquired

many of the building sites that had been created through the demolition of the old city

bastions and were part of the urban expansion project and later erected buildings on

them. Zifferer is said to have erected more than two hundred and fifty buildings.49

48 Despite this Stiassny is supposed to have had a good personal relationship to Lueger.
49 Neue Freie Presse 11.01.1905, ‘Donat Zifferer zum 60. Geburtstag’; Dr. Bloch’s Wochenschrift
8.10.1909, issue 41, p. 704f. (obituary).

 28

Working together with the most important architects of the time he erected a series of

elegant apartment buildings in the inner city, in the 4th and 9th district (including

several prestigious projects for the Rothschild family). In addition Zifferer, a devout

Jew, was involved in the construction of various Jewish facilities such as the Rothschild

Hospital and a number of remarkable synagogues.50 In the course of his business life

Zifferer amassed a considerable fortune and contributed to the support of numerous

humanitarian institutions. Alongside his involvement in welfare and aid for the poor he

was a major donor in other areas too. He helped to finance a hospital in his birthplace

Bistritz and when he built the synagogue on Hubergasse (Vienna 16) waived his fee. He

was a committed Freemason and an honorary member of numerous lodges, both in the

Habsburg Monarchy and abroad. 51

Zifferer’s social environment is also most interesting. His wife Rosa (née Schüler,

1851–1911) was an important suffragette and president of the association Wiener

Frauenhort, while his nephew Paul was a well-known writer. His daughter Elisabeth

(1874–1950) was married to the architect Alexander Gotthilf, with whom Zifferer often

worked, especially towards the end of his life, and who will be dealt with further below.

Zifferer was also friends with Max Fleischer, who was godfather to his children.

Together they were involved around 1890 in the project for the Jewish girls’ orphanage

at Vienna 19, Ruthgasse no. 19, in building the synagogue on Müllnergasse and, in

1903, the synagogue in the General Hospital. Illness forced Zifferer to retire from

professional life around 1905 and he died in Vienna in 1909.

In the context of synagogue architects from the school of Friedrich Schmidt Jakob

Modern (1838–1912, illustration 11) stands somewhat in the shadow of Fleischer and

Stiassny. This is due to the fact that the design of Jewish places of worship played only

a minor role in this architect’s work. Like Stiassny, Modern came from Pressburg but

moved to Vienna when very young to train at the Polytechnikum, after which he studied

at the Academy under August von Sicardsburg and later under Friedrich von Schmidt.

Soon after finishing his studies he joined the Allgemeine Österreichische

50 Zifferer was the building contractor for the synagogues in Vienna 9, Müllnergasse (design Max
Fleischer), and Vienna 16, Hubergasse (design Ludwig Tischler).
51 U. Prokop, Donat Zifferer, in: Architektenlexikon (above, n. 13).

 29

Baugesellschaft, where he worked as a construction manager and was involved in

numerous big projects, which, however, have not been documented by name.52 After

working for this company for around twelve years he took the plunge and became self-

employed, continuing to work mostly in the area of residential buildings. It was only at

the end of the 1880s that he received his first commission for a synagogue in Währing,

which at that time was still an outer suburb of Vienna. Due to its rapid increase in size,

the local Jewish community urgently needed a place of worship. The foundation stone

for this relatively modest building for a community of around 500 was laid in December

1888 and it was erected, with the use of limited funds, in the short construction time of

just ten months. This building formed part of the street front along Schopenhauerstraße

(at the time still known as Wiener Straße). For the brick façade Jakob Modern used a

stylistic idiom that included neo-Romanesque elements and was also influenced

somewhat by the Protestant churches designed by Förster and Hansen (illustration 12).53

This enabled Modern to avoided borrowing too closely from Catholic church buildings.

In contrast the triple-aisled interior was decorated in the ‘Arabian style’.54 Other designs

by Modern for Jewish places of worship were either never built or cannot be precisely

located.

Jakob Modern’s creative work, which extended into the early 20th century, was affected

by the turbulence of early Viennese modernism. Although still strongly influenced by

Historicism, his late work includes elements adopted from Secessionism and Jugendstil.

Such borrowings are particularly evident in his apartment buildings, a sizable number of

which he erected in the Rossau area of the 9th district. This quiet, middle-class

neighbourhood had a sizable Jewish population that had settled there around the old

Oberer Werd – a Jewish settlement area since the late Middle Ages. The district was

particularly popular with artists and middle-class intellectuals – for example Sigmund

Freud. During the years leading up to the First World War a number of older, lower

buildings were demolished as part of the modernisation of the city and in the area

known as the Servitenviertel around 1904/05 Modern erected a series of remarkable

52 L. Eisenberg, Das geistige Wien, Vienna 1893.
53 B. Martens, Die zerstörten Synagogen Wiens, Vienna 2009.
54 Allgemeine Bauzeitung 57.1892, p. 39, plate 32f.

 30

apartment houses, which gave the district a Jugendstil charm it has preserved to the

present day (illustration 13, Servitenhof). Jakob Modern died only a few years later in

1912.

His son Richard Modern (1872–1957), who, contrary to all usual practice and in

contrast to his father, had no academic training, joined his father’s office shortly after

completing the Gewerbeschule and later worked for various construction companies.

He, too, was able to profit briefly from the building boom in the years before the First

World War and erected a series of apartment buildings.55 Almost no buildings by him

are documented in the interwar period, which suggests that he rarely worked for himself

probably due to the poor economic climate. Richard Modern became caught up in the

turmoil of the Anschluss in 1938 and managed only with difficulty to escape to the USA

in January 1940 – when he was already in his late sixties. After a short stay in New

York he finally went to San Francisco, where he died at the end of the 1950s.

Jakob Gartner (1861–1921, illustration 14) occupies a special position in this chapter.

He was not a student of Friedrich Schmidt and therefore, in formal terms, followed a

different path. However, as his wide-ranging activity in the field of synagogue building

falls largely within this period and is influenced by the spirit of Historicism it seems

reasonable to include him here. Almost a generation younger than Fleischer and

Stiassny, Gartner, who came from Prossnitz/Prostejov in Moravia (CZ), studied at the

Vienna Academy of Fine Arts in the master class of Carl Hasenauer.56 Gartner appears

to have been interested in synagogue design from an early stage, as while still a student

he obtained practical experience in the office of Hugo von Weidenfeld who at the time

was involved in the construction of the prestigious ‘Turkish’ temple on Zirkusgasse.57

Thanks to this specific training Gartner soon became one of the busiest architects in the

area of synagogue design, which experienced a boom around 1900 due to the rapid

growth of Jewish communities.58 A short time after setting up his own office in 1888,

55 See J. Brandstetter, Richard Modern, in: Architektenlexikon (above, n. 13).
56 See I. Scheidl, Jakob Gartner, in: Architektenlexikon, (above, n. 13).
57 Jakob Gartner, application form for membership of the Österreichischer Ingenieur- und
Architektenverein, 1894.
58 Gartner is said to have built a total of around 25 synagogues (Dr. Blochs Wochenschrift, 29.4.1910,
issue 17, p. 298).

 31

Gartner erected a number of smaller religious buildings in the provinces. Gartner

achieved a major break-through by winning 1st prize in the competition for a large

synagogue in Troppau/Opava (CZ). He subsequently erected the building in a lavish

Byzantine style – in the manner of Theophil Hansen.

In rapid succession he then obtained further commissions for a temple in

Olmütz/Olomouc and, shortly afterwards, in Vienna, where he ultimately built four

synagogues in the space of around ten years. Much like Max Fleischer’s work, his

synagogues often refer to Christian church building, for example in the use of a twin-

tower façade with a central wheel window. On the other hand he did not shy from

making use of richly coloured, oriental elements. The most striking example of this

latter approach was the Favoriten Temple, which he built in 1896 on Humboldtgasse

(illustration 15) and which served the strongly growing Jewish community in the 10th

district as an association synagogue.

As well as his numerous religious buildings Gartner also designed a series of

representative apartment houses in some of Vienna’s better residential districts. He built

a number of remarkable apartment buildings in the area known as the Stubenviertel,

where the demolition of the Franz Joseph Barracks had created a large site for building

development and allowed the last section of the Vienna Ringstraße to be completed.

Like in his synagogue buildings, in this area, too, Gartner did not follow an avant-garde

direction but strove for a compromise based on historicist, neo-Baroque design enriched

with a number of Secessionist details. Although Adolf Loos derisively described this

section of the Ringstraße as ‘five-storey Moravian Ostrau’ (for Loos clearly the epitome

of provincialism),59 this moderate direction was extremely popular with the people who

commissioned buildings. To the present day Garnter’s apartment houses have preserved

a certain elegance that reflects the glory of fin-de-siècle culture (e.g. apartment building

Stubenring no. 2, illustration 16).

Despite his important contributions to the area of Jewish religious building it was only

in 1911 – when he was already quite elderly – that Gartner was appointed a board

member of the Jewish religious community, as Wilhelm Stiassny’s successor. During

59 A. Loos, Heimatkunst, 1914, in: Trotzdem, Vienna 1982, p. 123.

 32

the First World War he was still involved with the provisional development of the new

Jewish section of the Zentralfriedhof cemetery (which was developed further by Ignaz

Reiser at the beginning of the 1920s), shortly after the collapse of the monarchy Gartner

died in Vienna at the age of fifty-nine. Practically all his religious buildings were

destroyed during the Nazi era and therefore it is only his elegant apartment buildings

which have survived and today shape the character of the area around Stubenring, in

particular.

2.2 Karl König – a Jewish professor

Another important student of Friedrich von Schmidt was Karl König (1841–1915,

illustration 17), one of the first Jewish professors in the field of architecture, who as the

result of a teaching career that extended over almost fifty years had an influence on the

Viennese architecture scene whose importance cannot be exaggerated. König, whose

family came from Pressburg (Hungarian Poszony, Slovak Bratislava), was himself born

in Vienna, where, the son of a clerk, he grew up in modest bourgeois circumstances.

Practically the same age as Stiassny and Fleischer, he was a fellow student of both at the

Polytechnikum and also later at the Academy. But after finishing his studies and a short

period spent working for Friedrich von Schmidt, he took a completely different path to

his two fellow students. Due to his restricted financial situation, König first of all

worked in various construction offices, until finally the well-known Ringstraße architect

Heinrich von Ferstel became aware of this brilliant draughtsman and in 1866 brought

him as his assistant to the Polytechnikum, where König remained until he retired and

slowly but steadily ascended the career ladder. It was during this period that the

Polytechnikum gradually transformed from an institute focussed exclusively on

engineering and technical construction to a proper architecture school – a development

that was to be of great significance for König’s professional career. In 1873 he was

appointed associate professor for theory of architectural design and at the same time he

began to work as a self-employed architect. However, due to his intensive involvement

in the institute his built œuvre during this period was limited. One of his first projects

was the synagogue in Vienna 15, Turnergasse (1870–1871), which in formal design

terms was based on Renaissance architecture, emphasising the integration of Jewish

 33

culture in the Hellenistic-classical tradition, to which König felt close ties

(illustration 18).60 Two years later, in 1875, in course of transforming the old

Polytechnikum into a Technical University, as already mentioned above, König was

appointed to the board of the chair for propaedeutics, but still did not have his own

chair. As he was a public servant König also received right of residence in Vienna to

which, as the son of immigrant parents, he would otherwise have had no legal claim. In

order not to hinder his further career, he left the Jewish religious community in the mid-

1870s, but, remarkably, was never baptised and remained without any religious

affiliation.61 As can be gathered from his later work (e.g. 1889 the synagogue in

Reichenberg/Liberec [CZ] or several tombs for Jewish dignitaries) and his various

official functions (he was, for instance, a member of the Rothschild Foundation),

despite being assimilated he stayed in close contact with Jewish circles.

The death of Heinrich von Ferstel led to a restructuring of the faculty and in 1885 König

was appointed Ferstel’s successor as professor for the architecture of classical antiquity

and the Renaissance. It should be recalled that by this time König had taught at the

university for almost twenty years and therefore had a disproportionately long waiting

period behind him. The fact that he now had assistants freed him somewhat from

everyday duties at the university, allowing König to concentrate more on his work as an

architect. A short time previously he had erected the impressive commercial and

residential building known as the ‘Philipp-Hof’, which brought him recognition among

a wider public (Vienna 1, Albertinaplatz no.1, illustration 19). Through the use of a neo-

Baroque repertoire of forms, in particular a dome – something that was completely new

in bourgeois apartment buildings at that time – the Philipp-Hof became a paradigm of

late historicist reception of the Baroque.62 In the context of the discussion about the

different nationalities, which grew more heated during this period, the Baroque was

60 This building was also destroyed. On Karl König’s biography see J. Brandstetter, diploma thesis
Vienna 1996; Kristan (above, n. 11).
61 The exact date on which König left the Jewish community is disputed. Whereas Kristan states that in
1876, when his Heimatschein (certificate of nationality) was produced, König was already registered as
without any religious faith, Brandstetter gives 1878 as the date of leaving the community (based on the
registers of the IKG).
62 The Philipp-Hof was destroyed towards the end of the Second World War, in spring 1945, during a
bombing raid. Many bodies remained buried beneath the ruins. Alfred Hrdlicka’s monument to the
victims of fascism now stands in its place.

 34

interpreted as the genuinely ‘Austrian style’, due largely to the writings of art historian

Albert Ilg, who as tutor to the later successor to the throne, Franz Ferdinand, exerted a

certain influence. Gradually this style replaced the repertoire of neo-Renaissance forms

that had been widely used in architecture up to this time.63 The conceptual closeness of

Karl König’s work to ‘Austrian’ identity and to the House of Habsburg – an attitude that

was anything but self-evident at the time and in fact was fiercely opposed by German

nationalist circles – is evident also in the Palais Herberstein, which he erected towards

the end of the 1890s (Vienna 1, Herrengasse no. 1). In design terms this building was

conceived as a continuation of the wing of the Hofburg Palace on Michaelerplatz, which

had been completed a short time previously and was based largely on old plans by

Fischer von Erlach. König’s architectural treatment of the corner of the Palais

Herberstein, which he crowned with a dome, provoked widespread discussion and –

depending on the individual position – was seen as pretentious (as it directly quoted a

motif used by Fischer von Erlach) or as an act of homage. Interestingly, apparently

many people continued for years to regard this dome as a thorn in the side, and it was

eventually removed during a much-debated remodelling of the building in the 1930s.64

One of König’s last major commissions was the Haus der Industrie (illustration 20),

erected in 1906/09 at a prominent position on Schwarzenbergplatz and intended as an

impressive representation of Austrian industry, which, although it developed somewhat

later than in much of Europe, was nevertheless highly successful. Disregarding the

emergence of modernism which was introduced to Vienna around this time by Otto

Wagner and his circle, here König again employed a late historicist vocabulary of neo-

Baroque forms, whereby in this case we can safely assume that his approach reflected

his client’s conservative taste. At around the same time and working in a similar manner

König built the Palais Kuffner in the Cottage district of Döbling (Vienna 19, Peter-

Jordan-Straße no. 1) for the younger son of the famous Ottakring brewing dynasty,

which is designed in the manner of a French Renaissance palace. Even though at the

time this approach was already regarded as somewhat ‘old-fashioned’, the harmonious

63 A. Ilg, Die Zukunft des Barockstils, Vienna 1880.
64 Even in more recent literature this dome has been described as ‘brazen’ (R. Bösel, Der Michaelerplatz
in Wien, Vienna 1991, p. 138).

 35

proportions of the Villa Kuffner offer a convincing demonstration of Karl König’s

abilities. The shameful aspects of the later history of this building will be discussed in

the final chapter.

A few years earlier, in 1886, Otto Wagner had sparked off a heated discussion between

experts in Vienna with his Moderne Architektur. This work on architectural theory in

which Wagner made a plea for a synthesis of technology and the art of building and, as

a consequence, called for a ‘naissance’ of architecture with an aesthetic appropriate to

the new forms of construction and new functions.65 In an inaugural address given in

1901, following his appointment as Rector of the Technical University, König, who

published relatively little himself and rarely tended to express an opinion on questions

of theory, also confirmed the close connection between ‘the art of architecture and the

science of the engineer’, but justified his ties to tradition by asserting that ‘the study of

the models that the past has provided us with is one of the main sources of architectural

invention.’66 In contrast to Otto Wagner questions of style played only a minor role for

König. Working on the secure basis of his knowledge of the classical tradition, technical

aspects such as construction, functional requirements and spatial organisation were

more important to him.67

Karl König reached the highest level in the university system and was granted numerous

titles and decorations. Perhaps the adherence to tradition that characterises his work can

be explained by the fact that König, a typical assimilated Jew, felt especially committed

to Historicism, as it was in the society of Ringstraße culture with its historicist

architecture that Jews, after emerging from the world of the ghetto, had finally been able

to establish themselves. The Jewish dream of assimilation and emancipation had, it was

believed, been given material form in the palaces of the Todescos, Ephrussis, Epsteins

and others. Consequently, the older generation of the Jewish bourgeoisie in particular

often viewed the introduction of change with a degree of distrust.

65 O. Wagner, Moderne Architektur, Vienna 1896.
66 See Kristan (above, n. 11), p. 41.
67 See in this regard Chr. Long, ‘An Alternative Path to Modernism: Carl König and the Architectural
Education at the Vienna Technische Hochschule 1890–1913’, in: Journal of Architectural Education,
sept. 2001, p. 21ff.

 36

This controversy between Karl König and Otto Wagner in the discourse on architectural

theory at that time was reflected in their teaching work. Karl König’s conservative

direction at the Technische Hochschule contrasted with the progressive tendencies of

the so-called ‘Wagner School’ (as the students of Otto Wagner were commonly called)

at the Academy of Fine Arts, although it should be added here that these two institutions

were organised very differently. Whereas at the Academy of Fine Arts teaching was

based on the so-called ‘master school’ system, with each school directed by a professor,

students at the Technische Hochschule attended different lectures given by different

professors. König, who taught theory of architectural design, held a particularly

important position within this organisation. In terms of the number of students taught

alone, his achievements as a teacher were remarkable; in the course of his long working

life he had around five hundred students. In addition the introduction of doctoral studies

at the Technische Hochschule towards the end of the 1890s, while Karl König was still

teaching there, considerably raised the status of this institution. Previously, graduates

from the Technische Hochschule had often later attended the Academy to complete their

training in an ‘artistic’ sense, but this practice was gradually abandoned. Significantly,

very many of the first doctoral students, such as Max Fabiani, Alfred Teller, Oskar

Strnad, Oskar Wlach, Josef Frank and numerous others, most of whom were Jews,

submitted their dissertations to Karl König and later became important architects – they

will be looked at again in later chapters. Given this fact, it is certainly legitimate to talk

of a ‘König School’.

Outside the debate about architecture theory, the antagonism between the schools of

Otto Wagner and Karl König was aggravated by socio-political conflicts, in particular

by increasingly radical anti-Semitic tendencies. Whereas at the Technische Hochschule

up to 30 per cent of the enrolled students were members of what was called in German

the ‘Mosaic faith’68, Jewish students rarely studied at the Academy of Fine Arts –

especially after the end of the liberal era – and most certainly not in the master school of

Otto Wagner, who had a close relationship with Mayor Karl Lueger and was said to be

68 In the monarchy the official term for this religious affiliation was ‘mosaisch’ (Mosaic).

 37

anti-Semitic.69 Those Jewish students who did attend the Academy preferred the master

school of Friedrich Ohmann, who was believed to have a more liberal attitude and who

trained a number of Jewish architects.70 This situation with the two different schools,

which prevailed during the last two decades before the First World War, was later to

provide a basis for wide areas of the Viennese architecture scene in the interwar period.

3 The students of Karl König before the First World War

In a teaching career which, if his time as an assistant is included, lasted almost fifty

years (ca. 1866–1913) Karl König had an enormous number of students, at least one

third of whom were ‘of the Mosaic faith’ (the official terminology of the time). To take

a look at all of them would go far beyond the scope of this work. In general terms the

architects who are mentioned here erected particularly striking buildings in Vienna or

played an important role in the cultural and historical context, although the use of even

these selective criteria would actually produce far more names than could possibly be

dealt with here. As a way of structuring this area somewhat better the architects are

positioned within certain thematic contexts.

3.1 The development of the modern big city – new kinds of building commissions

3.1.1 The department store

In the 1880s and 1890s, around the time when the number of Jewish architecture

students began to increase rapidly, Vienna underwent a dramatic change. Following the

demolition of the fortifications and the development of the Ringstraße into a

magnificent boulevard, the constant influx of people drawn by industry’s growing need

for labour meant that the suburbs gradually lost their rural character and were finally

incorporated in the city in 1890. The increasing concentration of people and capital

launched Vienna’s transformation into a modern metropolis. New and – at least in

69 Of the approximately 190 students who completed Otto Wagner’s master school between 1894 and
1914 Ernst Lichtblau appears to have been the only Jew, and he converted shortly after finishing his
studies in 1909. See Prokop (above, n. 9), p. 65.
70 See I. Meder, ‘Lebens- und Arbeitsbedingungen jüdischer Architekten in Österreich’, in: A. Senarclens
de Grancy/H. Zettelbauer (eds.), Architektur. Vergessen – Jüdische Architekten in Graz, Vienna et al.
2011.

 38

Vienna – practically unknown kinds of building commissions presented architects with

considerable challenges. The process of industrialisation required capital and led to the

development of big banks, which wished to outwardly demonstrate their importance,

while retailing moved increasingly from small, single-storey Gwölb (the Viennese term

for a shop) into professionally organised stores. Although in this area Vienna could

hardly compare with Western European cities such as Paris or London, there were a

number of remarkable individual achievements. Jewish business people played an

important role in this modernisation process, and in several branches had almost a

monopoly. As mentioned earlier this applied above all to the cloth and textile trade.

August Herzmansky belongs to this group of upwardly mobile businessmen. Not

himself of Jewish origins, he had opened a textile shop on Mariahilfer Straße as early as

1863 and expanded successfully to become the biggest textile business in the Habsburg

monarchy. He opened one of Vienna’s first department stores, which over the years was

extended and redesigned several times. At the end of 1890s he commissioned the

architect Maximilian Katscher (1858–1917) to design a large new building for his

business (Vienna 7, Stiftgasse no. 3). Katscher, who originally came from

Austerliz/Slavkov in Moravia (CZ), had studied under Karl König at the Technische

Hochschule in Vienna in the mid-1870s and was among König’s first students. He built

a number of villas and apartment houses but it was perhaps his design for the Kurhaus

(1885) in Baden near Vienna that established his reputation. This building in the style of

an Italian Renaissance palazzo still shapes the character of the Kurpark in Baden today.

A further prestigious commission secured by Katscher was for a synagogue in Graz

(1890), which he designed, using neo-Romanesque forms, as an imposing domed

building on a centralised plan.71

Katscher had already designed a children’s home and a number of villas for the textile

wholesaler August Herzmansky and his family in the early 1890s, when he was

commissioned to build the department store. Still relatively new at the time, this

building type made certain very specific demands. In addition to the structural problems

71 This synagogue, which was impressively located on the banks of the River Mur (Grieskai 58), was also
destroyed by the Nazis. The new synagogue built the end of 1990s to a certain extent borrows from the
earlier building in terms of structuring.

 39

presented by the fact that the building consisted practically of just a single main space

on all levels and included a large impressive staircase, in order to make optimum use of

daylight the façade had to have large glass windows which were, of course, also used to

present the goods. This contrasts sharply with the situation today, where artificial light

has completely replaced natural light and department stores generally present a

hermetically closed appearance on the outside.

In his building for Herzmansky’s department store, which was finally completed in

1898 (the client did not live to see its completion), Katscher fulfilled both the functional

and aesthetic requirements in a very clever way. By using a columnar frame system he

was able to make a very spacious, glass-roofed interior in which the marble cladding to

the cast iron columns together with the decorative railings to the gallery and the

impressive main staircase conveyed the luxurious atmosphere that was called for.72

Although only rudiments of the interior have survived – the staircase fell victim to

various remodelling projects – the striking façade is still largely intact and offers an

important example of the historicist understanding of architecture. The synthesis of

highly modern glass architecture and neo-Renaissance forms made this façade an

important advertising medium for the business (illustration 21).73 The firm Herzmansky

itself experienced an eventful history: in 1938 the business, which was then Jewish-

owned, was ‘Aryanised’, taken over by the Vorarlberg textile firm Rhomberg and then

completely liquidated.74 The building near Mariahilfer Straße (Stiftgasse 1–3) is today

owned by a German clothing chain.

Maximilian Katscher worked as an architect until the outbreak of the First World War,

in his later years building a number of large apartment houses in Vienna. In 1914,

already quite a mature man, he married, converting to Christianity on the occasion of

his marriage. Three years later he died in Vienna at the age of fifty-nine.

72 A. Lehne, Wiener Warenhäuser 1856–1914, Vienna 1990, p. 170ff.
73 Wiener Bauindustriezeitung 16.1899, supplement p. 14, plate 42.
74 See T. Walzer/St. Tempel, Unser Wien, Arisierung auf österreichisch, Berlin 2001.

 40

3.1.2 The residential and commercial building

Generally speaking, the department store was a relatively rare building type in Vienna –

in contrast to western European cities such as Paris or London. A far more usual type

was what is called the residential-commercial building, in which the lower floors were

occupied by shops, while the upper storeys were reserved for apartments or offices. As a

consequence of this mix of functions – it was not unusual for theatres, cinemas or other

premises to also be included – buildings of this kind often presented architects with

sizable challenges in terms of structural design, layout, appearance and much else. In

this area, too, the students of Karl König produced pioneering achievements, possibly

because they had learned from their teacher how to pragmatically apply classical

principles of proportion, enabling them to create buildings that were both functional and

aesthetically appealing. In the favourable economic climate that prevailed during the

last years before the First World War a series of remarkable buildings of this type were

erected. Among the multi-functional urban buildings from this period the Nestroy-Hof

(Vienna 2, Nestroyplatz no. 1) is one of the earliest of its kind (illustration 22). Built in

1898 by Oskar Marmorek (1863–1909, illustration 23), in stylistic terms this building,

which is still in existence, is typical of the transition from late Historicism to

Secessionism. It is characterised by the use of remarkably large display windows in the

business zone, which nevertheless harmonise with the residential part of the building on

the upper floors. The architect successfully met the urban planning challenge presented

by the difficulties of an extremely irregularly shaped site, while also cleverly resolving

the demands of the various different functions (in addition to apartments and shops he

also had to accommodate a coffee house and a small theatre).75 Marmorek was

integrated in the Jewish Viennese architecture scene in several respects, so to speak. Not

only had he studied under Karl König, he also worked for a time in the studio of

Wilhelm Stiassny and remained friends with him for the rest of his life. Born in Skala in

Galicia (UA), the eldest son of a military doctor, he grew up in modest bourgeois

circumstances. While his two younger brothers studied medicine and law, Oskar

75 F. Achleitner (above, n. 26), p. 97.

 41

decided to become an architect.76 At the start of his career he established a reputation

principally as an exhibition architect. He attracted considerable attention with the big

show Venedig in Wien [Venice in Vienna], which was presented in 1895 in the grounds

of the Prater in Vienna and could be regarded as a predecessor to the Disneyland

architecture of today.
Through his marriage to a daughter of a prosperous banker he obtained commissions for

‘serious’ buildings including the Nestroy-Hof referred to above. In terms of his

approach to architecture Oskar Marmorek, who also worked as a journalist and for a

short time published a number of periodicals, was close to the school of Otto Wagner.

This is clearly illustrated by certain elements in his Rüdiger-Hof (Vienna 5, Hamburger

Straße no. 20, illustration 24) erected in 1902, which are typical of the work of the

Wagner School, such as the cubic massing of the building volume and the widely

projecting eaves. Marmorek can certainly be regarded as one of the most original

Jugendstil architects in Vienna with a very personal signature that is evident also in his

highly individual use of colour in the exterior of his buildings. At the age of only forty-

seven this gifted architect spectacularly put an end to his life by shooting himself beside

his father’s grave. Whether this was due to depression or because of financial

difficulties has never been clarified. A further detail of biographical interest is that

Marmorek became involved in Zionism at a very early stage and was a personal friend

of Theodor Herzl. Although a committed Jew, Marmorek was never to build a

synagogue, as none of his various competition entries was carried out, but it seems

likely that he designed Herzl’s tomb in Döbling Cemetery. In his novel Altneuland

Herzl left a memorial to Marmorek in the figure of the architect Steineck.

Perhaps one of the most elegant residential-commercial buildings of this period is the

so-called Residenzpalast (Vienna 1, Fleischmarkt no. 1 / Rotenturmstraße, illustration

25), erected in 1909/10 by Arthur Baron (1874–1944).77 Baron was born in Vienna,

into a merchant family that came originally from Hungary but had moved to Vienna in

the 1860s. In the course of his studies under Karl König at the Technische Hochschule

76 See Kristan (above, n. 11)
77 See Prokop (above, n. 9), p. 65ff.

 42

he was one of the very few students to take the strenge Prüfung [literally: strict

examination], a predecessor of the later final degree examination. As a result of this

successful completion of his studies Arthur Baron was awarded the prestigious Ghega

scholarship, which enabled him to take a lengthy study trip abroad. After a short period

as an assistant at the university he set up his own office around 1900 and in the years

that followed was among the most successful architects in Vienna, who produced

buildings that combine a maximum degree of suitability for their function with great

aesthetic quality.

By the time he erected the Residenzpalast, a corner building with two main street fronts

which, even through its urban location alone, makes a most striking impression, Baron

had already carried out a large number of building projects, among them the elegant

Stadtparkhof (Vienna 3, Vordere Zollamtsstraße no. 11), and had reached a highpoint

in his creative work. In contrast to his earlier projects, which were in a moderate late

historicist style with certain Secessionist influences, in the Residenzpalast Baron

introduced a number of highly topical themes that had been introduced a short time

previously by prominent members of Otto Wagner’s office such as Max Fabiani and

Josef Plečnik in a number exemplary commercial buildings, like the Haus Artaria on

Kohlmarkt or the so-called Zacherlhaus on Wildpretmarkt. As well as using a reinforced

concrete frame, which allowed him maximum flexibility in designing the floor plans,

Baron’s applied his new-found modernity to the façade of the Residenzpalast, in which

the different functions of the various parts of the building are clearly expressed. While

the façade of the three lower floors that housed the commercial part of the building is

made as a diaphanous wall built of metal and glass, the upper floors have solid walls

clad with ceramic tiles.78 This contrast between the functions was further emphasised by

a differentiated use of colour: the tiles of the upper floors, which create a geometric

pattern in shades of lilac-beige and violet, form an effective contrast to the black and

gold framing of the business zone.

78 The tiles came from the famous firm Brüder Schwadron. Baron, who designed his buildings as a
Gesamtkunstwerk, usually worked with the leading businesses and artists of the time, for instance the
glazier Geyling or the sculptor and ceramist Michael Powolny.

 43

Alongside the aesthetic qualities of this relatively large building, which was articulated

by means of three courtyards, other important criteria in the design included multi-

functionality and maximum exploitation of the site area. Several lifts and what is known

as a ‘paternoster’ (an old lift system in which the open cabins travelled continuously in

a loop system and were entered while they were slowly moving) accessed the upper

floors. In the basements, where the use of a completely new concrete system enabled

large spaces without any intermediate columns to be made, the ‘Rotenturmkino’

[cinema] and the ‘Residenztheater’ were housed, the latter giving the building its

name.79 The theatre was fitted out by the well-known architects’ office of Krauss &

Tölk and still exists today under the name ‘Kammerspiele’. Baron was himself the

owner of the Rotenturmkino and in fact he included cinemas, which enjoyed a rapidly

growing popularity at that time, in several of his apartment buildings. Alongside the

various offices and apartments in the building, the top floor was occupied by what was

known as the ‘Schwedische Turnschule’ [Swedish Gymnasium]. This was one of the

first commissions by the young Josef Frank – who will be looked at in detail later – and

was decorated in a kind of Swedish folklore style.80 Arthur Baron and Frank appear to

have been friends, as Frank lived in an apartment in a building erected by Baron

(Vienna 4, Wiedner Hauptstraße no. 64). After an eventful history the Residenzpalast

was finally acquired by the BAWAG, which unfortunately gutted the building, so that

today only the exterior survives.

A short time later, next to the Residenzpalast, Baron erected two highly remarkable

printing houses for the Steyrermühl publishing house (Vienna 1, Fleischmarkt nos. 3

and 5). These buildings also combine a functional response to technical demands with

the highest aesthetic quality and are a model of early glass and iron architecture

(illustration 26). Baron worked very successfully until the outbreak of the First World

War. The difficult economic situation during the interwar period then led him to retire

to private life. After the Anschluss of Austria into Nazi Germany in 1938, as a Jew he

was forced to emigrate under humiliating circumstances, in the process losing his

79 Occasionally this building is known as the Orendi-Palast after the carpet shop that originally occupied
the commercial zone.
80 Welzig (above, n. 11), p. 23ff.

 44

numerous properties and cinemas. Although 30 August 1944 has been confirmed as his

date of death the destination to which he emigrated (i.e. the place where he died) and the

details of his death are unclear. His widow, the painter Kitty Kassowitz, returned to

Vienna after the war and a number of the properties were returned to her.81

A further remarkable residential and commercial building that contributes to forming

the character of the inner city is the Tuchlaubenhof, which was built in 1912 by two

former König students, Emmerich Spielmann (1872–?) and Alfred Teller (1881–?)

(Vienna 1, Tuchlauben no. 7–7a, illustration 27), and is a large complex that occupies

three building lots.82 Following the model of the earlier building on the site, which

dated from the Vormärz era, the new Tuchlaubenhof also included a shopping arcade

connecting Tuchlauben with Seitzergasse. In the typical manner of the time this

building was characterised by a highly functional approach to design. There were

apartments on the upper floors, shops in the lower part of the building and various small

halls, a cinema and a gallery in the basement. The extensive complex had four

staircases, all of which were entered from the arcade. Typically for the time the

exteriors of the residential and commercial areas were designed very differently.

Whereas the lower commercial zone was clad throughout with white tiles, the upper

floors have a horizontally ribbed plaster façade in which groups of windows are

combined within ceramic surrounds. A classical, temple-like roof top element

underlined the building’s representative aspirations. The two architects of this highly

progressive building had formed an office partnership only a few years previously, in

1908. One of their first projects, a competition entry for the War Ministry in Vienna,

had been awarded a prize. In the years that followed they built numerous remarkable

villas and commercial buildings.83

Emmerich Spielmann, the older of the two, was born in Vienna. After completing his

studies he worked for some time for Wilhelm Stiassny before starting to work for

himself, initially together with his former fellow student Ernst Lindner. Alfred Teller,

who came from Prague, where he had begun his studies, was one of the first graduates

81 Information from register archive of the IKG.
82 Today the luxury shopping district known as the Goldenes Quartier is located here.
83 See Prokop (above, n. 9).

 45

of the Technical University to complete his architectural education with a doctorate.

While working on his dissertation, in 1903/04, together with his fellow student Oskar

Strnad, he entered the big competition for a synagogue in Trieste. Their design, which

was not built, will be discussed further below. In his dissertation Teller examined

Roman Baroque architecture, in particular the work of Pietro da Cortona, and, in a

certain sense, this is reflected in a number of highly individual details in his

architectural work. These two architects worked together until the beginning of the

1930s. Alongside various residential buildings, including the elegant apartment building

at Vienna 3, Salesianergasse nos. 29–33, which for many years was attributed to Josef

Hoffmann, they concentrated in particular on the construction of factory buildings. Why

the business partnership broke up is not known. In 1939 as Jews they were both

compelled to emigrate. While Spielman gave notice of his departure for London, Teller

probably went to the USA. After they left Vienna, however, all trace of them was lost.

Around this time Arnold Karplus (1877–1943) also made a name for himself in the

area of combined residential and commercial buildings. He came from

Wigstadtl/Vitkov (at that time part of Austrian Silesia), went to school in

Troppau/Opava, and then studied at the Technische Hochschule in Vienna from 1897

to1902, where, as well as Karl König, his teachers also included Max Ferstel and Karl

Mayreder. Karplus then went to the Technical University in Prague for a number of

years, where he worked as an assistant while writing his dissertation. After being

conferred with the title Dr. tech. in 1903 he returned to Vienna for good where, after a

short time spent acquiring practical experience, he set up his own office.84 In the years

leading up to the First World War as well as building a number of houses and industrial

buildings, including the Dambachwerke complex in Windisch-Garsten (Upper Austria),

he designed a series of extremely impressive residential-commercial buildings, many of

which were multi-functional, but in formal terms generally remained firmly tied to

tradition, a characteristic of the work of Karl König’s students. Alongside certain

elements borrowed from the Wiener Werkstätte, Heimatstil influences played a major

role in his work, often linked with a very emphatic modelling of the building volume.

84 See H. Weihsmann u. D. Herzner, Arnold Karplus in: Architektenlexikon (above, n. 13).

 46

The building in Vienna 14, Nisselgasse no. 1 (illustration 28) offers an example.

Through its position alone this corner building, which offered an exceptional mix of

functions, stands out in its urban context. A cinema and a coffee house occupied the

basement and the ground floor, while the upper floors were used for offices or

apartments. Reflecting its somewhat peripheral location in the 14th district, the building

is not very high and the strongly articulated Heimatstil roof seems appropriate to the

rather tranquil atmosphere in this area on the fringe of the city.

Karplus’ concentration on residential buildings of a higher quality was also reflected in

his publication Neue Landhäuser und Villen in Österreich (1910), which today remains

an important source for research into villa building during this period. Shortly before

the First World War he became construction director of the Wiener Baugesellschaft , a

position he retained until the company was dissolved in 1927 and which obliged him to

somewhat reduce his work-load as a self-employed architect. He enlisted during the

First World War and served in a number of construction divisions of the Austrian army,

where he dealt with the construction of functional military buildings. His professional

career after the First World War reflected the difficult economic situation during those

years. After the winding-down of the Wiener Baugesellschaft he attempted to acquire an

interest in other construction firms most of which, however, survived for only a short

time. Towards the end of the 1920s this led him to concentrate more on his work as a

self-employed architect. He designed a housing complex for ‘Red Vienna’ (Dittes-Hof,

Vienna 19, Döblinger Gürtel no. 14), and his Villa Krasny (Vienna 19,

Fürfanggasse no. 5, illustration 29), which he built in 1928, is one of the finest buildings

of the interwar period. Abandoning the more traditional style of the pre-war era, here

Karplus, who evidently followed closely what was happening in the world of

architecture, based his design on the contemporary avant-garde. This is quite

remarkable, given that the building was erected several years before the

Werkbundsiedlung, which is generally seen as a highpoint of Viennese modernism.

Alongside the unmistakeable influence of Adolf Loos, manifested, for instance, in the

use of plain cubic forms, many details in the Villa Krasny are based on ideas of Le

Corbusier, such as the external staircase, an unusual feature in this part of the world, and

the garden on the flat roof. Described by Friedrich Achleitner as ‘one of the loveliest

 47

private houses in Vienna’ 85, the interior of this house was furnished by the firm ‘Haus

and Garten’, which was run by Josef Frank and Oskar Wlach and will be discussed

further below.

The modernity of the Villa Krasny did not remain an isolated case in Arnold Karplus’

oeuvre, around 1930 he erected a post office building in his native Wigstadl, which had

a rounded corner solution in the manner of Erich Mendelsohn and reflected the most

modern trends of its time.86 Around 1934 his son Gerhard Karplus (1909–1995), who

had recently completed his study of architecture at the Technische Hochschule, joined

his father’s office.87 As well as redesigning Palais Kranz (which had been adapted by

Oskar Strnad) in 1937/38 they erected an apartment building in the 3rd district, Am

Modenapark no. 14. This residential building, which formed part of the development of

the Modenapark grounds (alongside the Freihaus area one of the biggest urban planning

projects of the Ständestaat) was remarkable for its elegant proportions and the clarity

with which it was articulated. Despite this promising project a short time later the events

of the Anschluss in March 1938 overtook both father and son. They soon had to close

the office and Gerhard Karplus was able to flee to New York via Prague, Zurich and

London.88 Only a year later he managed to bring his parents to the USA. His father died

during the war but Gerhard Karplus was able to establish himself professionally in

America. After first working in an architect’s office, following the war he became self-

employed and concentrated on the design of large industrial buildings. Gerhard

Karplus’ fate is one of the few with a relatively conciliatory outcome. After being

commissioned by the Austrian government to fit-out the Austrian Cultural Institute and

the office of Austrian Airlines in New York, in1966 he was awarded the Golden Medal

for Services of the Republic of Austria. At the end of the 1980s, by which time he was

an elderly man, Karplus appeared as one of the witnesses of the events of March 1938

in Hugo Portisch’ TV documentary for ORF (Austrian State Television).

85Achleitner (above, n. 26), p. 68.
86 Arnold Karplus’ work in Wigstadtl, which seems to have been quite intensive, is relatively poorly
documented. As early as 1901 he was involved in planning the Stadtpark there and later he regularly
carried out projects of very different kinds in this area.
87 The possibility that Gerhard Karplus was involved in a number of projects before joining the office (as
his father states) cannot be excluded, but is disputed.
88 See Boeckl (above, n. 10); Weihsmann (above, n. 13).

 48

In the context of mixed residential and commercial buildings mention should also be

made of Ludwig Schmidl (1863–1924), who in his school for the ’Israelitischer

Mädchenunterstützungsverein’ (Vienna 9, Seegasse no. 16) dealt, in a rather ingenious

fashion, with the multi-functional requirements of modern urban buildings. Schmidl

came from a well-to-do family, studied at the Technische Hochschule under Karl König,

after which he found a position with the Nordwestbahn. Parallel to this he occasionally

also worked as a self-employed architect. In the course of this activity he erected two

school buildings that are remarkable both from an architectural point of view and in

terms of cultural history. Both projects developed against the background of various

feminist activities, in which Jewish women were particularly involved at the beginning

of the previous century and which concentrated particularly on improving educational

opportunities for young girls. One of these projects was for a private girl’s secondary

school in Vienna-Döbling (Gymnasiumstraße no. 77). Salka Goldmann, the director and

possibly co-initiator, was a very active personality in the ‘Wiener Frauenclub‘. At that

time this women’s club was one of the most important meeting places for intellectual

women and women involved in the arts and it will be discussed further below. The

school building erected by Ludwig Schmidl in 1905/08 used forms borrowed from

Viennese Secessionism and was approximately the size of a large villa – appropriate to

its location at the edge of the Cottage District in Währing – and the high standard of its

facilities and fittings clearly suggest that it was intended for the daughters of well-to-do

families.89

Only a short time later the architect was commissioned to design a school building for

the Israelitischer Mädchenunterstützungsverein [Association for the Support of Jewish

Girls]. It seem likely that Salka Goldmann recommended Schmidl to Regine Ullman,

the cofounder of this association and later school director, as Ullman was also a member

of the Frauenclub. This association was devoted to the education of poor Jewish girls

and enabled them to learn one of what were regarded at the time as women’s

professions.90 In architectural terms the design task was somewhat complicated, as the

89 Today this building houses the Hans-Kelsen Institut.
90 See E. Malleier, ‘Regine Ullmann und der Mädchenunterstützungsverein in Wien’, in: Ariadne
(Almanach des Archivs der deutschen Frauenbewegung), issue 35, May 1999, p. 28ff.

 49

building to be erected on a site in Seegasse in the 9th district, diagonally opposite the

old Jewish hospital, had to accommodate not only a school but also rental apartments on

the upper floors, intended to provide an income for the association. Additionally, the

school rooms had to include workshops for practical training and much more. Through

his extremely clever layout of the association building Schmidl succeeded in meeting

the different, potentially conflicting demands. He was able to separate the areas by

making two entrances from the street, one for the school and the other for the rooms of

the association and the apartments on the upper floors. In order to meet the requirements

of a ‘public building’ the vestibule of the school was designed in a more representative

manner, with wall tiling and painting that reflected a Wiener Werkstättte aesthetic. The

building’s different functions were also legible in the façade, where a wide floral frieze

separated the residential and school sections from each other. The reliefs on the

pilasters, which show pretty young girls with the various utensils used in learning their

trades, have survived (illustration 30).91 However, shortly after the First World War the

difficult economic situation forced the association to sell the building to the

Schwedische Israelmission, which in the Nazi era was of great service in helping Jews –

especially those who had been baptized – to emigrate. The building is today owned by

the Protestant community.92

As well as planning a number of representative villas in Hietzing and Währing Ludwig

Schmidl designed a further, highly remarkable building which today is a protected

industrial monument. As an engineer with the Nordwestbahn he had experience in

erecting technical buildings, and 1906 he planned a machine hall for the industrialist

Maximilian Luzzatto (Vienna 10, Siccardsburggasse no. 36), which has a delicately

made glass roof that represents a fine example of the glass and iron architecture of the

time and consequently had to be preserved when the building was extensively

remodelled.93 Maximilian Luzzato came from an old Jewish family in Trieste and,

interestingly, his wife (Elizabeth, née Grünbaum) was also active in the women’s

91 Today the building is used as by a Protestant community. See U. Prokop, ‘Spuren des jüdischen Wien.
Die Schule des israelitischen Mädchenunterstützungsvereines in der Rossau’, in David 22.2010, issue. 85,
p. 32ff.
92 See the story of the Messiaskapelle in www.meka.at/history.
93 Achleitner (above, n. 26), p. 282.

 50

movement and was a board member and co-founder of the ‘Österreichisches Komitee

für Frauenstimmrechte’.94 Why so many of Ludwig Schmidl’s projects were related to

the women’s movement of the time is something that can no longer be explained. The

architect himself never married, but when he died in 1924 he left a considerable fortune

to the woman who was his life partner.

3.1.3 Banks and insurance companies

The economic boom in Vienna increasingly made the city into an important financial

centre and, particularly in the years shortly before the First World War, led to the

construction of numerous, extremely impressive bank buildings, which today still play a

significant role in shaping the appearance and character of the city, and of the 1st

district in particular. In this field the studio of Ernst Gotthilf and Alexander Neumann,

had almost a monopoly. They were fellow students at the Technische Hochschule,

where they studied under Karl König, and later worked at the same time in the office of

Fellner & Helmer, the specialists in theatre design. They were also linked by their

background, as both came from prosperous Jewish families, which may explain their

excellent contacts to the world of finance. As has already been said they both studied at

the Technische Hochschule in Vienna, but in terms of further education and the start to

their professional careers they initially followed very different paths. The elder of the

two, Alexander Neumann (1861–1947), came from Bielitz/Bielsko-Biała, which at the

time was in Austrian Silesia. After completing his studies in Vienna he worked in a

several different studios, but parallel to this also worked as a self-employed architect

and designed a number of apartment buildings and villas. Around 1906 he designed the

Prague headquarters of the Wiener Bankverein, and this building apparently helped

establish his reputation in banking circles. Ernst Gotthilf (1865–1950, actually called

Gotthilf-Miskolczy) was five years younger and was the son of an ennobled industrialist

from Temesvar, which at that time formed part of Hungary (today the town is in

Romania). His education was more comprehensive than that of Neumann. As well as

studying at the Technische Hochschule in Zürich he also attended the Academy of Fine

94 www.onb.acat/ariadne

http://www.onb.acat/ariadne

 51

Arts in Vienna, where he was in the master school of Carl Hasenauer and where his

talent was acknowledged with a prize.95 After a short period spent acquiring practical

experience he set up his own office at a relatively young age and soon obtained several

major commissions from the Wiener Kaufmannschaft [a merchants’ association],

including such important projects as the association’s own hospital (Vienna 19, Peter-

Jordan-Straße no. 82, today part of the Universität für Bodenkultur, illustration 31). The

exterior of this hospital, which was erected in 1908 in the elegant Cottage district,

clearly borrows from palace architecture. In visual terms it is not merely a functional

building but reflects the client’s lofty aspirations. Under highly favourable

circumstances – as regards both their education and their stock of clients from banking

and business circles – this pair of architects set up an office partnership in 1909 and, in

the space of just a few years, built four large bank and insurance buildings in Vienna

alone. Their trademark was an almost lavish style that conveyed their clients’

importance and the status, but they also managed to skilfully incorporate discreet

references to contemporary modernism.

The first project in this series was the building for the Wiener Bankverein (properly

called: Creditanstalt-Bankverein, founded in 1855 by Anselm Rothschild) in Vienna 1,

Schottengasse nos. 6–8, which was built between 1909 and 1912. This was quickly

followed around 1913 by the headquarters of the NÖ-Escompte-Gesellschaft (Vienna 1,

Am Hof no. 2)96 and the building for the Anker-Versicherung insurance company

(Vienna 1, Hoher Markt nos. 10–11); somewhat later, between 1915 and 1917, the

building for the Österreichische Creditanstalt (Vienna 1, Renngasse no. 2) followed. All

four buildings are, geographically, relatively close to each other and each of them

occupies a very prominent position in the inner city. Although designed individually,

they all clearly bear the signature of this team of architects. Perhaps the most striking

building in this group, and an important example of the neoclassicism of the years

shortly before the First World War, is the Wiener Bankverein building (illustration 32),

which through its prominent corner position on Schottenring aspires to be part of

95 See J. Brandstetter, ‘Alexander Neumann und Ernst Gotthilf’, in: Architektenlexikon (above, n. 13).
96 The building has been recently converted into a hotel.

 52

Ringstraße architecture, even though the entrance front, which is the main façade, faces

onto Schottengasse. In general the way in which the building is articulated, with a

projecting central element emphasised by a stepped pediment motif and a columnar

portico, clearly follows traditional historicist principles but a number of the formal

elements in the design show that the architects also incorporated the latest tendencies of

Viennese modernism. This is illustrated, for instance, by the restrained decoration of the

exterior and the use of broad giant pilasters without fluting that lend the façade a certain

sobriety. Indeed the relatively economic use of decoration in the form of individual

elements mounted on the walls may have been influenced by Josef Hoffman. This bank

building, which underwent an eventful history and several changes of ownership, has

survived to the present day relatively unchanged.97 The elegant banking hall is one of

the few examples of interior design from this era to have survived.

These architects continued their career successfully, erecting further bank buildings and

elegant palace-type buildings in Graz, Prague and elsewhere. Even during the First

World War, when civilian building almost came to a standstill, they received a

spectacular commission from the businessman Daniel Fanto who had amassed a sizable

fortune through dealing in mineral oil and spirits. During the last years of the war, in

1917/18, they erected for him the building known as Palais Fanto at an extremely

prominent location, Schwarzenbergplatz no. 6 (illustration 33). In contrast to the bank

buildings designed just a few years earlier, here they employed a very traditional and

explicitly neo-Baroque idiom, much in the manner of their teacher Karl König and in

accordance with the style of the great Ringstraße architecture which, quite possibly,

reflected their client’s preferences and taste. The ground plan of this building is an

acute-angled triangle with a projecting element at one corner in the form of a cylinder

topped by a dome, reminiscent of Karl König’s Philipp-Hof. Despite a number of later

adaptations the Palais Fanto has been preserved largely intact. Today the

ArnoldSchönberg Center occupies part of the building. Due to economic difficulties

during the interwar period this team of architects was able to carry out only a few more

buildings. After the so-called Anschluss of Austria, both were forced to emigrate in

97 This building is presently owned by Bank Austria.

 53

1939, despite their advanced age. Neumann went via Australia to New Zealand, where

he died aged eighty-seven. Gotthilf fled to England where, having been robbed of his

entire fortune, he died in poverty in 1950.

3.2 New directions in synagogue building

3.2.1 Projects that never came to fruition and the buildings that followed them –

Ernst Lindner and Oskar Marmorek

Although many of Karl König’s students were involved in designing the new types of

buildings that were needed in the big city, synagogue building remained an important

theme but here too the context was changing, the historicist vocabulary of forms was

being gradually abandoned and a search undertaken for new, contemporary solutions.

Particularly when, in 1903, Otto Wagner embarked on a new path in Christian religious

building with his church Am Steinhof, Jewish architects, especially those from younger

generation, tried to renew the area of synagogue building, making very similar demands

in terms of functionality, good visibility, and better inclusion of the faithful in the

religious service. Towards the end of 1903 the relatively large and prosperous Jewish

community in Trieste – which at that time was still part of the Danube monarchy – set

up a competition for a new synagogue in which numerous Viennese architects took part,

using the competition as an opportunity to present their new ideas.98 As already

mentioned those who entered this competition included Oskar Marmorek and Alfred

Teller (in a working partnership with Oskar Strnad). Many of the designs reveal an

effort to find an alternative to the usual Moorish-oriental or neo-Gothic styles, as

represented by the work of Wilhelm Stiassny or Max Fleischer. It was certainly not by

chance that several of the designs reveal the direct influence of a concrete study of

Wagner’s Am Steinhof’ church and in general most of the competition entries feature

centrally planned, domed buildings that use a reduced ‘modern’ idiom.

In particular the prize-winning project by Theodor Schreier (1873–1943) and Ernst

Lindner (1870–1965) offered a daring synthesis of the criteria outlined above

98 Numerous non-Jewish architects also took place in this competition, see E. Fuks, ‘Der
Synagogenwettbewerb von Triest’, in: Oskar Strnad 1897–1935 (exh. cat.), Salzburg/Munich 2007.

 54

(illustration 34).99 Ernst Lindner (illustration 35, portrait) and Theodor Schreier, who

were also students of Karl König, formed a partnership around 1900. Schreier was from

Vienna, while Lindner came from the little town of Skotschau/Skoczow in Austrian

Silesia (today Poland). Consequently as well as working in Vienna, the partnership also

planned buildings in this region of the Danube Monarchy. The twin town Bielitz-

Biała/Bielsko-Biała experienced a remarkable boom around this time and as well as

erecting various residential buildings Lindner and Schreier were also able to build a

number of schools and local authority buildings there. They also specialised in building

synagogues. As early as 1901/02 they had built prayer houses in Lindner’s home town

Skotschau as well as in nearby Ustron. While the larger synagogue in Skotschau was

conventional, in the relatively small synagogue in Ustron they experimented with the

concept of a centrally planned building.

Regrettably, their prize-winning design for Trieste, which would have represented an

interesting development in the area of synagogue building, was not built, as the

commission went instead to a local Trieste office. Despite this, the prestigious award

was, very naturally, noted in specialist circles and brought this office a certain degree of

fame. However, for reasons unknown, Lindner and Schreier soon went their separate

ways. Both later had an opportunity to work again in the area of Jewish religious

buildings. Around 1908 Lindner built a temple in Neutitschein/Novy Jitschin (CZ)

which – possibly in response to the clients’ express wishes – was rather conventional.

Other interesting designs for synagogues, in which Lindner tried to depart from the

usual scheme of historicist buildings, using instead a vocabulary of forms influenced by

the Wagner School, remained just paper architecture.100 In the years leading up to the

First World War Theodor Schreier built a number of houses of real quality in some of

the better villa districts of Vienna, such as the villa with rented apartments at

Linneplatz no. 3 (illustration 36), opposite the Hochschule für Bodenkultur. Working in

partnership with Viktor Postelberg (1869–1920), he built a temple in St. Pölten/NÖ

which is remarkable in architectural historical terms and essentially represents a

99 Ibid; see also Wiener Bauindustriezeitung 9.12.1904.
100 Wiener Bauindustriezeitung 26.1909, p. 339, plate 77.

 55

simplified further development of the Trieste project (illustration 37).101 This building,

which combines Jugendstil elements with neo-Baroque structures, is one of the few

surviving synagogues in Austria but is no longer used for religious purposes. After

separating from his partner, as well as working on the synagogue projects already

mentioned, Lindner concentrated in particular on commissions in Bielitz, where he built

numerous apartment houses as well as schools and other buildings. In Vienna, too, a

number of buildings were erected according to his plans, including an extremely

decorative pair of houses in Vienna-Döbling (Huleschgasse nos. 5–7, illustration 38).

Little is known about the work of Lindner and Schreier in the interwar period. After the

end of the First World War Lindner no longer worked as a self-employed architect but

was head of the technical department of the Vienna Jewish religious body. In this role

he was responsible for the renovation of the temple in Seitenstettengasse in 1921. After

the so-called Anschluss Lindner managed to emigrate with his family to the USA via

England and he died in New York in 1956 at an advanced age.102 Theodor Schreier had

also given up freelance work in the 1920s due to the difficult economic situation and

found a position in the technical office of the Österreichische Creditanstalt. Unlike

Lindner, however, he believed that he was not in any immediate danger due to his age

and the fact that he had served on the front in the First World War. This was, of course,

illusory and he was deported with his wife to Theresienstadt in 1942 where he died a

miserable death in January of the following year.103

Although the participation of Viennese architects in the competition for the Trieste

synagogue had not been a success, it nevertheless introduced new ideas in the area of

Jewish religious building, which were soon to exert an influence in Vienna, too. A short

time later, in 1906, discussions about a synagogue project in Vienna were initiated by

the Tempelverein Döbling [Döbling Temple Association], under the direction of Julius

Lederer. This association wanted to make a modest prayer space in an existing

101 Viktor Postelberg (1869–1920), who was born in Vienna and died while still relatively young, was
also a student of Karl König. He became self-employed at a very early stage and worked mostly in the
field of industrial buildings. In Vienna, as well a number of villas, he also built the secondary school on
Albertgasse and a maternity home. The synagogue in St. Pölten was his only Jewish religious building.
102 Information kindly provided by Doris Baum, Bristol, USA (daughter of Ernst Lindner).
103 Chr. Gruber, Theodor Schreier, in: Österreichisches Biografisches Lexikon, issue 11, 2003.

 56

apartment building in Vienna-Döbling, Dollinergasse no. 3. In architectural terms the

task consisted of fitting-out a synagogue in rooms in this building and adapting the

external appearance accordingly.104 Oskar Marmorek, who has already been mentioned

above, submitted proposals for this project and published an original design (illustration

39), which retained the residential character of the Dollinergasse building but also

indicated its religious function through a number of architectural details such as a

generously dimensioned portal and rich decorative work, including a number of Stars of

David.105 It is interesting that Marmorek showed no hesitation in introducing the typical

‘modern’ idiom commonly used by the Wagner School. From the way they are

depicted the figures shown strolling around the building in the design drawings clearly

do not represent orthodox Jews, but rather elegant upper middle-class people dressed in

the fashions of the time. As it would clearly have been far too expensive this project

was not carried out. Marmorek’s design, together with the projects by Lindner and

Schreier, which were also not carried out, offer interesting evidence of efforts by the

students of Karl König to explore new directions in the area of synagogue building by

examining contemporary modernism. However, the outbreak of the First World War

prevented these ideas from being developed any further.

The temple project on Dollinergasse was eventually carried out at a far more modest

scale and rather than one of the big architects, Julius Wohlmuth (1874–1931), a local

architect, obtained the commission. He had only attended the Höhere

Staatsgewerbeschule and usually the planning of ‘monumental buildings’– a category

that naturally included synagogues – was not entrusted to an architect without any

academic training.106 But, as this project only involved the adaptation of an existing

apartment building, apparently this restriction was not of any relevance. Possibly in

awarding this contract consideration may have been given to the fact that Wollmuth

himself belonged to the Tempelverein Döbling and, although still young, had already

made his name by building a number of spectacularly elegant villas that reflected the

104 See Genée (above, n. 8), p. 73.
105 Der Architekt 12.1906, plate 80. It has not been clarified if this was a competition entry or whether
Marmorek produced it on his own initative.
106 See U. Prokop, ‘Von der Synagoge Dollinergasse zur “Riviera an der Donau”. Der Architekt Julius
Wohlmuth’, in: David 21.2009, issue 83, p. 44fff.

 57

modernist canon of the time. In his project for the Döbling synagogue he utilized these

qualities and, interestingly, his design had certain similarities to Marmorek’s proposal,

although the architectural details were considerably more modest. The building, which

had a fine Star of David in the central gable, made intentional borrowings from the

monumental architecture of the Wagner School and was a rare example of a synagogue

that used the stylistic idiom of early modernism (illustration 40).

Until the outbreak of the First World War Wohlmuth was able to carry out a number of

remarkable projects, including the elegant classicist residential and commercial building

Vienna 19, Grinzinger Allee no. 1 (illustration 41), which, thanks to its exposed

position, is today still a very striking building in its setting. The history of the Döbling

synagogue was less fortunate, like all such Jewish facilities it was destroyed in 1938

during what is called Reichspogromnacht. Later converted into an apartment building, it

was demolished completely in 1995 so that today not the slightest traces of this

remarkable building remain. Wohlmuth’s career did not continue successfully. Due to

the difficult economic climate in the interwar period he had to temporarily give up

working as an architect and took a job as an insurance representative. At the beginning

of the 1920s he moved to Kritzendorf near Klosterneuburg, Lower Austria, where,

before the war, he had often spent the summer months with his family. Around this time

Kritzendorf was experiencing a boom as a local recreation area for Vienna and was

particularly popular among Jewish artists and intellectuals.107 In the mid-1920s

Wohlmuth erected several weekend houses in this rapidly growing beach colony,

including a beach house for the dentist Dr. Grünberg.108 In 1926, when work started on

erecting a new building to replace the existing river baths which had become far too

small, it was Julius Wohlmuth who submitted the application to the Lower Austrian

Government and played an important role in the planning and preparation of the tender

documents. In partnership with the Viennese architect Heinz Rollig he worked until

107 See L. Fischer, Die Riviera an der Donau, Vienna i..a. 2004. In this context the Viennese lawyer Dr.
Marcel Halfon played a not unimportant role, as head of the association of weekend house owners he
regularly supported Kritzendorf and wrote about it a number of times (includung. M. Halfon, ‘Die
Wochenendstadt’, in: profil, 1933, p. 228).
108 This house was at Kritzendorf, Donaulände no. 1. After ‘Aryanisation’ in 1938 it was rebuilt a number
of times. Published in M. Halfon, Das Wochenendhaus, Vienna 1928.

 58

1928 on the design of the new Danube River baths, in which the rows of huts and

changing cabins were architecturally unified by a central square and a comprehensive

infrastructure was built.109 Although it has undergone a number of changes, much of

this complex still exists today (illustration 42). This was to be Wohlmuth’s last project,

as he died in Vienna in 1931 at the relatively young age of fifty-six.

3.2.2 Innovative religious buildings on the path to modernism – Ignaz Reiser and

Arthur Grünberger

As regards the history of synagogue construction at the beginning of the 20th century,

notwithstanding the relatively modest but progressive building on Dollinergasse, the

search for a new stylistic idiom was continued by the students of Karl König. It was

Ignaz Reiser (1863–1940, illustration 43) who in his Kaiser-Jubiläumstempel in

Vienna 2, Pazmanitengasse no. 6, which was commissioned in 1910 by the local temple

association to mark the occasion of the Emperor’s 80th birthday, attempted to liberate

himself from the prevailing models. Given the fact that Reiser – similar to his fellow

student Marmorek – had studied under Karl König and subsequently worked in the

studio of Wilhelm Stiassny, he can certainly be included in the innermost circle of

Viennese Jewish architects. He acquired experience in the area of synagogue building at

an early stage when, at the start of the 1890s, he was site construction manager for the

Gablonz Temple designed by Wilhelm Stiassny. After the latter’s death he became his

successor, so to speak, and one of the most important architects in the field of Jewish

religious building, where he very much went his own way.

In 1910, when Reiser was commissioned to build the Jubiläumstempel, he was already

involved in building a synagogue in Mödling, Lower Austria, which offers an indication

of how highly regarded he was. The innovative approach taken by Reiser in the building

on Pazmanitengasse included both the use of new technologies and methods of

construction as well as new directions in formal design terms. Here the experience that

Reiser had acquired in erecting a number of remarkable residential-commercial

109 Klosterneuburg, Sonderband 2 (die Architektur der Klosterneuburger Strandbäder), Klosterneuburg
2007.

 59

buildings a short time earlier most probably played a role.110 In 1911 he erected a

building known as the Kai-Palast (Vienna 1, Franz-Josefs-Kai no. 47, illustration 44) in

the Textile District. His use of a reinforced concrete frame gave this building, which

was regarded as one of the most modern of its time, a highly functionalist external

appearance.111 It is therefore not surprising that Reiser also built the Jubiläumssynagoge

of reinforced concrete and in general, with a view to fire safety, avoided the use of

wood. Despite these precautions, however, the building was allegedly ‘burnt down’ by

the mob during the Reichspogromnacht in 1938, which knowledge of the particular

circumstances exposes as a cynical lie. In formal design terms Reiser attempted to

explore new paths through the use of a free stylistic idiom, only very vaguely related to

Romanesque architecture. Interestingly, the synagogue, which occupied a gap between

existing buildings, had two façades – one facing Pazmanitengasse and one onto

Pillersdorfgasse –, each designed very differently (illustration 45). The main front with

the tall gable, which was dominated by a large round-headed window, displayed a

highly original use of a historicist vocabulary, while the rear façade featured a large

round window with a Star of David. The organisation of the longitudinal interior, which

was oriented in a single direction, was designed for the reformed Jewish rite; the thora

and almemor were positioned beside each other. The richly decorated interior had a

women’s gallery. Reiser paid particular attention to functional requirements such as

heating, ventilation, and the easy accessibility of exits, among others.112

After the end of the First World War Ignaz Reiser’s work as an architect suffered a

decline. He failed to obtain any big commissions – especially in the area of residential

buildings – and many of his competition entries never came to fruition. During this

period the Jewish religious community was, by and large, his only client. However, in

the mid-1920s he won the competition and subsequently obtained the commission to

build the ceremonial hall for the new Jewish section of the Vienna Zentralfriedhof

[Central Cemetery]. Originally launched by the Jewish community in 1914, this project

110 See Genée (above n. 8); B. Martens, ‘Dreidimensionale Rekonstruktionen von Wiener Synagogen’, in:
David, issue 60, 2004.
111 This building was only demolished in 2004.
112 Wiener Bauindustriezeitung 31.1914/15, p. 88, plate 21f.

 60

had been delayed by the outbreak of the war, consequently all that existed at this time

was a provisional building designed by Jakob Gartner. Between 1926 and 1928 Reiser

built the entrance area with the ceremonial hall and the graves behind it (illustration 46).

Here, too, he made use of the latest construction methods, for example the shell of the

dome that crowned the hall was built using sprayed concrete. This technique was ideal

for the extremely complex design of this highly original dome, which inside rose above

an octagonal plan and externally had twenty-four folds. The somewhat oriental quality

of the exterior was based generally on contemporary Expressionist architecture and in

particular on the nearby crematorium erected a short time earlier by Clemens

Holzmeister.113 Although partly destroyed in 1938, the core of the ceremonial hall has

survived. This building was to remain Reiser’s biggest commission. Up to 1938 he was

able to carry out just a few more modest projects, including what was known as the

‘Storchentempel’ (Vienna 15, Storchengasse no. 21) and the winter prayer hall of the

Ottakring Temple. His frequent changes of address during these years suggest that he

experienced financial difficulties. It was possibly on this account that Reiser did not

emigrate after the Austrian Anschluss in 1938. He died of cancer in the Rothschild

Hospital in Vienna in January 1940, shortly before the start of the deportations. His wife

was deported to Theresienstadt and was eventually murdered in Treblinka extermination

camp, whereas his children managed to escape abroad.114

Together with the ceremonial hall in the Zentralfriedhof in Simmering the Hietzing

Synagogue on Eitelbergasse is regarded as one of most important projects for a Jewish

religious building in Vienna during the interwar period. This project, too, was preceded

by a lengthy history.115 In 1912, shortly before the outbreak of the First World War, the

Hietzinger Tempelverein had set up a competition that was not restricted to architects of

any particular religious faith. One of the top three entries in the competition was the

design by Hugo Gorge (1883–1934), which was later to provide the starting point for

113 See Achleitner (above, n. 26), p. 293; M. Eisler, ‘Ein neuer Judenfriedhof in Wien’, in: Moderne
Bauformen 26.1927, p. 498ff.
114 Information kindly provided by Vivian Schiffmann-Reiser (grand-daughter of the architect).
115 See R. Hanisch/O. Kapfinger, ‘Der Wettbewerb um eine Synagoge in Wien Hietzing’, in: Visionäre
und Vertriebene (above, n. 10); U. Unterweger, ‘Die Synagoge in Wien Hietzing’, in David, sept. 2006,
issue 70.

 61

the project that was carried out.116 The synagogue was to be erected on a site on Onno-

Klopp-Gasse, where it would have been fitted into a row of existing buildings. In his

prize-winning design Gorge, who had studied under Friedrich Ohmann and later worked

as an assistant to Oskar Strnad, had attempted to take a new direction and to avoid the

use of historical references. Through its anticipation of expressionist tendencies and its

economic use of decoration the building had a somewhat massive and defensive

character.117 The project was delayed – possibly due to indecision about who should be

given the contract – and then, due to the outbreak of war, was not carried out. When a

second competition was set up in 1924, Gorge was again shortlisted, but did not obtain

the commission. In general he built very little during the interwar period. Apart from

two housing complexes for ‘Red Vienna’ and a pair of houses in the Werkbundsiedlung

he had to concentrate on interior design. His furniture designs, which in formal terms

were very close to Oskar Strnad and were exhibited at various Werkbund shows, are

among the most original of the interwar period.118 Gorge, who became ill at a relatively

young age, died in 1934 after a lengthy sickness, which perhaps spared him an even

more tragic destiny. His wife and children had to flee to London in 1938.

It was only after the end of the First World War that the Synagogue project was revived,

as it were, but this time the site on Onno-Klopp-Gasse was rejected. When the

economic situation gradually began to stabilise, the Tempelverein acquired a site on

Eitelbergergasse in 1924 and a further competition was set up, this time entry was

restricted to Jews.119 This project had a special significance, as due to the location of the

site, the building could be completely freestanding and therefore in urban planning

terms a specific architectural quality was called for. The architecture journalist Max

Eisler took a great interest in this project and in a number of essays addressed the

problem of a genuine ‘Jewish style’, which had acquired a new relevance through the

emergence of the Neue Sachlichkeit movement, as historical references to styles from

116 As well as Gorge’s design, the projects by Rudolf Perco and Ernst Lichtblau were also awarded prizes.
At that time Hugo Gorge was at the start of his career and had built very little, Rudolf Perco (1884–1942)
was the only non-Jewish architect of the three. Ironically, during the Nazi era he worked together with
Hanns Dustmann in the innermost circle of the rulers. He committed suicide in 1942.
117 H. Gorge, ‘Ein Synagogenentwurf’, in: Der Architekt 22.119, p. 133ff.
118 E. Ottilinger (ed.), Wohnen zwischen den Kriegen. Wiener Möbel 1914–1945, Vienna 2009.
119 See Unterweger (above, n. 115).

 62

the past had been rendered obsolete.120 The young Richard Neutra, who by this time

was already living in the USA where he later had a highly successful career, also took

part in this second competition. His boldly functionalist design attracted considerable

attention but was regarded as too progressive. The jury ultimately selected the entry by

Arthur Grünberger and Adolf Jelletz, which used a strongly expressionist style, while

also incorporating a number of Gorge’s ideas (illustration 47). Although it is impossible

to identify the particular contribution of each architect, it appears that Grünberger

played the leading role. It is interesting to note that both these architects were students

of Karl König at the Technische Hochschule and knew each other from their student

days.

Arthur Grünberger (1882–1935), born the son of a merchant in Fulnek in Moravia

(CZ), studied at the Technische Hochschule and subsequently attended the master

school of Friedrich Ohmann at the Academy of Fine Arts. This might explain the very

ornamental direction taken by his work, a quality found in the buildings of many of

Ohmann’s students. After a lengthy study trip Grünberger started to work as an architect

in Vienna shortly before the First World War, generally with different partners.121 By

the start of the 1920s he had already left Vienna – possibly due to the poor economic

situation – and had gone to the USA. At the time of the competition Grünberger was

living in San Francisco, whereas Adolf Jelletz was the man ‘on site’ in Vienna. To what

extent Grünberger, who later became a film set designer in Hollywood, was already

working in the film industry at this time or had contacts there is unclear, but it seems

very likely that he was already familiar with this branch. In conjunction with his

training with Friedrich Ohmann this might explain the decorative, stage-set quality of

Grünberger’s design for Hietzing Synagogue which, as well as the influences of Neue

Sachlichkeit and Expressionism also has a ‘hint of Hollywood’. While the cubic, flat-

roofed building reflected the tendencies of the time, the ring of ‘crenellations’ at roof

level gave the building something of the character of a fortress. The windows,

positioned in the external envelope to form a Star of David, allowed a sophisticated use

120 M. Eisler, ‘Der Wettbewerb um eine Wiener Synagoge’, in: Österreichs Bau- und Werkkunst
2.1925/26, p. 1ff.
121 For Grünberger’s CV see Visionäre und Vertriebene, (above, n. 10), p. 333.

 63

of light in the interior with an almost filmic effect. Work on erecting this building was

started in 1928 but it was only completed in 1931. This relatively long construction

period was due to the growing economic crisis, which caused major problems for the

Temple Association which was largely dependent on donations.122 This situation meant

that – apart from a few smaller prayer houses – this highly remarkable synagogue was

the last larger Jewish religious building in Vienna. Only a few years later, in 1938, it too

was cynically destroyed. After the synagogue, apart from a pair of houses in the

Werkbundsiedlung, Grünberger built nothing more in Vienna and remained in the USA,

where he eventually became Art Director at Warner Brothers in Hollywood and died in

Los Angeles at the age of only fifty-three.

Adolf Jelletz (1878–1936), who was just a few years older and most likely was

responsible for the construction of the building, came from Vienna and after his studies

at the Technische Hochschule did not take any further training. In the years before the

First World War he worked mostly in other architects’ offices and built only a few

apartment houses as a self-employed architect, generally working with partners. In 1914

he worked with Arthur Grünberger for the first time on an entry for the competition for

a new Jewish section in the Zentralfriedhof. This was followed by further joint projects,

in particular in 1921 their spectacular competition entry for a crematorium at the

Zentralfriedhof, which many regarded as the best entry in this competition.123 Apart

from the Hietzing Synagogue Jelletz built just a housing complex in the framework of

the construction programme of ‘Red Vienna’ (WHA, Vienna 5, Margaretengürtel

no. 122). Like almost all architects during this period he was faced with great problems.

That he found himself in a difficult financial situation is confirmed by his numerous

petitions to the fund for the support of artists in Vienna.124 He, too, died relatively

young at the age of fifty-six. Both these architects were therefore spared the trauma of

experiencing the destruction of their synagogue building.

122 Bericht der Kultusgemeinde Wien über die Tätigkeit in der Periode 1929–32, Vienna 1932, p. 22.
123 Der Architekt 24.1921/22, p. 65. The building was erected to plans by Clemens Holzmeister.
124 M. Tscholakov, Adolf Jelletz, in: Architektenlexikon, (above, n. 13).

 64

3.3 Hartwig Fischel – a student of Karl König in the artistic and intellectual

circles of Viennese modernism

In a certain sense Hartwig Fischel (1861–1942), who has already been mentioned in the

preface, occupies a special position among Karl König’s students. Alongside his

extensive architectural work – which remain little known – his work as a journalist

made him part of the artistic and intellectual world of the turn of the century. Born in

Vienna in 1861, the grandson of the first chief rabbi of the Jewish religious community,

he came from the Viennese Jewish establishment, as it were. As his father was a well-

to-do stockbroker Fischel grew up in comfortable circumstances. After attending

secondary school he studied at the Technische Hochschule under Heinrich von Ferstel

and Karl König and then rounded of his education in artistic terms by attending the

master school of Friedrich Ohmann in the Academy of Fine Arts. After working for a

short period as an assistant at the Technische Hochschule, in 1888 he obtained the

position of inspector and specialist with the Kaiser-Ferdinand-Nordbahn [Northern

Railway], which he held until taking early retirement in 1910.125 As already mentioned

in the entry about Josef Unger, this demonstrates the importance of the railway for this

period in general, and for Jewish technicians and architects in particular. In the course

of his work Hartwig Fischel erected many railway buildings and published numerous

specialist articles about the railway. Although he had also carried out a number of

private commissions while working for the railway, it was only after having retired that

he was able to work intensively as a self-employed architect and, above all, to devote

himself to his journalistic work. Fischel wrote numerous articles about architecture and

fine art, on themes ranging from folk art to painting. He also wrote contributions for the

prestige project of the Kronprinzenwerk126 and worked as a staff member or editor for

numerous specialist journals in Austria and Germany. He dealt in particular with the

artists of contemporary modernism, such as the architects Otto Wagner and Max

Fabiani or the painters Emil Schindler, Gustav Klimt and Egon Schiele.

125 See Weihsmann (above, n. 13).
126 What was known as the Kronprinzenwerk (literaly Crown Prince Work) was a series of publications
produced by Crown Prince Rudolf with the title Die Österreichische Monarchie in Wort und Bild. It
comprised 24 volumes and was issued between 1886 and 1902.

 65

His work in the area of art history and art journalism brought him together with one of

the most important Austrian art historians of the time, Hans Tietze (1880–1954), whom

we mentioned at the beginning of this work. Tietze, who came from a Prague Jewish

family and had studied art history in Vienna, soon became one of the key figures in the

art world and had numerous contacts among contemporary artists. The young Oskar

Kokoschka immortalised him and his wife Erica, who was also an art historian, in an

impressive double portrait.127 In 1906 Tietze was appointed to the Zentralkommission

für Denkmalpflege (a conservationist body and predecessor of what today is known as

the Bundesdenkmalamt), where, together with Max Dvořak, he was commissioned to

prepare an österreichische Kunsttopographie [Topography of Austrian Art]. It seems

very likely that Hartwig Fischel who, like his teacher Karl König, had a strong sense of

history and had himself published numerous essays about historic Austrian architecture,

assisted Tietze with this work. The connection between Tietze and Fischel was also

reflected by the fact that (as has been mentioned earlier) Tietze commissioned Fischel to

design his house in Vienna-Döbling (Armbrustergasse no. 29), which was built in 1907

in the spirit of the new simplicity. Although it has survived, this building has sadly been

much altered.

In much the same artistic environment Hartwig Fischel also designed a villa for Alma

Mahler-Schindler in Breitenstein, Lower Austria. Shortly before his death Gustav

Mahler, with the help of his father-in-law Carl Moll, had acquired this site in the

Adlitzgräbern in 1910 to build a place where he could relax amidst the mountain

scenery he so loved. It was only after his death that his widow Alma undertook the

construction of a country home in 1913. That she chose Hartwig Fischel as her architect

is not surprising, as he had written a monograph about her father Emil Schindler and a

number of articles about her step-father Carl Moll. In collaboration with Rudolf Bredl

the building was erected shortly before the First World War – although the client’s

somewhat eccentric wishes, for instance a terrace carried on columns which runs around

the building, left the architect little room to develop his own design ideas

(illustration 48). A particularly remarkable feature of the interior was a monumental

127 Today this picture hangs in the Museum of Modern Art, New York.

 66

fresco above the fireplace in the living room, which was painted by Oskar Kokoschka

who at the time was involved in a relationship with Alma – which neatly closes the

circle of people around Hartwig Fischel. Until she emigrated, Alma Mahler spent every

summer in this house and it was the setting for many dramatic events in her life.

After the outbreak of the First World War Fischel became involved in the erection of

refugee camps, which were needed due to the difficult situation on the eastern front and

the large number of refugees – in particular Jews from Austrian Galicia.128 The bad

economic climate and the small amount of building work in the interwar period led

Fischel to confine himself mostly to writing and his only documented building is a

relatively small housing development for ‘Red Vienna’ (Vienna 9, Sechsschimmelgasse

no. 19, built in 1925 in collaboration with Josef Bayer). Following the so-called

Anschluss in 1938 Hartwig Fischel, who by then was an elderly man, had to flee from

the Nazis and went to London, where he died in 1942.

4 Master builders and architects without an academic education – the heyday of

apartment house building. Three case studies: Leopold Fuchs, Neumann

Tropp and Ernst Epstein

This chapter is dedicated to a special group made up of master builders and architects

without an academic education. Particularly during the years immediately before the

First World War they played a significant role in building activity in Vienna and they

included increasing numbers of Jews – which is remarkable on several accounts. At that

time the standard practice was that the design of what were called ‘monumental

buildings’ (by which was meant museums, town halls etc.) belonged to the category

Baukunst [literally: art of building], which was reserved for architects who had either

received their education at the Academy or had attended the Technische Hochschule,

whereas master builders were generally allowed only to design residential buildings.

The fact that architects without an academic education were excluded from the

complex, time-consuming projects financed by the public purse released an enormous

128 H. Fischel, ‘Bauanlagen der staatlichen Flüchtlingsfürsorge’, in: Der Architekt 21.1916/18, p. 15ff.

 67

potential in other areas, as, in combination with the boom in building industry in the

early 20th century, it created a situation in which the persons discussed in this chapter

were able to erect an enormous number of residential buildings within a short period of

time. On the other hand changing demands in the big city, particularly in the area of the

combined residential and commercial building already described above, led to a

situation in which boundaries became increasingly blurred. On account of their clear

representational aspirations many buildings of this type came close to being

‘monumental buildings’, which allowed a ‘master builder’ to compete with his

academically trained colleagues. An important factor in this development was the high

standards of the Staatsgewerbeschulen [state trade or vocational schools] in the Danube

Monarchy, which were based on a dual system of practice and theory that proved its

worth and provided a highly differentiated education. Alongside an obligatory

apprenticeship as a bricklayer, graduates had the option of taking a two-year school

course which, once they had acquired the requisite practical experience, enabled them to

take the master examination and to obtain a license as master builder. Those who

attended the four-year Höhere Staatsgewerbeschule, which concluded with a school-

leaving examination, could later study at a Technische Hochschule. For admission to

the Academy of Fine Arts it was necessary only to sit the Academy’s own qualifying

examination but in practice all the students there had already completed a specialist

training. This highly flexible system of schooling offered a good starting point for

various careers in the building industry and was used by bourgeois assimilated Jew as it

enabled them to establish themselves in a branch that had long been organised on a

guild basis. The personalities named below, whose work or biographies are particularly

worthy of mention for a variety of reasons, are representative of a much larger number.

The oldest of this group is Leopold Fuchs (also written Fux, 1868–1929). Despite the

fact that he was extremely successful and erected a large number of apartment

buildings, his biography has been very inadequately documented. Although his

buildings were widely published in the specialist journals of the time, no details about

his person can be found in anthologies or lexica from the time. All we know is that he

was the son of a tenant farmer from Koczoc/Kočovce, which belonged to Hungary at

the time and today is in west Slovakia. We know almost about nothing about his

 68

training, but he may have received it in Hungary. From the mid-1890s he surfaces in

Vienna as architect and master builder.129 Up until the outbreak of the First World War

he carried out a number of projects, in many cases he was also the building contractor.

His building work was concentrated on the districts inside the Gürtel [ring road], above

all in the 3rd and 7th districts. In Neubaugasse, where he also lived himself

(Neubaugasse no. 12), he erected at least six residential-commercial buildings in the

space of just a few years. In the sections of this street on which he left his stamp each

building was, however, individually designed (this applies to the two corner houses nos.

1 and 2, and to numbers 8–14). In general these apartment buildings erected in the last

years before the First World War are among the most original creations of their time.

Although initially his apartment houses were in a late historicist, generally neo-Baroque

style, here Leopold Fuchs arrived at an idiom that combined traditional elements with

ideas of contemporary modernism in a highly individual way. For instance, in

accordance with the technoid aesthetic of the time, he made the building’s structure of

piers legible in the façade, while not dispensing with traditional decorative details

(Neubaugasse no. 8, illustration 49) and he met the need for representation with his

elaborate design of the entrance zone. Due to his buildings’ high architectural quality a

number of them are today protected monuments. The outbreak of the war in 1914

brought his creative work to a sudden end. Leopold Fuchs died of heart failure in

November 1920, while still relatively young.

The professional career of Neumann Tropp, (1873–1928, illustration 50, portrait), who

was an extremely colourful personality, shows a number of parallels to Fuchs. Tropp,

too, built a series of extremely ambitious apartment buildings and villas in Vienna in the

period between 1900 and the outbreak of the First World War.130 He came from

Czernowitz/Černovici (at the time in Austrian Bukovina) and was one of what were

called Ostjuden [Eastern European Jews], for whom adapting to life in Vienna

represented a particular challenge. However Tropp, showing great ambition, mastered

129 The earliest documented building by Leopold Fuchs dates from 1894, in the same year he married in
the Stadttempel in Vienna (wedding register of Israelitische Kultusgemeinde/IKG). As, at this point in
time, he was still very young, we can assume that he had not received an academic training.
130 See U. Prokop, ‘Neumann Tropp oder die Leichtigkeit des Seins’, in: David, 23.2011, issue 90,
p. 72ff.

 69

this situation very rapidly. Nothing is known about his family and his childhood. It is

certain that he attended the Höhere Staatsgewerbeschule in Czernowitz after which he

did his military service in 1892 as a ‘one-year volunteer’ – a privilege reserved for those

who had completed secondary school education – and as a reserve officer he achieved a

certain social status. In the mid-1890s Tropp surfaced in Olmütz/Olomouc in Moravia

(CZ) as a building contractor, where he erected the first Jugendstil houses in the town, a

style that was immensely fashionable at the time.131 On the occasion of his marriage in

1898 he formally left the Jewish religious community and changed his Hebrew name

Nachmann (or Nahum) into Neumann and took the step towards final assimilation.132

Around the same time he moved with his family to Vienna, where he was a self-

employed architect and building contractor but also often worked together with his

younger brother Eduard (or Elias) who, however, soon left the construction business to

enter the glittering world of film. Not only did Elias Tropp marry the silent movie star

Eugenie Bernay (actually Bernleutner), together with the director Felix Dörmann he

founded ‘Vindobona-Film’, which however did not turn out to be particularly

successful.

One of Neumann Tropp’s first commissions was a noble villa in Vienna-Dornbach

(1898, Vienna 17, Dornbacher Straße no. 27), for which he also designed the

remarkable garden.133 In the following years Tropp erected a series of very imposing

apartment buildings in Vienna’s upper middle-class areas, above all in the elegant villa

districts in Währing and Döbling that were being developed at the time, including, in

1907, the former headquarters building of the Zahnradbahngesellschaft at Vienna 19,

Nussdorferplatz no. 5 (illustration 51). Although Tropp had not been trained in Vienna,

in design terms his buildings reflected the Viennese modernism of their time, as is

indicated by the Secessionist influences and, later, by his use of popular neo-

Biedermeier motifs. Tropp devoted great attention to the design of his façades, which

131 P. Zatloukal, ‘Neumann Tropp – autor prvnich secesnich domů v Olomouci’, in: Židovska obec Brno
2011 (www.zob.cz).
132 IKG Wien (Matrikenstelle), for a long time the first name ‘Neumann’ caused considerable confusion
about Tropp’s person. Occasionally it was taken to be the name of a partner, which explains why the
name ‘Neumann & Tropp’ is sometimes found in the specialist literature.
133 Wiener Bauten im Style der Secession, issue 2, Vienna 1904, plate 59.

 70

are generally extremely elegant, and the same quality is often also a feature of his

elaborately designed vestibules, for example in the Donauhof residential-commercial

building (Vienna 2, Obere Donaustraße no. 79), in which the glass-roofed staircase is

clad with tiles in a Secessionist pattern.134 Several of the remarkable apartment

buildings and villas that Tropp built were published at regular intervals in the specialist

journals.

The outbreak of the First World War followed by the general collapse of civilian

building meant a decisive change for Tropp, too. As a reserve officer he had to enlist

immediately. On account of his technical training he served as a lieutenant in the

aviation group, an elite pioneering unit at the time. The collapse of the monarchy and

the grim economic climate after the war led Tropp to try to establish his firm on a

broader basis and to find work in Brno (CZ) and Berlin. However, his difficult financial

situation deteriorated even further, due to a certain happy-go-lucky attitude and a

passion for gambling that led him to lose money at the gambling tables in Monte Carlo

on several occasions. After going to Berlin in 1928, where he worked on individual

projects, he died of a stroke, leaving his family to experience an eventful history.

Whereas his widow survived him by only a few months, as Jews his son and his

younger brother Eduard (Elias) had to emigrate following the Anschluss of Austria and

Nazi Germany, but returned after the end of the Second World War.135 Two further

children from a relationship he had with a Christian woman survived thanks to the fact

that Tropp had concealed their Jewish origins from the authorities.

Ernst Epstein (1881–1938) can without doubt be numbered among the most important

representatives of the group of architects that did not have an academic education. In

contrast to the two architects just mentioned, he has not been completely forgotten; his

name is still known, at least in specialist circles, on account of his collaboration with

134 Tropp generally worked together with the Wienerberger company. See B. Bastl, ‘Wiener
Jugendstilvestibüle’, in: Zeitreisen Syrien–Palmira–Rom (eds. B. Bastl et al.), Vienna 2010, p. 37ff.
135 Elias or also Eduard Tropp was born in Czernowitz in 1875. Having emigrated in the NS era he
returned to Vienna at the end of the 1950s, where he died in 1963. Information kindly provided by Roland
Miksch (grandson).

 71

Adolf Loos.136 Epstein, who was born in Vienna, was a child of the second marriage of

the tradesman Oskar Epstein who ran a plumbing firm which, to judge from the firm’s

many changes of address, was apparently not very successful. The family’s precarious

financial situation and the early death of his mother could explain why, after completing

the Staatsgewerbeschule in 1900, Epstein did not attend any higher education

institutions such as the Technische Hochschule or the Academy but instead very soon

began his working life. Having worked for a number of years in various construction

offices he acquired a master builder’s license in 1906 and then set up his own business.

Three years previously he had formally left the Jewish religious community but did not

become a member of a Christian church. It is not clear whether this was part of a

general attempt to assimilate himself or whether the relationship to his later wife

Melanie König, who was a Catholic, prompted him to leave the Jewish community.

Whatever the case, it did not save him from later becoming a victim of Nazi racial

policy.

One of his first commissions, a rather unpretentious suburban tenement house in Vienna

Ottakring (known as the Römerhof, Vienna 16, Stöberplatz no. 9, 1906), introduced

Epstein to the Goldmann family, a contact which was later to be of great importance for

both him and Adolf Loos. Sigmund Goldmann, who commissioned this unspectacular

building and was the owner of an antiquarian bookshop, was the uncle of Leopold

Goldmann, who ran the elegant tailoring salon of Goldmann & Salatsch in the inner city

of Vienna, where Adolf Loos was a regular customer. Epstein remained in contact with

Sigmund Goldmann and later carried out a number of remarkable buildings for him.

Initially, alongside more modest projects, Epstein erected another apartment house in

the same year, 1906, for Severin Tesar, the owner of a glazing business. In this context

it is interesting to note that Epstein worked several times for Severin Tesar, which

suggests that he was competent in his field and most probably ran his business on a

sound financial basis. As the Tesar apartment house at Sieveringer Straße no. 107 was

in a rather elegant residential part of Döbling, Epstein was able to introduce the

136 The Jewish Museum even devoted a special exhibition to Epstein and produced a catalogue: K. Gruber
et. al. (eds.), Ernst Epstein1881–1938, Vienna 2002.

 72

distinguished, restrained elegance that was one of his special qualities. The building

volume was accentuated by a central section that curves slightly forward, while the

Biedermeier decorative elements employed reflected the standard canon of the time.

The curved gable, which was decorated with putti in the manner of the Wiener

Werkstätte, underlined the intention to impress.

Just one year later Epstein was finally able to demonstrate his full ability when

commissioned to design a residential and commercial building for the finishing

company Krüger’s Söhne in Vienna 7, Seidengasse no. 30. This was an apartment

house, but the lower part of the building was occupied by the Krüger company, which

used various finishing techniques to enhance textiles. Essentially, this was much the

same building type with mixed functions that Wilhelm Stiassny had designed thirty

years earlier for the Textile District in the inner city. However Epstein took a different

approach to designing the floor plans. Whereas Stiassny worked with two entrances,

one for each functional area, Epstein used just a single doorway on the street, moving

the entrances to the individual areas of the building into the internal courtyard.137

Attention should be drawn to the highly individual design of the façade, which visually

conveys the separate functional areas by different rhythm of the window axes in the

industrial and residential parts and by the very different ways in which the two parts are

decorated. The somewhat unusual use of metallic decorative elements could have been

influenced by the Eisenhof in Margareten erected ten years earlier by Max Fleischer

(Vienna 4, Margaretenstraße no. 70), in which Fleischer also used metal decoration on

the façade.

With this building Epstein demonstrated that his abilities placed him at the top of his

field and that he could compete with academically trained architects. In addition, the

publication of his work in specialist journals helped make him better known.138

Epstein’s growing reputation was possibly one of the reasons that Leopold Goldmann, a

nephew of Sigmund Goldmann for whom, as mentioned above, Epstein had worked

several times, invited him in 1909 to take part in an internal competition for a

137 Der Architekt 15.1909, plate 27.
138 See Epstein (above, n. 136), p. 71.

 73

residential and commercial building for the tailoring firm Goldmann & Salatch at a

most prominent location, opposite the Hofburg on Michaelerplatz. Although quite

possibly it had been decided from the very start that Adolf Loos was to design this

building and the competition was only held for form’s sake, Epstein, who was later

commissioned to supervise the construction, was nevertheless involved in one of the

most important building projects of the early 20th century, as the ‘House on

Michaelerplatz’ wrote architectural history. In this context it should be noted that there

are many links between this key work and the Viennese Jewish bourgeoisie.139 Not

only did Epstein and the building client Leopold Goldmann, who was particularly

interested in having Loos as the architect, belong to this group, but in his journalistic

writings Karl Kraus also strongly supported this milestone of modernism. As its rigidly

purist design ran counter to popular taste this building by Adolf Loos stirred the

emotions of the populace to a greater extent than almost any other construction project

of the time.

As construction manager and building contractor (and here it should be said that the

collaboration with Loos did not always run smoothly), Epstein was hardly able to apply

his own creativity to this project. At the same time, however, he was involved in a

project of his own, which is among the most original and finest of the time. Around

1910/11 Epstein, again commissioned by Sigmund Goldmann, erected the Paulanerhof

(Vienna 4, Schleifmühlgasse no. 3), a residential and commercial building of a high

quality.140 To make optimum use of the narrow site Epstein worked out a very clever

floor plan with staggered rooms. The influence of Loos is evident in the design of the

façade where Epstein made us of classical elements and, by and large, dispensed with

decoration.

Epstein’s own inventiveness is manifested in particular in the design of the top floor of

this building where he swivels the plane of the windows, which are positioned between

columns, inwards at an acute angle (illustration 52); this motif is also repeated, albeit in

a slightly varied form, at the entrance door to the building. In contrast to the famous

139 See E. Shapira, Assimilation with Style. Jewish Assimilation and Modern Architecture and Design in
Vienna. phil. diss., Vienna 2004.
140 Der Bautechniker 31.1911, p. 283.

 74

‘Loos-Haus’ on Michaelerplatz however this building has received little of the attention

it undoubtedly deserves. This could be due to its relatively unspectacular location and

the fact that Epstein was not as prominent a personality as Adolf Loos.

In the years that followed Epstein was extremely successful and built numerous

apartment houses, villas and other buildings. Often with the help of his cousin

Dr. Siegfried Kantor he functioned as a general contractor who acquired sites, drew up

plans for them, obtained the necessary building permits and then sold off the sites again

at a profit. At the outbreak of the First World War Epstein, although assessed at the

medical examination as unfit to bear weapons, was conscripted and allotted to the

military building section in which he served in Lemberg/Lwow [today Ukraine] and

later in Vienna.

After the end of the war and the collapse of the monarchy, despite the extremely

difficult economic situation at the time Epstein managed to continue running his office

successfully. As he had good contacts he was able to carry out apartment buildings of a

more elegant kind and impressive villas for a well-to-do clientele at locations on the

fringe of the city. But his most important building and probably also his biggest project

in the interwar period was for an insurance company for which he had already carried

out a number of projects. He built the Phönix insurance company office building at the

end of the 1920s (Vienna 9, Otto Wagner-Platz no. 5, illustration 53). On account of its

prominent location in urban planning terms – directly beside the printing house of the

National Bank that was erected in 1914 and opposite the Landesgericht building

[regional court] – in accordance with the thinking of the time this office building,

which was freestanding on two sides, was categorized as ‘monumental architecture’.

Interestingly, the National Bank, which had sold the site to the insurance company, had

reserved the right to have a say about the design of the building and was concerned that

it should not be too dominant in architectural terms.141 Epstein mastered this

commission, which was far from simple, in a very clever way, firstly by making the

skeleton frame legible externally, thus underlining the building’s functional character,

and secondly in formal terms by emphasising the building’s monumental aspirations

141 Ibid, p. 159ff.

 75

with the use of traditional elements, in particular a weighty, stepped cornice. Both the

strikingly cubist form of the exterior as well as the transparent functionalist design of

the vestibule and staircase entirely reflected the spirit of the times. The offices were

furnished by the well-known furnishing firm Haus & Garten, which had been founded

in 1925 by Josef Frank and Oskar Wlach and will be discussed further below. Despite

the economic crisis Epstein was even able to carry out a few projects in the 1930s.

Generally in Eptsein’s case one could speak of a successful and well ordered life had he

not been one of the first victims of the Nazi racial policy following the Anschluss in

1938: on 21 May, just one day after the introduction of the Nazi race laws which

prohibited him from practicing his profession, he committed suicide by taking an

overdose of Veronal.

In concluding this chapter it can be said this group of master builder architects, who had

had a more practically oriented training, generally worked at a very high level, which

was often comparable with that of their academically trained colleagues. Although they

did not form a school or represent important theories, they were in general of great

relevance and importance for the world of building in Vienna in the years before the

First World War and made a most important contribution to determining the appearance

of the city.

5 The students of Karl König in the interwar period – the ‘second Viennese

modernism’

The end of the Danube Monarchy, which alongside the political consequences also led

to the collapse of the Austrian economy as Austria was now just a small ‘left-over’

country, meant a radical caesura for all in the building industry. Due to lack of work a

number of architects and master builders changed their profession, while some were

reduced to complete poverty. Changes in social structures led to changes in the nature of

building commissions. Because many of those who had worked in the administration of

the empire now returned to their independent native countries, known generally as the

‘successor states’, Vienna experienced a population decrease for the first time in

decades, but nevertheless there was a housing shortage. The over-occupancy of the

housing for the lower classes was a fateful legacy of the monarchy. The general

 76

impoverishment and lack of private capital led to housing construction, which was

finally understood to be a social matter, being taken over almost completely by the

municipal council. The focus was no longer on apartment buildings to meet

sophisticated demands but on large housing complexes, known in German as

Volkswohnungspaläste [literally: people’s housing palaces] for the lower sector of the

population that were erected in the framework of a social construction programme

initiated by ‘Red Vienna’ and which were later to write history. The villa that aimed to

impress became an obsolete type and was replaced by the more modest single-family

house. In general, however, the volume of construction work shrank drastically, as the

building industry became extremely cautious due to the difficult economic situation.

This forced many architects to concentrate on interiors and furniture design, as this area

required fewer financial resources. The fact that, to some extent, the best people –

including several architects of Jewish origin – devoted themselves to this area, led to a

blossoming of interior design, which under the term Wiener Wohnraumkultur [literally:

Viennese living room culture] has become part of cultural history and can be seen as a

characteristic phenomenon of this period.

5.1 Josef Frank and the Werkbundsiedlung

The leading personality of the Austrian architecture scene in the interwar period in

general and in the area of Wohnraumkultur in particular was, without any doubt, Josef

Frank (1885–1967, illustration 54), who through his numerous publications was also an

important theorist. Given his importance the literature about Josef Frank is naturally

quite comprehensive and it would go beyond the scope of this work to discuss him in

detail, consequently only certain aspects which are of significance in the overall context

will be dealt with.

Although Josef Frank was Viennese he was actually born in July 1885 in Baden in

Lower Austria where, typically for the kind of well-to-do bourgeois Jewish background

he came from, his family was spending the summer. Prosperous Viennese families

sought refuge in Baden from the summer heat in the big city and the Jewish community

there which was of some importance had long played a role in local activities. But

Frank, naturally, grew up in Vienna where, after completing his schooling in an

 77

Oberrealgymnasium, he studied at the Technische Hochschule, where he also attended

lectures by Karl König. After the introduction of doctoral studies, he wrote his doctorate

about the church buildings of Leon Battista Alberti under König and was one of the first

to take his doctoral degree from this university.142 In general it is noticeable that in

their doctorates many Jewish students examined Christian art history rather than, as one

might expect, the more ‘neutral’ classical antiquity, which can certainly be seen as

indicating a desire to be assimilated. A short time previously Frank’s fellow students

and later colleagues Oskar Wlach and Oskar Strand had written doctorates about the

Florentine Protorenaissance and decoration in early Christian art respectively, in both

cases with Karl König as doctoral supervisor.143 While during this time – the start of the

20th century – Frank and his colleagues at the Technische Hochschule received a

soundly based education that was strongly tied to tradition, they also came into contact

with the great innovator of Viennese modernism Adolf Loos, who held his discussion

sessions and informal ‘seminars’ in the nearby Café Museum, the interior of which he

had designed a short time previously.144 The influence of Loos was later to play an

important role for Frank’s work and theory.

However, after completing his studies in 1908 Frank went to Berlin to acquire practical

experience with the German architect Bruno Möhring. There he met the Swedish music

student, Anna Sebenius, who was five years his elder and whom he married in 1912.

This connection was later to make Sweden into a kind of second native country for

Frank. And it was probably through his wife that Frank obtained one of his first

commissions, the Swedische Turnschule [Swedish Gymnasium], which was referred to

earlier in connection with Arthur Baron. As already mentioned the rooms on the top

floor of the Residenzpalast (Vienna 1, Fleischmarkt no.1, no longer in existence) were

decorated in a powerfully colourful national style with folklore influences. Despite the

strongly decorative direction it is interesting that in explaining this work Frank

distanced himself somewhat from the kind of interiors designed by Josef Hoffmann and

142 See Welzig (above, n. 11).
143 Oscar Strnad wrote his dissertation in 1904 on Das Princip in der christlichen Kunst, Oskar Wlach in
1906 about Die farbige Inkrustation der Florentiner Protorenaissance.
144 Josef Frank, Arkitekt och outsider (exh. cat.), Stockholm 2007, p. 35.

 78

the Wiener Werkstätte, which at that time set the tone in interior design. Frank rejected

rooms that were too strictly and completely designed, calling instead for an ‘unforced

domesticity’.145 With these principles, which Frank outlined here for the first time, he

attempted to modify of the idea of uniform and complete design (in the manner of Josef

Hoffmann) by trying to combine this harmoniously with a ‘domestic’ ideal free from

any dogmatic constraints, such as Loos had always called for. With this synthesis Frank

created a theoretical basis for the Wiener Wohnraumkultur of the interwar period.

Alongside the Schwedische Turnschule, in the first years of his career Josef Frank fitted

out a number of other interiors and from 1912 was a founding member of the

Österreichischer Werkbund, which was based on the model of the German association

with a similar name and aimed at ‘the improvement of the [building and decorative]

trades in collaboration with art, industry and handcraft’.146 Later Frank, particularly in

his role as Vice-President from 1928-1933, was to undertake numerous activities in this

institution and played an important role, which will be discussed further below. In 1913

Frank joined the office partnership of Oskar Wlach and Oskar Strnad with whom he

was linked both by his Jewish origins as well as his training at the Technische

Hochschule under Karl König. In the last years before the outbreak of the First World

War their architecture practice was able to carry out a number of important housing

projects. Generally, one of the partners assumed chief responsibility for a particular

project. Frank, for instance, played the main role in the design of the two single-family

houses, Scholl and Strauß, which were erected around1913/14 in Vienna-Döbling

(Vienna 19, Wildbrandtgasse no. 3 and no. 11, illustration 55). It is interesting to note

that here Frank largely emancipated himself from Secessionism, arriving at a solution

that could be seen as anticipating the architecture of the interwar period. Alongside the

closed cubic nature of the building volume, which certainly shows the influence of

Loos, in the exterior he confined himself to a minimalist, purist design of the windows

and doors, whose white surrounds combined with the whitewashed brick façade are

somewhat reminiscent of late 18th century English Georgian architecture.

145 Das Interieur 1912, p. 41ff.
146 A. Gmeiner/G. Pirhofer, Der Österreichische Werkbund, Salzburg/Vienna, 1985, p. 11.

 79

In designing the layout of the spaces, Frank was interested principally in functional

routes which then determined the basic concept. Many years later these considerations

formed the basis for his publication ‘Das Haus als Weg und Platz’.147 The role that

English models played for Frank, not just in formal terms but also as regard his housing

concepts, should not be underestimated.

For Frank, too, the start of the First World War meant the collapse of his professional

career and his joint studio with Strnad and Wlach was dissolved. Nevertheless, they

remained in close professional contact, also in later years. As a reserve officer Frank

had to serve on the Balkan front where, on account of his technical training, he was

deployed in the area of railway transport. When the war ended, despite the upheavals

caused by the collapse of the monarchy, he was soon able to establish himself again

professionally. In 1919 he obtained a lectureship in theory of building construction at

the Vienna Kunstgewerbeschule, where Oskar Strnad already ran an architecture class.

Thus along with Karl König Frank and Strnad were among the very few Jews to hold

professorships in the field of architecture. At the beginning of the 1920s Frank also

worked as the architect of the ‘Österreichischer Verband für Siedlungs- und

Kleingartenwesen’, which attempted to organise in an orderly fashion the ‘wild’

housing development movements that had grown out of people’s urgent need for

accommodation. In this position Frank was able to carry out only one development, as

Vienna’s social democratic municipal administration soon decided that priority should

be given to multi-storey housing blocks, causing the Siedlung movement, which

focussed on individual houses, to lose importance.148 Although he sympathised with the

aims of social democracy, Frank was one of the most vehement critics of this decision

and never neglected an opportunity to rail against the monumental

Volkswohnungspaläste.149 In spite of this dislike he built three of these housing

complexes for the Vienna municipal council, although quite clearly it was the weakness

of the building industry at the time that led him to accept these commissions. All the

same it is noticeable that, despite the size of these complexes, Frank strove to avoid the

147 J. Frank, ‘Das Haus als Weg und Platz’, in: Der Baumeister 29.1931, p. 316ff.
148 The project concerned was the Hoffingergasse development, Vienna 12, Hoffingergasse (1921–1925).
149 See J. Frank, ‘Der Volkswohnungspalast’, in: der aufbau 1926/27, p. 107ff.

 80

monumental pathos that typified the design of many such buildings at the time. In

particular the clear structuring and good proportions of the housing complex in

Vienna 14, Sebastian-Kelch-Gasse no. 1 (illustration 56), make it a model example that

is based on a profound examination of the principles of contemporary modernism.

Following the currency reform and the introduction of the shilling at the end of 1924 the

Austrian economy began to consolidate somewhat, and Frank once again ventured to set

up his own firm. As an alternative, so to speak, to the Wiener Werkstätte of Josef

Hoffmann, together with this old partner Oskar Wlach Frank opened the furnishing

business Haus & Garten – the firm’s principal focus is indicated by the name alone.

However, the goal was not only to provide interior furnishings and fittings of true

quality but also to create a synthesis between architecture and the landscape surrounding

it. In contrast to Hoffmann’s interiors, which had a strongly representative character and

displayed a strict uniformity of design in accordance with the principles of Stilkunst, the

interiors by Haus & Garten followed a very free, often somewhat playful direction.

Beside pieces of furniture that reflected the influence of contemporary modernism the

designers dared to use strong patterns or to employ the stylistic idiom of the

Biedermeier era. The plurality of forms that they aimed for in an interior also allowed

room for existing furniture and small occasional tables and chairs etc. Ultimately, it was

precisely this relaxed openness that made the firm so highly successful. The business

not only furnished entire series of apartments and houses but also took part in various

exhibitions so that, in conjunction with numerous publications, Haus & Garten exerted

a strong formative influence on the style of domestic interiors during this period.

One of the highpoints in Frank’s œuvre – and of Austrian architecture as a whole

during these years – is the building known as the Beer House (Vienna 13, Wenzgasse

no. 12, illustration 57), which Frank erected around 1930 in Hietzing for the rubber

manufacturer Julius Beer. In collaboration with his partner Oskar Wlach Frank built his

ideal single-family house in this district of upper middle-class villas. Alongside the use

of different room heights that reflected the different functions, the spaces were

organised on the basis of a rational route through the interior and in a way that aimed at

integrating the garden that surrounded the house. The open floor plan that Frank

introduced in his solution led to a completely asymmetrical exterior, which simply

 81

followed the rules that formed the interior. A striking circular window on the street front

became the trademark of this house, which was, naturally, furnished by the firm Haus &

Garten and consequently can be regarded as a paradigm of Frank’s ideas.

Frank’s most important project, however, was probably the Wiener Werkbundsiedlung.

Not only was he responsible for the overall planning, he was also the initiator and

spiritus rector of this project. Frank’s involvement in the Österreichischer Werkbund

has already been mentioned and the intentions of this association very much mirrored

his own direction. To find solutions to the housing shortage of the interwar period the

national Werkbund sections had already organised several exhibitions of model housing

developments – for instance in Prague and in Breslau – in which various prototypes for

single-family houses presented new approaches to social housing. One of the most

important of these was the Weißenhofsiedlung, built in Stuttgart in1926/27, in which,

along with the most important architects of the time, Josef Frank had taken part as head

of the Austrian section. Although the moderate modernity of his pair of houses there

met with a sceptical response in the foreign press, from 1929, in collaboration with

Hermann Neubacher,150 the director of the municipally-owned GESIBA construction

company, Frank arranged for the final exhibition in this series of model housing

developments to be held in Vienna. In the concrete situation and in the framework of the

discourse about social housing the project was intended, in particular, to offer an

alternative to the monumental housing blocks erected by the Vienna Council, which, as

has been said already, Frank rejected as petit-bourgeois and undemocratic. In the

catalogue to the Werkbundsiedlung he defined his goals, which went far beyond the

architecture itself and followed socio-political aims, as follows: ‘Today we already

know that modesty does not mean poverty and that we prefer to live in a simple setting

rather than to decorate our surroundings. […] We know that an important goal of

modern civilisation must be to offer everyone a proper place to live. On this account we

wish to combine simplicity and practicality to create beauty. We want to contribute to

150 After the Anschluss Hermann Neubacher was, ironically, one of the most prominent Austrian Nazis
and was also Mayor of Vienna for a number of years.

 82

the founding of a common way of thinking and a common culture through the dwelling,

from which alone a higher development of humanity as a whole is possible.’151

Almost all the architects invited by Frank to take part in this project were

representatives of what was called the ‘Second Viennese Modernism’ which had

developed around Frank, Oskar Strnad and the veterans Josef Hoffmann and Adolf

Loos. Among those invited were personalities such as Clemens Holzmeister, Ernst

Plischke, Walter Sobotka, Hugo Gorge, Ernst Lichtblau, Jacques Groag, Hans Vetter

and others. Several were Jews a number of whom will be discussed further below. Even

though they did not form a uniform group and the individuals represented a number of

quite different positions, all these architects had an almost antithetical relationship to the

group made up of former students of Otto Wagner, who were, for the most part,

responsible for the monumental Volkswohnungspaläste. To demonstrate that the project

was fully integrated in current trends in European architecture, a number of prominent

foreign architects such as Hugo Häring, Gerrit Rietveld, Andrè Lurçat, Gabriel

Guevrekian and two Viennese architects who had already emigrated to the USA, Arthur

Grünberger and Richard Neutra, were also invited. The intention of the Viennese project

was to present the greatest possible diversity of single-family houses which could serve

as prototypes for later housing estates. The range of types extended from single-storey

bungalows to three-storey buildings which were to have a maximum of five rooms, all

of them however very small. Each house was also to have its own garden in order to

allow a (limited) degree of self-sufficiency.

From the very start Frank had to battle with a number of difficulties. The site originally

considered on Triester Straße, in a traditional working class district, was not available

and so the concept had to be altered, which led to a considerable increase in costs. The

change to a site close to a district in Lainz that consisted largely of villas and the

decision to build privately owned rather than rented houses meant that the original

intention to erect model workers’ dwellings could be implemented only to a very

limited extent.152 Instead the only possible purchasers were, by and large, middle class

151 J. Frank, Die internationale Werkbundsiedlung, Vienna 1932.
152 See O. Kapfinger, ‘Positionen einer liberalen Moderne. Die Wiener Werkbundsiedlung 1932’, in:
Gmeiner/Pirhofer (above, n. 146), p. 155ff.

 83

people but the design was too bare and the spaces too small to meet their demands. The

catchphrase ‘villas for dwarves’ that circulated at the time accurately described the

dichotomy in this undertaking. Furthermore, the economic crisis soon cast its shadow

over the project. The result of this combination of circumstances was that buyers could

be found for only fourteen of the seventy houses and so the Vienna Council had to buy

most of the houses and then rent them out.

The site plan made by Frank for the difficult, acute-angled site between

Jagdschlossgasse and Veitinger Gasse was ultimately a compromise between row

development and a number of free-standing houses, in which everything was, of

necessity, very small, as each lot was to have its own garden. Frank himself designed

one of the houses. Like all the buildings of the Werkbundsiedlung this flat-roofed house

was characterised by its emphatically cubic structure, rendered somewhat less severe by

a recessed upper floor with a terrace (Vienna 13, Woinovichgasse no. 32, illustration 8).

Based on his examination of contemporary tendencies Frank here presented a simple,

practical form of living accommodation. He was very restricted as regards the floor plan

and the layout of spaces, and almost no room was allowed for architectural experiments.

A further important aim of this project was to give those interested an idea about what

modernism could offer in the area of functional and aesthetically appealing fittings and

furniture. The interiors of the houses were furnished and decorated to demonstrate this.

The interior of Frank’s Werkbund house, which, like few others, illustrated the quality

of Wiener Wohnraumkultur, did not reflect the dry functionalism of standard Bauhaus

modernism of the time, but conveyed an impression of a very middle-class kind of

domesticity. As well as fabrics with strong patterns he used furniture whose soft forms

in a number of cases were borrowed from the repertoire of the Biedermeier era.

Although numerous restrictions and concessions made to the demands of the time meant

that not all aspects of the Wiener Werkbundsiedlung project, which could only be built

thanks largely to Josef Frank’s initiative, were entirely satisfactory, today it is still

regarded as a milestone in Austrian architectural history and has achieved worldwide

recognition. Even at the time it was built various inadequacies – in particular the small

size of the houses already referred to – were criticised in the media. In addition the

economic crisis and the changing political situation hindered the project’s success,

 84

particularly in terms of developing the ideas presented any further. The increasing

influence of the political right wing led to the project being decried as ‘left wing’ and,

due to the relatively high proportion of Jewish architects (around a third of the 32

invited), as ‘Jewish’.153 In particular Die Reichspost, which leaned distinctly to the

right, included a number of barely veiled anti-Semitic clichés in its criticism of this

project. Generally speaking it was complained that too few ‘Austrians’ – however the

term was to be understood – were involved and that most of the participants lacked a

‘down to earth quality’ and a ‘connection with the landscape’. Josef Frank was a

particular target for criticism: the site plan was rejected as ‘unaesthetic’ and the house

was described as ‘completely unsatisfactory in formal terms’.154 The Nazi-friendly

Kampfbund produced even more extreme reports, describing the project as ‘Tel Awiw

[sic] in Lainz’ and even spoke of ‘Jewish building swindlers’.155

These reports reflect how the general climate of the time was growing harsher. Similar

to the way in which the Wiener Werkbundsiedlung became a target for conservative

nationalistic circles, a conflict developed within the Österreichischer Werkbund. The

dominance of Josef Frank and his friend and former fellow student Oskar Strnad led to

anti-Semitic resentments arising among the other members, who complained about the

‘Jewish take-over of the Werkbund’.156 Above all Josef Hoffmann, whose star was

beginning to fade around this time and was described in insider circles as the

‘representative of an era of decoration that has, in fact, died’, felt pushed to the fringes

of the association.157 When Strnad was commissioned in 1933 to design the Austrian

section of the Triennale in Milan the tensions and crises became even more acute.

Hoffmann, who accused Josef Frank of a ‘commonplace internationalism’, left the

Werkbund under protest, and a few months later in February 1934 set up the Neuer

Österreichischer Werkbund. This association, in which, alongside Hoffmann, Clemens

153 The building contractor Carl Korn, who during the time oft he monarchy already ran one of the largest
construction firms in Bielitz (then part of Austrian Silesia), was also of Jewish origin. The Wittgenstein
House was among the many buildings he erected in Vienna.
154 Anonymus, ‘Das Einfamilienhaus der Werkbundsiedlung’, in: Die Reichspost, 19.6.1932.
155 Der Kampfbund, 11.6.1932, no. 24.
156 F. Achleitner, ‘Der Österreichische Werkbund und seine Beziehung zum Deutschen Werkbund’, in:
L. Burckhardt (ed.), Der Werkbund in Deutschland, Österreich und der Schweiz, Stuttgart 1978.
157 See Kapfinger (above, n. 152), p. 182.

 85

Holzmeister and Peter Behrens played important roles – personalities close to the

Ständestaat [Austrian Corporate State] or to the Nazi system – included no Jews or

social democrats among its members. Thus a course was set which only a few years

later was to lead to the complete elimination of the Jews.

Partly due to these circumstances Josef Frank left Austria in 1934 and emigrated to

Sweden, where he had already built several single-family houses and designed a number

of domestic interiors. However he maintained his connections to Austria for some time.

It was only in 1938, following the Anschluss of Austria and the ‘Aryanisation’ of the

firm Haus & Garten, that he finally officially moved his place of residence to Sweden,

where he died at the end of the 1960s.

Although he worked very successfully for the furniture and furnishings firm ʻSvensk

Tennʼ and indeed his brightly coloured fabric patterns have remained an integral part of

Swedish everyday culture, Frank did not succeed in continuing his career as an

architect. Whether this was due to bureaucratic obstacles put in his path or to lack of

clients is open to question, whatever the case the list of his projects that were never

carried out is a long one. His relationship to his native city Vienna remained more than

ambivalent. After having been invited to give a lecture at the Forum Alpbach in 1947, in

the following year he was invited to come to Vienna. At an event held by the City

Building Office he talked about town planning in the USA and in Sweden. The

attendance was unusually large and consequently, thanks to the initiative of town

councillor Viktor Matejka and Frank’s former colleague Oswald Haerdtl, he was asked

to give two further lectures. In this context, with some of his former adversaries sitting

in the front rows, Frank spoke explicitly about the shameful events surrounding the split

in the Werkbund. Any kind of reparation in intellectual or conceptual terms was out of

the question. In the same year Frank produced a competition design for the development

of Stephansplatz in Vienna, which was not pursued any further.158 These two episodes

were to remain an intermezzo; quite simply, his native city had no longer any use for

him.

158 See Welzig (above, n. 11), p. 211.

 86

5.2 Oskar Strnad – blurring the boundaries to theatre and film

Alongside Josef Frank, the other most important personality was without doubt Oskar

Strnad (1879–1935, illustration 57), who has been mentioned several times already.

Born in Vienna, on account of his father’s position as a steward Strnad spent his

childhood on various rural estates in Hungary and Austria. He attended school in

Vienna, where he studied at the Technische Hochschule and wrote his dissertation under

Karl König in 1904. He subsequently worked for the famous Jugendstil architect

Friedrich Ohmann, who at the time was designing the extension to the Hofburg, and

later in the office of Fellner and Helmer, the theatre design experts.159 It is possible that

the two years he spent there acquiring practical experience shaped the decorative

character of his later work and its relationship to the stage. In 1906, in collaboration

with his fellow student Oskar Wlach, he set up his own practice as an architect and

designer. Their early joint works such as the competition entry for the War Ministry in

Vienna dating from 1907, which was in a pompous neo-Baroque style, were still largely

influenced by a late historicist canon,160 It was only in 1913 that Josef Frank, who was

several years younger, joined this practice, which remained in existence until the end of

the First World War. The extent to which Frank brought about a change of paradigm in

the direction of ‘modernism’ cannot be ascertained with any certainty. Whatever the

case, as mentioned already, the practice was organised in such a way that it was always

just one of the three architects who assumed the main responsibility for each project.

In 1909 Strnad obtained a lectureship at the Kunstgewerbeschule in Vienna, which a

few years later was changed into a professorship of architecture. He was, above all, an

important theorist, who in his numerous publications and lectures expounded his ideas

about the culture of housing, which were partly shaped by English models and the plain

simplicity of preindustrial society, although later East Asian theory was also to play a

role. For him it was important to understand and respond to the client’s requirements,

159 See I. Meder/E. Fuksas, Oskar Strnad, 1879–1935, Salzburg/Munich 2007.
160 This was one of the most important competitions of the time and Otto Wagner and Adolf Loos also
entered it. The influence of the successor to the throne, Franz Ferdinand, who had an extremely
conservative taste, led to his favourite Ludwig Baumann eventually obtaining the commission for the War
Ministry building on Stubenring (today this building accommodates a number of different government
ministries).

 87

while reducing the impact of the designer’s personal signature; in his search for the

human scale he aimed his aim was to ‘shape shapelessly’.161

As Strnad’s theories rejected any form of vanity on the part of the architect they

complemented Frank’s work and provided a further important basis for the Wiener

Wohnraumkultur of the interwar period. His many time-consuming activities must, to

some extent, have limited his amount of work as an architect. Nevertheless, he

succeeded in demonstrating exemplary solutions in two buildings that were completed

shortly before the First World War. Both the Hock House (Vienna 19, Cobenzlgasse

no. 71) and the house for the famous German writer Jakob Wassermann (Vienna 19,

Paul-Ehrlich-Gasse no. 4, illustration 60) are characterised by the way in which all the

living areas are linked by a central hall and by the sophisticated organisation of the

route through the house that includes the outdoor areas. The unconventional character of

this spatial concept, which resulted in an emphatically asymmetrical building with

freely positioned and differently shaped wall openings, was the target for severe

criticism from some contemporaries. The formal design, enriched with Biedermeier

elements or classical motifs that give the building a somewhat mannerist, almost

aleatoric character, was typical of Strnad’s work. In the interior the furniture was

positioned in a relaxed, almost casual way and the design oscillated between the country

house style and neo-Biedermeier.

Due to the weak state of the construction industry and his involvement in numerous

other activities as mentioned above, in the interwar period Strnad could only carry out a

limited amount of architectural work. As well as two housing developments for the

Vienna Council he built a pair of houses for the Werkbundsiedlung (Vienna 13,

Engelbrechtweg nos. 5–7, illustration 61, the latter project, in particular, was

characterised by a special lightness and elegance. Unfortunately, it was destroyed in the

Second World War so that very little of his architectural œuvre survives. However, his

designs for graves, which introduced new and unconventional elements to the

iconography of Jewish tombs, are noteworthy. By concentrating on the area of interior

161 See I. Meder, ‘“Formlos zu formen” – Oskar Strnad und seine Schule’, in: Moderat modern (ed.
J. Eiblmayer), Salzburg 2005.

 88

design Strnad produced a number of pioneering achievements in the field of exhibitions,

where he set new standards in terms of transparency and aesthetics. He designed a series

of shows for the Austrian Werkbund, starting with the Cologne Werkbund exhibition of

1914 and continuing to the Triennale in Milan in 1933, which was mentioned above.

His affinity to exhibition architecture enabled Strnad to work in the area of stage design

also. Through his friendship with Alfred Bernau, director of the Volkstheater in Vienna

at the time, he designed numerous sets for this stage at the beginning of the 1920s. As

Bernau held the patent for a revolving ring stage, Strnad began to investigate theatre

building and made numerous designs for ring-shaped stages with the aim of creating a

‘stage space’ that could be seen from all sides, rather than adhering to the standard

proscenium stage. However, all these projects remained just paper architecture. But

Strnad was in general extremely successful as a theatre and set designer, and during the

interwar period was among the most sought-after artists in this area. His contacts with

the world of the theatre were intensified through his friendship with Max Reinhardt and

with the conductor and music director of the Vienna State Opera, Bruno Walter. Later

Strnad designed innumerable stage sets (the figures given range between 77 and 122)

for the Theater in der Josefstadt, the Vienna State Opera (including the sets for the

premiere of Wozzeck), the Salzburg Festival and for stages throughout the world, from

New York to Moscow. In the last years of his life Strnad began to work in the relatively

new medium of film. In 1934 he produced set designs for the film Maskerade which

was to write film history, in particular as it featured the young Paula Wessely. It is

remarkable that in this elegant comedy Strnad’s ‘buildings’, which use an imaginative

neo-Baroque style, brought to life a construct of ‘Old Vienna’ that completely satisfied

the nostalgic expectations of the time and contributed greatly to the film’s success. A

year later, in 1935, he produced designs for the film Episode, also starring Paula

Wessely.

Alongside all these activities, through his work as a lecturer and theorist Strnad also

helped to form an entire generation of architects. He headed the architecture class at

what was then the Kunstgewerbeschule (today the University of Applied Art), and was

deeply committed to his work there. Among Strnad’s most important students were

Margarete Schütte-Lihotzky, Oswald Haerdtl, Erich Boltenstern, Franz Schuster and

 89

others who were later to play an important role in the world of architecture after the

Second World War.

At the start of the 1930s Strnad began to suffer from heart problems and he died in

1935, aged only fifty-five, during a holiday in Bad Aussee while working on the stage

sets for a production of the Mozart opera Die Entführung aus dem Serail for the

Salzburg festival. Probably few other artists of his generation have contributed so much

in the context of their work to the ‘Austrian identity’ of the young republic as Strnad.

His wife Mathilde who in 1938, after the Anschluss of Austria and Nazi Germany, had

refused to leave Vienna, survived the last years of the war hidden as a so-called U-Boot

[the German word means submarine and the term was used to describe people who

‘submerged’ themselves and could thus continue to live in the city illegally.] After the

war she was fortunately able to experience a number of the posthumous honours

awarded to Strnad.

In this context a short digression to look at Viktor Lurje (1883–1944) seems

justifiable, even though apart from a small residential building dating from the 1930s he

hardly worked as an architect at all but mostly in the decorative arts. He was very close

to Oskar Strnad both personally and in terms of the direction followed in his work. They

knew each other from their student days at the Technische Hochschule (1901–1906)

when they were both involved in the so-called Konkurrenz Club. After completing their

studies they worked together on several occasions, for example on the winter exhibition

of the Museum of Art and Industry in1911/12, where their garden room with its

powerful colours and patterns caused quite a stir, and also on the Villa Hock, where

together they developed the preliminary design. Why Lurje later gave up working with

Strnad is not known. Born the son of a well-to-do factory owner in Vienna, despite his

technically oriented training Lurje soon moved to the area of the applied arts, where he

worked in many different fields. As well as poster painting, designs for glass, textiles,

ceramics etc. Lurje concentrated on the less well-known techniques of intarsia painting

and plasterwork, which he used in decorating interiors.

After his military service during the First World War and brief periods working for the

Wiener Werkstätte and for the ceramics firm Brüder Schwadron, Lurje worked mostly

for the Deutsche Werkstätte, fitting out numerous premises and museums in Germany.

 90

However Vienna remained the focal point of his life, where, as mentioned earlier, in

1930 he built a council housing block for ‘Red Vienna’ (Vienna 15, Pilgerimgasse no.

4). When Josef Frank embarked on the Werkbundsiedlung project in 1931 Lurje was

among those involved from the very start. Why he later left (as, years earlier, in the case

of the Villa Hock) has never been clarified. After the Anschluss in 1938 he managed to

flee with his wife to Shanghai, which at the time operated a relatively generous

immigration policy. No details about his emigration are known. In 1940 he travelled to

India (his travel sketches have survived among the papers in his estate)162, where in

1944 he worked in Jaipur on decorating the palace of the local maharajah, and where he

also died.163

5.3 Oskar Wlach – Haus & Garten

Oskar Wlach (1881–1963, illustration 58), the third member of the group of architects

during the Nazi era derisively referred to as the ‘Jewish cloverleaf’ by their anti-Semitic

colleagues,164 has, somewhat unfairly, been overshadowed by Josef Frank and Oskar

Strnad. This is certainly because it is often difficult to identify his specific contribution

and to distinguish it from the work of the two others. Like Frank, Wlach also came from

an upper-middle class Viennese Jewish family that made it possible for him to study at

the Technische Hochschule. It seems almost superfluous to state that he, too, studied

under Karl König and wrote his dissertation about the early Italian Renaissance under

König.165 Wlach thus belonged to the first group of Technische Hochschule graduates to

take a doctorate from that institution. Shortly after finishing his studies he set up his

own practice together with Oskar Strnad. As has already been said, in the first years

working together they took part in a number of major competitions and carried out

several apartment buildings. Following the outbreak of the First World War Wlach had

to enlist and worked in the technical group of the military representative in

Constantinople /Istanbul, where, interestingly, he remained when the war ended and

162 Estate of Viktor Lurje, MAK.
163 Weihsmann (above, n. 13).
164 F. Kaym, unpublished obituary for Rudolf Perco, 1942 (estate of Perco/Wiener Stadt- und
Landesarchiv).
165 See n. 143.

 91

built a number of projects including several apartment buildings and an abattoir.166

When he returned from the war, even though the office partnership had been broken up,

he continued to work occasionally with Oskar Strnad and Josef Frank. At the beginning

of the 1920s he was involved in the design of a number of housing estates and

complexes, most of them commissioned by the Vienna Council. When, following the

currency reform of 1924, the economic situation began to improve, he set up the

furnishing firm Haus & Garten with Josef Frank; they were equal shareholders with

Wlach acting as office manager.167 In the next few years the firm was extremely

successful and furnished and decorated numerous dwellings. The widespread

acceptance was doubtless due to the moderate kind of modernism employed which,

while not excluding current trends, never lost sight of the aim to provide bourgeois

domestic comfort. Haus & Garten had a major share in shaping Wiener

Wohnraumkultur, which developed an international reputation and was presented at

numerous exhibitions and publications. Alongside his involvement in the Beer House in

Vienna-Hietzing – where again we are confronted by the difficulty mentioned earlier of

determining precisely what Wlach’s contribution was – he also took part in the Wiener

Werkbundsiedlung project in 1931/32. The pair of houses he erected at Veitingergasse

no. 99 is characterised by an unpretentious simplicity that embodied the project’s aim to

present economical prototypes for single-family houses. After Frank emigrated in 1934

Wlach held the fort, as it were, and continued to run Haus & Garten, although Frank

continued to collaborate on numerous interior designs. One of the most prominent

clients during this time was the composer Ernst Krenek, for whom the firm furnished an

apartment in 1934. Even in the era of the so-called Ständestaat Wlach managed to

obtain a number of official commissions, such as the housing complex in Vienna-

Favoriten (Vienna 10, Laaerberg Straße no. 22, illustration 63. He was also able to

present his furniture in the Austrian section at major international exhibitions, for

instance in Milan in 1936 or Paris in 1937. But after Strnad had died and Frank had

emigrated Wlach was affected all the more dramatically by the so-called Anschluss of

166 See M. Welzig, ‘Sobotka, Wlach und Frank’, in: Visionäre und Vertriebene, (above, n. 10), p. 201ff.;
M. Boeckl, ‘Oskar Wlach’, in: ibid., p. 348f.
167 See Welzig (above, n. 11).

 92

Austria and Nazi Germany in 1938. The firm Haus & Garten had to be immediately

‘Aryanised’.168 It was only with difficulty that Wlach and his wife, the painter Klari

Haynal (née Krausz), managed to flee to Switzerland, his colleague Eugen Wörle (who

with his partner Max Fellerer was later one of most important architects of the post-war

era) is said to have helped him escape. However a bad aftertaste remains, as it is known

that Wörle moved into Wlach’s apartment and was thus a profiteer (or also

‘Aryaniser’).169

After a stop in London, Wlach and his wife arrived in the USA in 1939 and settled in

New York. Like many emigrants Wlach had to struggle to establish himself. At an

advanced age he obtained his license to work as architect and furnished a number of

apartments. However, he was unable to find sufficient work. His wife ran a millinery

firm called Madame Klari that was not particularly successful. This lack of success

caused them great financial difficulties, making the rejection of Wlach’s application for

the restitution of the firm Haus & Garten, which he lodged at the beginning of the

1950s, all the more shameful. Towards the end of the 1950s, already an elderly man, he

took a position as a draughtsman in an interior design office and lived from a small

pension. Wlach died aged eighty-two in an old person’s home in New York.

5.4 Walter Sobotka – the good and inexpensive object

Walter Sobotka (1888–1972) was also closely linked to the circle of friends around

Josef Frank but was by far the youngest of this group and therefore he had many

connections to the group of Loos students that is looked at in the following chapter.

They practically belonged to another generation and adopted a relatively more

progressive approach. Despite his importance, to date no monographic work has been

published about Sobotka and the papers of his estate have yet to be examined, leaving

numerous gaps in the information about his work that has come down to us.170

168 The firm ʻHaus & Gartenʼ was taken over by Julius Kalmar, who ran a lamp manufacturing company
and had been a friend of both Wlach and Frank.
169 Registration information, Wiener Stadt- und Landesarchiv.
170 See Visionäre und Vertriebene (above, n. 10).

 93

He came from a well-off Viennese industrialist family (his parents owned the Stadlau

Malt Factory, which at the time was one of the leading businesses in this area),171 and

from 1907 to 1912 Sobotka studied at the Technische Hochschule, where he was among

Karl König’s last students. The outbreak of the First World War interrupted his

professional career. As his studies had been in the technical field he enlisted in the

mounted artillery and on leaving the army in 1918 was a highly decorated first

lieutenant. After the war ended he started working on a number of smaller projects such

as conversions and interiors. It was only in the mid-1920s that he began to obtain bigger

commissions. As well as a number of single-family houses these included two housing

complexes for the City of Vienna. Through its clear structuring and lack of ornament

the complex he erected in 1927 in Vienna-Landstraße (Vienna 3, Schrottgasse nos. 10–

12, illustration 64 is strikingly different to most contemporary buildings of this type,

which generally still employed a very expressive pathos, and this characteristic connects

his building with Josef Frank’s municipal housing complexes.

Through his friendship with Frank he was also involved in the firm Haus & Garten for

a short time. His collaboration with Frank was particularly fruitful in the context of the

Österreichischer Werkbund. For the Werkbund exhibitions Sobotka made numerous

furniture designs in an elegant, restrained modernism that contributed much to the

quality of Wiener Wohnraumkultur. Sobotka also published specialist articles in which

he examined in particular the problems involved in producing an ‘inexpensive but high

quality object’.172

As one of the main protagonists of the Österreichischer Werkbund, Sobotka was also

involved in the Wiener Werkbundsiedlung. His pair of single-storey houses (Vienna 13,

Veitingergasse nos. 95–97), which stands beside the house designed by Wlach, is

characterised by functional simplicity and has neither a balcony nor a terrace. Like

Strnad’s twin houses these buildings were also destroyed in the war. Little is known

about Sobotka’s work in the late1930s. After the Anschluss in 1938 he managed to

emigrate to the USA. At first he settled in New York, where he designed bentwood

171 ‘Aryanised’ in 1938 and later transformed into a limited company, the firm is still in existence.
172 W. Sobotka, ‘Der gute billige Gegenstand’, in: Wiener Werkbund (exh. cat.), Vienna 1930/31.

 94

furniture for the Thonet Company and worked as a designer. At the start of the 1940s he

obtained a teaching position at Carnegie University in Pittsburgh, which he held until

his retirement in 1958. In this context he also published a number of theoretical writings

about housing construction and furniture design.173 But an attempt he made to work

again in his native country, when in 1952/54, in collaboration with Erich Boltenstern, he

worked on the design of an office building for the Veitscher Magnesitwerke (Vienna 1,

Schubertring no. 10), remained just an intermezzo. A number of adverse circumstances,

in particular the petty bureaucratic refusal to grant him an architect’s license because he

was a ‘foreigner’, which meant that, officially, he could only work as a consultant and

had almost no influence on the construction of the building, hurt him deeply and

prevented him from re-establishing himself in Austria.

In contrast, following his retirement he worked in the USA as a self-employed architect

and erected a number of houses in Pittsburgh. However Sobotka’s later years were

overshadowed by family tragedy, as his daughter Ruth died of cancer while still young.

Sobotka then wrote a book that he devoted to his beloved daughter. The summary of his

didactic experience, conceived as a three-volume work entitled Principles of Design in

which the final volume was to contain his lengthy correspondence with Josef Frank as a

manifesto of their friendship, was never published. When Sobotka died at the advanced

age of eighty-four significantly it was his friend Felix Augenfeld, who also lived in the

USA, who wrote a longer obituary for him in Die Presse.174 Despite this, for a long time

the wrong date was given for his death, reflecting a general lack of interest in him at that

time.

The above is a summary of the most important students of Karl König. But it is far from

a comprehensive examination of this group and in the chapter about the victims in

particular further names from the same background will be mentioned.

6 The circle around Adolf Loos

As well as the group around Josef Frank and his colleagues there was also a circle of

architects in Vienna with a close relationship to Adolf Loos and the boundaries between

173 Including Residential Furniture, Pittsburgh 1950.
174 F. Augenfeld, obituary for Walter Sobotka, in: Die Presse, 24.5.1972.

 95

these two groups often shifted. As already mentioned both Frank and his colleagues

were influenced by the ideas of Adolf Loos. The particular focus here is on those

students and colleagues of Loos who were formed by his Bauschule [school of building]

and continued his ideas. However, as this ‘school’ was never precisely defined as an

institution and in fact should be seen more as a loose discussion group, so far it has not

proved possible to precisely reconstruct the circle of persons involved.175 One

characteristic of this group was that it advanced modernism in a somewhat more

rigorous way than Frank and his colleagues. With regard to the concrete theme of this

book it is also remarkable that almost all the students and colleagues of Loos were of

Jewish origin. Generally speaking Loos, who himself was not a Jew, preferred persons

with a Jewish background, also in his private circle – whether it be friends such as Karl

Kraus and Peter Altenberg or his various female companions. A possible explanation

for this is that his avant-garde approach appealed far more to the enlightened and liberal

Jewish bourgeoisie than to the conservative Catholic milieu.

6.1 Jacques Groag and Paul Engelmann – the Wittgenstein House project

One of the most remarkable students of Adolf Loos was Jacques Groag (1892–1962,

illustration 65,176 who played an important role in Viennese modernism in the interwar

period, in particular in the flourishing area of the domestic interior. Like Adolf Loos

and Josef Hoffmann, Groag came from what was at the time the Crown Land of

Moravia. Born in 1892 in Olomouc/Olmütz (CZ), the youngest son of a well-to-do,

German acculturated Jewish business family, in 1909 he came as a young student to

Vienna, where he worked until his forced emigration. While studying civil engineering

at the Technische Hochschule in Vienna the young student was soon fascinated by the

artistic avant-garde around Adolf Loos and Karl Kraus, who held their discussion

rounds in the Café Museum.177 At this time a heated debate was raging in Vienna about

Loos’ Haus am Michaelerplatz, which, on account of its complete lack of ornament, the

conservative side regarded as a provocation. It is likely that Jacques Groag was

175 See B. Rukschcio/R. Schachel, Adolf Loos, Salzburg/Vienna 1982.
176 P. Plaisier, De leerlingen van Adolf Loos, Delft 1987.
177 J. Groag, Erinnerungen (unpublished typescript / U. Prokop).

 96

introduced to this intellectual circle by Engelmann, to whom he was distantly related

and with whom he had been friends since his schooldays in Olmütz. Paul Engelmann

(1891–1965, illustration 66, who was only slightly older, had started his studies at the

Technische Hochschule in Vienna, a year previously, but had soon moved to the

Bauschule of Adolf Loos, whom he admired intensely. Consequently Engelmann was

also an enthusiastic supporter of Karl Kraus, who was a close of friend of Loos’ and

joined forces with him in the battle for modernism. Engelmann even worked

temporarily as secretary for Karl Kraus’ journal Die Fackel and wrote a sonnet in which

he vehemently defended Loos’ recently completed and hotly debated Haus am

Michaelerplatz.178 Given the circle in which he moved it is hardly surprising that, as

well as studying at the Technische Hochschule, Groag also wanted to attend the

Bauschule that Adolf Loos had recently set up. However the outbreak of the First World

War in 1914 interrupted his studies and on account of his technical training Jacques

Groag was drafted to the artillery as a reserve officer. As a young officer he served on

the frontline, where he came under heavy artillery fire. Through the intensive barrage he

suffered a shock that led to a trauma which affected him psychologically for the

remainder of his life.

It was only after the end of the war that Groag could complete his studies. He then

acquired practical experience in a number of building offices, in one of them working

with Fritz Keller, with whom he was linked by their similar German-Jewish background

and Keller’s origins in the Bohemian Crown Lands. By the mid-1920s the economic

situation in Austria had stabilised somewhat and Jacques Groag set up his own office in

Vienna. From the very start of his practice he was involved in two projects of immense

importance in architectural history. At the time his former teacher Adolf Loos was

living mostly in Paris, so in 1927 Groag took over the construction management of the

Villa Moller in Vienna-Währing (Starkfriedgasse no.18) where, as Loos was very slow

in sending the necessary plans to Vienna, he also contributed a design input.179 At

178 See P. Wijdeveld, Ludwig Wittgenstein, Architekt, Cambridge/Mass. 1994, p. 48.
179 The client, Hans Moller, was a wealthy entrepreneur and patron of the arts and Adolf Loos and Arnold
Schönberg were among the regular guests in the house, while his wife Anny Moller, who had studied at
the Bauhaus, was a friend of Jacques Groag. The villa, which was ‘Aryanised’ after the Anschluss, was

 97

practically the same time he also supervised the construction of the building known as

the Wittgenstein House (Vienna 3, Kundmanngasse no. 19, illustration 67, the original

design for which was produced by his friend Paul Engelmann, who was commissioned

by Margaret Stonborough-Wittgenstein to built an urban villa in the manner of Adolf

Loos.180 As Engelmann had practically no experience of building he sought the

assistance of Groag who was a trained civil engineer. The fact that both the client

Margaret Stonborough as well as her brother Ludwig Wittgensstein, who was later to be

acknowledged as one of the most important philosophers of the 20th century, took a

great interest in the design, complicated the project considerably and led to extremely

difficult and stressful situations for the young Jacques Groag, who was responsible for

the cost calculations and the technical aspects of the construction. In particular the

expensive changes made to the plans by Ludwig Wittgenstein led on several occasions

to serious conflicts between Groag and the famous philosopher. At the end of 1928/29,

during the final construction phase by which time Wittgenstein had already left to take

up a lectureship in Cambridge and Engelmann had by and large withdrawn from the

project to devote himself to the study of philosophy, Groag had the sole responsibility

for the works and the design of the built-in furniture, so that in a certain sense he also

played a creative role in this building that is so important in both intellectual and

architectural history. The historiography of the Wittgenstein house (today an icon of

modern architecture) has perhaps concentrated all too much on Ludwig Wittgenstein

and his philosophy and so far has hardly examined at all whether this project might have

been shaped by a specifically Jewish background. As well as Paul Engelmann and

Jacques Groag the client Margaret Stonborough, her brother and even Carl Korn, the

proprietor of the construction company that built the house, were largely of Jewish

later restored to Hans Moller who left it to the State of Israel. Today it serves as the residence of the
Israeli ambassador to Austria. See U. Prokop, Das Architekten- und Designerehepaar Jacques und
Jacqueline Groag, Vienna et al. 2005, p. 31ff.
180 Engelmann had been recommended to Margarete Stonborough by her brother Ludwig Wittgenstein
who had got to know him during the First World War in Olmütz where he trained as an officer.
Engelmann, who had a deep interest in philosophy, was subsequently one of Wittgenstein’s most loyal
devotees and his writings are an important source for Wittgenstein research. See: J. Bakaczy (ed.), Paul
Engelmann und das mitteleuropäische Erbe, Vienna/Bolzano no date [1999].

 98

origin.181 In this context the question arises as to what extent, alongside other

influences, a certain degree of Jewish tradition may have made those involved more

open to the unmistakeably iconoclastic tendencies of this project.

After the completion of this building Jacques Groag and Paul Engelmann went their

separate ways. The latter carried out a number of villas and housing estate houses in

Moravia,182 and in 1934 moved to Palestina. Unlike most of the other Jewish architects

who worked in Vienna Engelmann was a convinced Zionist and left Austria once the

political climate deteriorated following the establishment of what is known as the

Ständestaat [Austrian Corporate State]. Although a sizable wave of immigration meant

that the building industry in Palestina (as the country was known then) was relatively

strong, Engelmann preferred to devote himself to the study of philosophy and only

worked occasionally as an architect, whenever he needed the money. This explains why

during these years his œuvre, which is yet to be studied in depth, was relatively modest.

While working for Arthur Wachsberger’s home furnishings firm Cultivated Home he

was responsible for the interior of the King David Hotel and the Press Club in

Jerusalem, as well as a number of other projects. In collaboration with Kurt Unger he

also took part in various urban planning projects for Haifa and Akko, which, however,

were never carried out. One of Engelmann’s few surviving buildings is the Yadlin

House, which was built in Haifa in 1937/38 and is based on the ideas of Loos’

Raumplan.183 Engelmann confined himself largely to writing, producing biographical

studies of Karl Kraus, Adolf Loos and Ludwig Wittgenstein. He died in Tel Aviv in

1965.

Jacques Groag’s later life took a very different course. A short time after the completion

of the Wittgenstein House he built a house for his brother Emo Groag in

Olmütz/Olomouc (CZ) where he could implement his own ideas with almost no

restrictions. In a previously undeveloped urban area in the south of the town, he built a

181 The construction firm of Carl Korn was originally founded in Bielitz-Biała by the master builder Carl
Korn (1852–1906) who came from Galicia. He later set up a branch in Vienna. At the time the
Wittgenstein House was built the firm, which worked together with many well-known Viennese
architects, was headed by his son, Friedrich Korn (1890–1931).
182 See I. Scheidl, ‘Paul Engelmann’, in: Architektenlexikon, as well as Weihsmann (both above, n. 13).
183 J. Bakaczy (above, n. 180).

 99

single-family house in 1927/28 in which the rigid structure and strictly cubic volume are

entirely in the spirit of Adolf Loos (illustration 68). For all those involved in this project

implementing the architect’s radical functional concept that aimed at maximum spatial

economy and used the purist idiom of contemporary modernism posed a major

challenge and eventually led to conflicts with the family.184 Despite this, the project,

which was completed at the end of the 1920s, is one of the most pioneering villas in

what was then Czechoslovakia. Jacques Groag also designed the interior of the house in

which space-saving built-in furniture and light individual pieces that could be easily

moved around played a dominant role.

Reflecting the general trend during these years, Groag had to concentrate on interior

design and conversions – above all in his work in Vienna. In this respect his good

connections in artists’ circles in Vienna proved a great advantage. As he also painted

and at times even exhibited his work, he maintained good contacts with fellow artists

such as Sergius Pauser, Josef Dobrowsky and the sculptor Georg Ehrlich. In summer a

number of artists liked to meet to exchange ideas about art in Zinkenbach on the

Wolfgangsee. This summertime painters’ colony was a very mixed group. Alongside

conservative monarchists and several who were later to become National Socialists

some of the painters involved were Jewish.185 Jacques Groag had many friends among

visual artists and his fellow architects, such as Felix Augenfeld, and he also moved in

acting circles. Here the well-known photographer Trude Fleischmann, an old friend of

Groag’s who specialised in photographing actors, may well have provided the

introductions. We know that in the 1930s Jacques Groag was commissioned to carry out

conversions and interior designs by some very popular actors of the time, such as Liane

Haid and Paula Wessely, which helped to make him better known. His interiors were

characterised by lightness and transparency and their popularity was certainly due in

part to his skill in adapting contemporary modernism to suit the more moderate

Viennese taste (illustration 69). During this time Jacques Groag also met the textile

designer Hilde Blumberger – who will be discussed further in the chapter on women

184 See Prokop (above, n. 179), p. 40ff.
185 As well as those listed above the Zinkenbach painters’ colony also included Ernst Huber, Heinrich
Jungnickel, Georg Merkel, Gudrun Baudisch and Oskar Laske.

 100

designers who worked in the arts and crafts –, who often worked with him on his

interiors and later became his wife. She designed curtains and carpets that introduced

powerful accents of colour to his interiors.

Around 1930 Jacques Groag joined the Werkbund, which offered him an opportunity to

present his furniture to a broader public at the various exhibitions organised by this

association. It seems only logical that he was also among the circle of architects invited

to work on the project for the Wiener Werkbundsiedlung. Despite being a Czech citizen

(he had taken Czech citizenship at the end of the First World War), Groag was listed

among the group of ‘Austrian’ architects – clearly because both his place of residence

and his studio were in Vienna and members of this generation who had grown up in the

monarchy continued to see themselves as ‘Austrian’, whatever their formal

nationality.186
Groag was involved in this project from the very start and produced his first plans in

1929.187 Reflecting the aim to provide a variety of types he designed a pair of three-

storey houses for a sloping site (Wojnovichgasse nos. 5–7) with a pronounced north-

south orientation (illustration 70). Although the layout of spaces in both houses is

largely identical, there are a number of differences with regard to some smaller details,

which was reflected in slightly different prices for the two houses. Taking as his starting

point the use of different storey heights – in the manner of Loos’ Raumplan – Groag

achieved an optimal economy of space despite the difficulties posed by the sloping site.

He placed the hall and the kitchen in the rear part of the house that stood at a higher

level. A number of steps led down to the living room, which therefore had the greatest

ceiling height. The staircase, which was integrated in the living room, also served to

separate the dining from the living area. For reasons of cost only the front part of the

house had a basement. In both the houses the first floor contained three rooms and a

bathroom. The top floor had a studio and a terrace and was designed to be fitted out

186 As he was born in Olmütz/Olomouc Groag opted for Czechoslovakia after the end of the First World
War, even though Vienna was his main place of residence. Adolf Loos, who was born in Brno, also
decided to take Czech citizenship. These examples demonstrate the problem of nationality that confronted
many people after the collapse of the monarchy.
187 Jacques Groag designed a pair of houses in 1929 for the original site near the ‘Spinnerin am Kreuz’. It
is possible that, for the site in Lainz, he did not have to change much in his design. The planning
application drawings for the house as built date from January 1931 (MA 37/E. Z. 1012).

 101

later if required. The exterior of these flat-roofed houses is clearly articulated, with a

rhythm that is emphasised by different types of windows. The closed, cubic quality of

the volume is mitigated by the recessed terrace level at the top. By means of a small

pergola and a paved area at the front of the house Groag achieved the flowing

connection to the garden that is typical of his work.

The ideal exploitation of space in these relatively small houses and the aesthetic form

that reflected the spirit of the times made Groag’s pair of houses among the most highly

praised buildings in the Werkbundsiedlung. ‘Groag’s houses with the lovely terraces

delight through their cleverly calculated impact, one awaits his next works with great

interest’, was the enthusiastic assessment in the Neue Freie Presse.188 Even the anti-

Semitic Die Reichspost, which, as outlined earlier, was in general hostile to the idea of

the Werkbundsiedlung and to Josef Frank’s concept in particular and delivered crushing

criticism of most of the houses, felt obliged to praise the ‘excellent plan and disposition

of spaces’.189

Groag himself designed the model interior – intended for the period during which the

Werkbund was on show to the public – down to the last detail. He was influenced here

not only by the teaching of Adolf Loos but also by Strnad’s theories, as formulated in

his essay Neue Wege in der Wohnraumeinrichtung (1922). Walls are not seen as

boundaries but are designed to be as transparent as possible. Most of the furniture can

be moved around; the built-in furniture generally takes the form of window seats or

shelving and is characterised by a minimalist slenderness (illustration 71). Curtains are

often conceived as separating elements and, in terms of colour, harmonise with the

Japanese mats used as floor covering. In contrast the wall hangings designed by Hilde

Blumberger introduce powerful notes of colour.

Although the construction costs of the two houses, 40 000 and 41 000 Austrian

shillings, were in the upper range of the price levels that had been initially fixed,

Groag’s houses were among the few to find a private buyer. The buyers were a couple,

called Eva and Stefan Schanzer. They knew Adolf Loos, as he was married to

188 Neue Freie Presse, 15.6.1932.
189 Reichspost, 19.6.1932.

 102

Schanzer’s sister, Claire Beck, and they had been in contact with him about designing a

house for them. This project never came to fruition and so the couple acquired one of

Groag’s Werkbundsiedlung houses and had him make some adaptations to suit their

needs. Following the Anschluss Eva Schanzer committed suicide because of the

discriminatory Jewish racial laws, while her husband managed to flee the country with

their two children.190 This entire episode shows once again just how closely Jacques

Groag was linked with Adolf Loos and his circle.

Despite his personal successes within the context of the Wiener Werkbundsiedlung,

Jacques Groag was unable to obtain any major building commissions. Apart from a

small single-family house for a doctor in Perchtoldsdorf near Vienna, he was limited

mostly to conversions and interior design.191 In his native Moravia things were better

and the relatively good economic climate in what was at the time Czechoslovakia led to

him finding a considerable amount of work there. Alongside a number of villas of a

very high quality in his home town Olmütz/Olomouc and in Skotschau/Skoczow in

Poland (formerly Austrian Silesia), in the 1930s large housing developments, industrial

buildings and other projects were erected to his plans in Brünn/Brno and in Mährisch-

Ostrau/Ostrava (both CZ).

Jacques Groag finally achieved a widespread response to his design work with a house

in the country that he built in Ostravice (CZ) in 1935/36. At that time this charmingly

situated small town in the Beskid Mountains was being developed as tourist location.

The client was an industrialist from Mährisch-Ostrau, who wanted to build himself a

retreat in this picturesque region. Using a complex combination of orthogonal structures

with organic forms Groag achieved an ideal economy of space while also harmoniously

integrating the building in the surrounding landscape. The slender pilotis on which the

wide projecting roof rested and the subtle use of colour gave this small house in the

country a maximum degree of lucidity and harmony. This remarkable project, which in

the following year, 1937, was published in numerous foreign architecture journals and

190 B. Sauer, ‘Licht, Luft, Sonne im modern eingerichteten Eigenheim’, in: Werkbundsiedlung Wien 1932
(exh. cat.), Vienna 2012, p. 260ff.
191 Dr. Gustav Stern House, Perchtoldsdorf, Lower Austria, Franz-Josef-Straße 28, published in: Moderne
Bauformen 1934, p. 321f. Despite various changes this building, which was taken from its owners in 1938
and given back after the war, has essentially survived.

 103

attracted the interest of the international expert world, might have enabled Groag to join

the ranks of the great European architects, had fate not taken a different turn.192

After the so-called Anschluss of Austria in March 1938 Groag, as a Jew, found himself

in a situation in which his very existence was threatened and he hastily left Vienna with

his wife and moved to Prague. As he was a Czech citizen this did not involve him in

any serious bureaucratic difficulties and he was thus more fortunate than many of his

Viennese colleagues who during these dramatic times were forbidden entry at the Czech

border. Because of his situation Groag was able to take part of the contents of his

household and his professional documents with him. He set up an office in the old town

in Prague and was initially able to continue his work there. But despite this his forced

emigration meant that, as far as the international architectural world was concerned, he

seemed to have vanished, as from this time onward he could no longer publish his

projects. From around 1935 (the year in which the Nuremberg race laws were

introduced), and from 1938 also in the Ostmark, no reports about the activities of

Jewish artists were published, which meant that their existence was no longer registered

and they fell victim to damnatio memoriae. Their paintings and books were destroyed,

their pieces were not performed, and their buildings were ‘Aryanised’ and often altered

so as to be unrecognizable. This explains why so many Jewish artists from this time

have fallen into oblivion.

Groag was able to work for about a year in Prague but it has not proved possible to

identify the projects he worked on. He may, quite possibly, have continued working on

a number of building projects in Brno and Ostrava that he had started earlier. We only

know with certainty of a single-family house in Prague-Smichov.193 When Nazi

Germany occupied Czechoslovakia in spring 1939, the Groags were again forced to

flee. In a risky journey via Paris and Holland – shortly before the borders were closed –

they reached England without a visa. For emigrants times were hard and it was only the

assistance they gave each other that enabled many of them to survive. As well all the

shortages and dangers that the war brought with it – especially during the Blitz –

192 Published, for instance, in Innendekoration 1937, p. 12ff.; Domus 1937, p. 1ff.; Architectural Review
1938, p. 172.
193 Prokop (above, n. 179), p.102f.

 104

building up a new existence was extremely difficult. Although, because he was a Czech

citizen, he was not classified as an ‘enemy alien’, Groag, who had problems with the

language, found it difficult to build up a career. Immediately after the end of the war his

qualifications in the area of furniture design led to him being entrusted with the design

of several exhibitions about furnishing domestic interiors. He was also included in the

team of the state-sponsored ‘utility furniture’ project, which focused on the design of

simple and inexpensively produced furniture. In the aftermath of the destruction caused

by the war the aim was to build and furnish reasonably priced living space as quickly as

possible. Groag was later involved in several important post-war English exhibitions,

often working together with his wife, Jacqueline.

After he had obtained British citizenship and become a member of the relevant

professional bodies, he was able to gradually build up an existence. While relatively

successful in the area of interior and furniture design, he did not manage to work again

in his own specialist field, architecture. A lectureship at a furniture design school, which

led to the publication of a text book on the history of furniture, could never entirely

compensate him for this.194 The fact that he was closely integrated in the émigré scene

certainly helped to mitigate the trials of living in exile. The couple lived in a house in

Clifton Hill that they furnished themselves, very close to Sigmund Freud’s son, Ernst.

He, too, was an architect and student of Adolf Loos but left Vienna immediately after

finishing his studies and had lived in England since 1933.195 As they were the same age

it seems very likely that Groag and he knew each other from their student days in

Vienna. For years Groag maintained his friendship with other Viennese architects, such

as Franz Singer and the brothers Josef and Arthur Berger, or the sculptor Georg Ehrlich.

In the 1950s he made a number of trips to Israel and continental Europe, on one of

which he is said to have visited Vienna. However – despite the post-war building boom

– he received no commissions from his former home. Jacques Groag died, completely

unexpectedly, from heart failure in January 1962. The authors of a number of obituaries

194 J. Groag/G. Russel, The Story of Furniture, Ipswich no date. [around 1950].
195 Ernst Freud (1892–1970), a son of Sigmund Freud, had studied in Vienna at the Technische
Hochschule and at the private Bauschule of Adolf Loos. Around 1920 he went to Berlin and in 1933
emigrated to London, where he worked as an architect. Ernst was the father of painter Lucian Freud.

 105

published in England were unaware of his former importance as an architect and

consequently paid tribute only to his work as a furniture designer. In Vienna no notice

was taken of his death.

6.2 Felix Augenfeld and Ernst Schwadron – other protagonists of Wiener

Wohnraumkultur

Another important student of Adolf Loos and a member of the group of friends around

Jacques Groag was Felix Augenfeld (1893–1984, illustration 72). Only one year

younger than Groag, he was born in Vienna in 1893, the son of a well-off merchant.

After completing his secondary schooling in the Realschule on Schottenbastei he began

to study at the Technische Hochschule in 1910, where he attended lectures by Karl

König, who was shortly to retire and was certainly no longer completely in touch with

the themes of the times. It is therefore hardly surprising that the young Augenfeld,

dissatisfied with his teacher’s conservative direction, continued his training in the

Bauschule of Adolf Loos, which, however, as has already been mentioned, did not have

any kind of official recognition. Consequently, after his military service in the First

World War Augenfeld completed his studies at the Technische Hochschule by taking

the 2nd state examination. After a period spent acquiring practical experience he set up

his own office in 1922, together with his fellow student Karl Hofmann (1890–

1960?).196 Like most of their professional colleagues initially they had concentrated on

interior design, however they were fortunate enough to obtain commissions from a

number of very prominent clients. As they had studied together with Ernst Freud in the

Bauschule of Adolf Loos they became, more or less, the ‘house architects’ of the Freud

family. As well as various jobs for Anna Freud, such as the interior of her practice and

the conversion of her farmhouse in Hochrotherd/Lower Austria, they made a desk chair

for Sigmund Freund with a highly original, anthropomorphic design which was adapted

196 Karl Hofmann, born in Vienna in 1890, graduated from the Technische Hochschule in Vienna and
worked together with Augenfeld until he emigrated. After the Anschluss of Austria he fled first of all to
Brno and then most probably went to Australia. His date of death is not known (see M. Tscholakov, Karl
Hofmann, in: Architektenlexikon (above, n. 13).

 106

to the unconventional way in which Freud liked to sit.197 These two architects included

other intellectuals and writers such as Gina Kaus, Dorothy Burlingham, the friend of

Anna Freud, and Hans Weigel among their clients. As a representative of Wiener

Wohnraumkultur Augenfeld was naturally also a member of the Österreichischer

Werkbund and regularly took part in the association’s exhibitions. For the show in 1930

he designed a curvilinear ‘day bar’ built of chrome and glass that was one of the most

fashionable and elegant interior designs of the interwar period (illustration 59).

Despite the difficulty in finding commissions, Hofmann and Augenfeld were able to

carry out a number of remarkable large building projects. As well as various industrial

complexes in Czechoslovakia, in 1925, in collaboration with the architect Adolf Vetter,

they built a large housing development as part of the programme of ‘Red Vienna’

(Vienna 21, Prager Straße nos. 56–58). For the time it was erected, this building is

extremely plain and functional and derives much of its character from its relatively

complicated topographical situation, which the architects handled very cleverly by

organising the complex around two courtyards.

In impoverished Austria private clients were rare. The ‘weekend movement’, which has

been referred to earlier and which led to the erection of many modest weekend houses

on the Danube between Vienna and Tulln, offered one of the few (limited) opportunities

to design a building that was not dependent on public funding. In 1928 Augenfeld and

Hofmann designed a simple wooden house for the decorative arts designer Maria

Strauß-Likarz (who will be referred to further below) in Kritzendorf/Lower Austria. In

view of the constant danger of flooding and in accordance with the local traditions this

building was raised above the ground on columns. The small closed volume of the

building closely reflected the principles of the Neue Sachlichkeit, while the railings that

surrounded it and the little porthole windows suggested nautical associations

(illustration 60).198 The design made extremely economic use of space and the

197 R. Hanisch, ‘Die unsichtbare Kunst des Felix Augenfeld’, in: Visionäre und Vertriebene (above,
n. 10), p. 227f.; L. Fischer/R. Köpl, Sigmund Freud. Wiener Schauplätze der Psychoanalyse, Vienna et.
al. 2005.
198 This house (Kritzendorf, Donaulände 10, P. 321) still exists today but in a somewhat altered form;
see: Klosterneuburg, Geschichte und Kultur (above, n. 109), p. 104f..

 107

furnishings consisted of space-saving built-in and folding furniture, generally very

functional and Spartan in design.

Their most important building commissions in Vienna were the Villa Dos Santos

(Vienna 18, Sternwartestraße no. 57D) and the Soffer furniture store (Vienna 1,

Singerstraße no. 4). In terms of its aesthetic quality this remarkable villa, built around

1930 in the Cottage district in Währing, was in the tradition of Adolf Loos. However,

the volume was strongly articulated, which allowed terraces to be made in front of most

of the rooms. The highly intelligent layout of the spaces enabled the various functional

areas to be separated from each other and sensitively takes account of the different

lifestyles of the residents. Albert Esch laid out the garden, which complemented the

sophisticated nature of architecture.

The Soffer commercial and residential building was erected in 1935/36, during the

Austro-fascist era. The client was the furniture firm of the same name (illustration 61).

Here, too, the pair of architects employed a much reduced, decidedly functionalist idiom

that reflected 1930s modernism. This style was underlined by the coupled steel

windows in the shape of horizontal rectangles set flush with the façade. This building

was financed with funds from what was called the Assanierungsfonds,199 which had

been set up by the authoritarian regime to ‘renovate’ the old town – a policy that was

not uncontested as it often led to the demolition of valuable historic buildings. The new

buildings, which were emphatically ‘modern’ in style and met the housing needs of a

more well-to-do clientele, were also intended as propaganda and an antithesis to the ‘red

housing fortresses’, as the housing complexes of ‘Red Vienna’ were disparagingly

termed.200 The Soffer building was one of the last big projects in Vienna to be carried

out by a Jewish architect. In retrospect it seems slightly ironical that Augenfeld had the

opportunity to erect a so-called Assanierungsbau. Just a short time earlier, in 1934, he

had been in contact with prominent representatives of the socialist resistance such as

Muriel Gardiner and Josef Buttinger, for whom he had built a country home in a remote

199 Österreichische Kunst 1937, issue 5, p. 16.
200 St. Plischke, ‘Der Assanierungsfond und die Wohnbaupolitik in Wien 1934–1938’, in: Kunst und
Diktatur (exh. cat.), Baden 1994, p. 216ff.

 108

location in Sulz-Stangau/Lower Austria that was used as a meeting place for

conspirators.

As well as running his own studio, from 1931 Augenfeld also worked as an assistant

and stage designer for Oskar Strnad in Vienna and London, although whether he took

on this kind of work purely out of interest or due to a shortage of other work has never

been clarified. It seems likely that the contact was made in the context of the Werkbund

where – as described already above – Strnad played an important role. In general the

boundaries between interior design, exhibition architecture and set design were blurred

and flowing. The lively theatre scene of the time, in particular the circle around Max

Reinhardt, offered several architects a further area in which they could find work.

Following the so-called Anschluss of Austria Augenfeld fled to England and from there

later emigrated to the USA. While still in London he published an important article

about contemporary Austrian architecture.201 Originally intended as a way of helping

his Austrian colleagues who had been forced to emigrate by introducing them and their

work to an English-speaking public, today this text serves as a most important source of

information about building activity in Austria in the first half of the 20th century.

Having settled in New York, Augenfeld obtained his license to practice as an architect

in 1940, but later worked mostly as a designer of interiors and furniture. Many of his

clients were also émigrés, most of whom knew him from his time in Vienna.

Alongside various beach houses Augenfeld’s most important building project from

these years was the Buttinger town house and library, which was commissioned by

Josef Buttinger and erected in 1956/57. A social democrat who came originally from

Upper Austria, Buttinger had emigrated to the USA and married Muriel Gardiner. As

already mentioned above, around 1930 Augenfeld had built a weekend house for

Gardiner in the Vienna Woods, to where Buttinger had fled during the upheavals of the

civil war. As well as containing a town apartment the New York building, which has a

plain, clearly structured street front, also housed a public library that contained the

Buttingers’ extensive collection of books.202 To provide the workplaces with the ideal

201 F. Augenfeld, ‘Modern Austria. Personalities and Style’, in: The Architectural Review 83.1938,
p. 165ff.
202 This building is no longer used as a library; the books were left to Klagenfurt University.

 109

amount of light, the library rooms opened through a glass wall onto a planted garden

courtyard, which gave the spaces both lightness and transparency. At the advanced age

of seventy-three Augenfeld married the applied artist Anna Epstein-Gutmann in 1966

and during this period of his life made several journeys to Europe. However, he never

visited his native Vienna again. The circumstances under which he had been forced to

leave the country and the fact that, despite his good contacts to numerous former fellow-

countrymen, he had received no commissions from the Republic of Austria after the

war, left a deep-felt sense of hurt that he could not get over. Augenfeld died in New

York at the age of ninety-one.

Although it seems very likely that he was not a student of Adolf Loos, Ernst

Schwadron (1896–1979) should also be mentioned here, as he was very close to these

circles – in particular to Felix Augenfeld and Jacques Groag – both personally and as

regards the direction of his work. One of the difficulties in dealing with Schwadron is

that neither his training nor his work can be concretely reconstructed. All that is certain

is that he completed the Staatsgewerbeschule in Vienna. Apart from this his name is not

to be found in the student registers of either the Technische Hochschule or the Academy

of Fine Arts203 nor is he listed as a Loos student. However, the Staatsgewerbeschule was

also a fully recognised educational institution which, once he had acquired the

necessary practical experience, qualified him to practice the profession of ‘architect’, as

he always described himself. Whatever the case, Ernst Schwadron came from a well-

known master builder’s family and this may explain why he seems not to have attached

any great importance to an academic training. His father, Viktor Schwadron (1865–

1942), a master builder who originally came from Galicia, was co-founder of the

construction and tiling company known as Bau- und Keramikfirma Brüder Schwadron,

which, as well as erecting buildings, also carried out numerous civil engineering

projects and was an extremely successful business around the turn of the previous

century.204 Given that his father’s firm specialised in tiling for façades, vestibules and

bathrooms it is not surprising that, after completing the Staatsgewerbeschule,

203 Information provided by the TU Vienna (Dr. Ebner) and the Academy of Fine Arts, Vienna (Mr.
Gutschi).
204 See T. Zickler (ed.), Brüder Schwadron. Call to mind, Vienna 2014.

 110

Schwadron attended Michael Powolny’s ceramics class at the Kunstgewerbeschule.

Although he later discontinued working in this area, initially he often collaborated with

the ceramic artist Vally Wieselthier. It seems likely that Schwadron worked for the first

few years in his father’s business, after which, at the end of the 1920s, he set up his own

office. Like most of the architects at this time he was forced to specialise in interior

design and focussed principally on fitting-out shops and apartments.205 His space-saving

furniture, which was in a mitigated modern style and could be used in a variety of ways,

allows us to number him among the protagonists of the Wiener Wohnraumkultur. While

his interiors were published in various specialist journals, he produced only a very

limited amount of architectural work which has been poorly documented. That having

been said, however, one of his first projects, a beach house for the Lederers in

Greifenstein, Lower Austria soon brought him much recognition. In formal terms this

small strand house, which belongs to the context of ‘Kritzendorf weekend house

architecture’ that has already been mentioned several times (the public baths that were

being redeveloped at the time were nearby), adheres largely to the canon of such

buildings. But as well as the cubic building volume and the ribbon windows, Schwadron

consciously invoked the image of a ship – after all the building did stand on the Danube

– by adding a vertical, tower-like element at one side (illustration 62).206 An interesting

detail, is that in the course of this job, Schwadron had an affair with his client’s wife,

who subsequently left her husband and married the architect, but the marriage ended a

short time later in divorce. Be that as it may, it seems that by the 1930s Schwadron had

established himself as an architect. Other single-family houses that he is said to have

designed around Vienna and in what was then Czechoslovakia are only very vaguely

described and so far it has not proved possible to locate them precisely – it may well be

that Schwadron was responsible only designing the interiors of these buildings.207

Following the Anschluss in 1938, Schwadron left Austria in March of the same year

without an official exit permit. As he had not paid the Reichsfluchsteuer a tax warrant

was issued and his property was seized in 1941. His younger brother Walter, who had

205 See I. Meder, Offene Welten, phil. diss., Stuttgart 2003.
206 Bau- und Werkkunst 5.1928/29, p. 39ff.
207 Meder(above, n. 205).

 111

worked in the father’s firm, also managed to flee. However their elderly father, who had

remained in Vienna, suffered the full and brutal impact of the Nazi’s Jewish policy.

After the firm Brüder Schwadron had been ‘Aryanised’ his apartment was taken from

him. The elderly man died in Vienna in 1942 before he could be deported. Ernst

Schwadron managed to escape to the USA and settled in New York, where he worked

for the furnishing firm Rena Rosenthal. He had a wide range of interests and towards

the end of the war investigated subjects such as adapting the US Army gas tanks for

peace-time purposes. A few years later he set up his own firm, Ernst Schwadron Inc.

with headquarters on Madison Avenue in Manhattan, which concentrated on fitting-out

offices and apartments. Several of his projects were published in American specialist

journals. In New York Schwadron worked mostly with other Viennese émigrés, for

instance the architect and journalist Leopold Kleiner (1897–1985), the ceramic artist

Vally Wieselthier, or the painter and graphic designer Emmy Zweybrück (1890–1956).

Schwadron also often wrote journalistic pieces and worked for the Jewish German

language newspaper Aufbau.208

Ernst Schwadron offers a particularly clear example of the tragically ambivalent

feelings that many emigrants felt towards their ‘old home’. Not only did he move

almost exclusively among émigré Viennese in New York, in his home, which he built at

the beginning of the 1950s, he observed an almost bizarre cult of Austrian things. He

called his house Klein Österreich and filled it with Austrian memorabilia. After the war

he showed no reluctance about visiting his ‘old home’ again, where he was drawn

principally to Bad Aussee. He made persistent efforts to obtain compensation for his

property that had been seized. However, the Austrian authorities approved only part of

his application. Schwadron died in New York at the advanced age of eighty-three.

6.3 The architectural partnership of Josef Berger and Martin Ziegler – buildings

of ‘Red Vienna’

The architects Josef Berger (1898–1989) and Martin Ziegler (1896–1940?), who also

came from the school or circle around Adolf Loos, worked in partnership in Vienna

208 See Visionäre und Vertriebene (above, n. 10).

 112

from the early 1920s onwards. Roughly the same age, they were linked by their similar

social backgrounds as well as by their studies at the Technische Hochschule, which they

attended at the same time. Martin Ziegler, who was slightly older, was born in Vienna,

the son of a merchant who had come to the capital from Galicia. Immediately after

completing the Realschule he had to enlist in 1914 and consequently could only

commence his studies in 1917, finishing them in 1921. Josef Berger, who was two years

younger and came from a middle-class Viennese Jewish family, also began his studies

after finishing military service in 1917 and also graduated in 1921. At this time Berger

also attended the Bauschule of Adolf Loos, as is documented by a group photograph

taken on the roof of the Schwarzwaldschule.209 It is somewhat surprising that the pair

formed a partnership and set up their own office so soon after completing their training.

At the beginning of the 1920s the Austrian economy was still in an extremely poor state

and Berger, in particular, was still very young. In the first years of their practice they

obtained no commissions to design buildings and had to focus on the design of

furniture, structures for various exhibitions, and interiors. Just how dependant they were

on projects in the general area of design and the applied arts is illustrated by the fact that

in 1923 Josef Berger, together with his elder brother Arthur (1892–1981) and his

brother-in-law, the journalist and applied artist Fritz Lampl,210 founded the ‘Bimini-

Workshops’, which specialised in the production of decorative glassware and acquired a

reputation for its delicate glass figurines. Arthur Berger, who had studied at the

Kunstgewerbeschule under Josef Hoffmann and Oskar Strnad, seems to have run the

firm, while Josef designed the exhibition spaces, for instance.211

Like many other architects in these difficult times Berger and Ziegler obtained their first

building commissions in the mid-1920s, when ‘Red Vienna’ launched its social housing

programme. While their 1923competition entry for a housing development on

Lasallestraße in the 2nd district was unsuccessful, in 1926 they finally had the

209 Rukschcio/Schachel (above, n. 175), p. 251; see also Meder (above, n. 205).
210 Fritz Lampl, who worked as an applied artist and also as a writer, was married to Josef Berger’s sister,
Hilde. The fact that Franz Lampl also wrote several articles about Jacques Groag indicates just how
closely interwoven this artistic-intellectual circle was.
211 Arthur Berger is also mentioned as having worked on some of the architectural projects by Josef
Berger and Martin Ziegler, the precise nature of his involvement has not been clarified.

 113

opportunity to carry out a Volkswohnpalast, as these large residential blocks were

commonly known, on Schlachthausgasse in the 3rd district – and in the years that

followed they designed four further such buildings. Measured against the overall

involvement of Jewish architects in the building programme of ‘Red Vienna’ they

therefore obtained a relatively large number of such commissions.212 Significantly, even

their first project on Schlachthausgasse (illustration 77) differs clearly from the

expressive pathos that generally characterised such housing complexes at this time.

They employed a rational stylistic idiom, articulating the building solely by means of

stepped bay windows and balconies. They continued to follow this unpretentious

direction up to their final project, the Grassinger-Hof (Vienna 15, Brünhildengasse),

which they built in 1932/33. Around this time the economic crisis and the political

situation put an end to the housing construction programme of the social democratic

municipal government. In the Ständestaat era Berger and Ziegler erected three small,

privately commissioned dwelling houses in the mid-1930s, one of which, the Schur

House at Formanekgasse no. 32 (Vienna 19), displays special architectural qualities

(illustration 78). True to the direction indicated by Adolf Loos, they designed a strictly

cubic building volume with a flat roof; the fenestration is determined by the functions of

the different rooms. A number of small architectural details, such as a stepped window

that lights the staircase, are the only decorative accents used.

In 1934 due to the increasingly difficult economic situation and the change in the

political climate introduced by the Ständestaat Josef Berger left Austria. With his wife,

the applied artist Margarete Hammerschlag, he emigrated to Palestina where he hoped

to erect a large hotel complex in Haifa. When the project failed to come to fruition and

his various designs for houses and synagogues remained paper architecture, he went to

London in 1936. Little is known about his activities in England during his first years

there; given the restrictive regulations that applied to foreign architects in England it

seems unlikely that he was able to set up a branch of the practice Berger & Ziegler in

London.213 When the war broke out he was interned on the Isle of Man. In London he

212 Most of those who designed the housing complexes of ‘Red Vienna’, whether as public servants or
self-employed architects, had been students of Otto Wagner.
213 See I. Scheidl, ‘Josef Berger’, in: Architektenlexikon (above, n. 13).

 114

later became involved in the emigrant group Deutsche Erneuerung.214 Despite the

numerous difficulties he encountered Berger succeeded in building up a professional

career again after the war. As a continuation of the ‘Bimini Workshops’ he founded the

firm ‘Orpid Glass’ together with his brother-in-law, Fritz Lampl, who had also

emigrated to London. He also worked for London County Council where, in the

framework of the reconstruction work following war-time destruction, he was involved

in various urban planning projects and in the erection of schools and housing until he

retired in 1963. He died in London at the advanced age of ninety-one. His brother

Arthur, who in Vienna had been one of the co-founders of the Institut für Tonfilmkunst

[Institute for Sound Film] in 1933, had gone to the Soviet Union in the mid-1930s,

where under the name Artur Semenowitsch he worked for Meschrapom Film Studios in

Moscow and designed sets for numerous films. After the war he remained in the Soviet

Union and died a much acclaimed state artist in Moscow in 1981.215

Martin Ziegler, who had remained for the time being in Vienna and continued to run the

office alone, was able to build a number of dwelling houses in the late 1930s. However

the so-called Anschluss of Austria and Nazi Germany in 1938 put an end to his work.

As he was prevented from practicing his profession he had nothing to live on and was

forced to emigrate, going initially to London, where he hoped to set up an office again

with Josef Berger. When Berger was interned all his hopes were dashed and Ziegler

then emigrated with his family to the USA, where all trace of him was lost.

6.4 Heinrich Kulka and his services in promulgating Loos’ work

Of all Adolf Loos’ students it was without doubt Heinrich Kulka (1900–1971) who

most ardently promoted the work of the ‘master’, both through the many years he

worked for Loos as well as by his publications, which made an important contribution

to the reception of Loos. Somewhat younger than Jacques Groag or Felix Augenfeld,

214 Ch. Benton, A different world. Emigre architects in Britain 1928–1935 (exh. cat.), London 1995,
p. 140.
215 Arthur Berger (1892–1981) had studied at the Kunstgewerbeschule under Oskar Strnad and Josef
Hoffmann. He worked mostly in the applied arts, making his career in the area of film set design, initially
for Österreichische Sascha-Film, from 1936 for the Meschrapom Film Company in Moscow, for which he
worked until the early 1970s. See Ch. Dewald, ‘Arthur Berger’, in: Österreichisches Biographisches
Lexikon – online, 2013.

 115

Kulka, like Josef Berger, belonged to the generation of architects who first attended

Loos’ Bauschule after the First World War.216

Born the son of a merchant in Littau/Litovel in Moravia (CZ), Heinrich Kulka studied at

the Technische Hochschule in Vienna from 1918 to 1923 but did not complete his

studies. At the same time he attended the Bauschule of Adolf Loos and subsequently

worked as a draughtsman and assistant in Loos’ studio. He was of enormous help to

Adolf Loos in producing the book Ins Leere Gesprochen (1921). When Loos went to

Paris in 1926, Kulka provisionally took a job in Stuttgart in the building office of Ernst

Otto Oswald and also worked for Josef Frank, who at the time was involved in building

a pair of houses in Stuttgart for the Weißenhofsiedlung, the model housing estate of the

Deutscher Werkbund. Just a short time later Frank was to initiate the Wiener

Werkbundsiedlung. This illustrates the closely interwoven connections between Frank,

Loos and their staff and students at that time.

When Loos needed him again in 1928, Kulka gave up his job in Stuttgart. But this time

he worked as office manager and equal partner. As Loos’ health began to fail, Kulka

had to work increasingly on his own. Up to Loos’ death in 1933 Kulka was involved in

carrying out projects such as Landhaus Khuner in Payerbach/Lower Austria (1929/33),

Villa Müller in Prague (1928/30), and the twin houses in the Wiener Werkbundsiedlung

(1932). As Loos relied largely on his partner, often giving only vague instructions, and

Kulka was also generally responsible for the design of the interiors, his contribution in

creative terms should not be underestimated. During this time he also worked on a

number of shop interiors with Loos. This pair were responsible not only for the interior

of the well-known gentlemen’s outfitters Kniže in Paris, but also for the shops of the

well-known clothing firm Matzner (Vienna 1, Kohlmessergasse no. 8 and

Rotenturmstraße no. 6), whose elegant shop fronts for years contributed to Vienna’s

urban flair. During his time in Vienna the only building that Heinrich Kulka designed

entirely on his own was the Weiszmann House in Vienna-Hietzing

(Küniglberggasse no. 55). Built between 1930 and 1933, this single-family house with

its rigid cubic structure and irregularly distributed windows naturally reflected the ideas

216 Meder, (above, n. 205); Plaisier, (above, n. 176).

 116

of Adolf Loos (illustration 63). As in most of the other projects, Kulka also designed the

interior.

As already mentioned perhaps his publications about Adolf Loos represent Kulka’s

most important contribution. In 1931, to mark Loos’ 60th birthday, he published a

monograph about his esteemed master.217 As well writing a short biography and

presenting the most important works, which were photographed by Martin Gerlach,

Kulka also summarized Loos’ ideas about architectural theory. For instance he

introduced the term Raumplan, which he used to describe Adolf Loos’ way of thinking

about space. By this term he meant ‘freethinking in space, [the idea of] planning rooms

that are situated on different levels and not confined to continuous regular floors […],

the composition of an economical spatial whole’. Heinrich Kulka conveyed Loos’

theories to wider circles and in this way significantly contributed to the understanding

one of the 20th century’s most important architects. Re-issued several times, this

publication is still regarded as one of the key works about Adolf Loos.

From 1933, the year in which Loos died and the political climate in Österreich changed

as a result of the establishment of the Ständestaat, Kulka began to work increasingly in

Czechoslovakia, where he built several villas and single-family houses, although he still

kept his Vienna office. Following the Anschluss of Austria in 1938, he was prevented

from practicing his profession and moved with his wife to relatives in

Königgrätz/Hradec Králové. One year later when ‘rest Czechoslovakia’ was also

occupied by the Nazis, he fled to England and in 1940 emigrated with his family to New

Zealand. In contrast to many of his older colleagues, Kulka, who was only forty at the

time, succeeded in building a career as an architect in his new home. As an employee

and later head architect of Fletcher Construction Ltd., a large Auckland construction

company, up to 1960 he was responsible for numerous major projects in the areas of

housing and industrial complexes and, in particular, also for several churches.218 After

this he worked as a self-employed architect until his death in 1971. It is embarrassing to

217 H. Kulka, ‘Adolf Loos, das Werk des Architekten’, in: Neues Bauen in der Welt, issue 4, Vienna 1931.
218 See D. Herzner-Kaiser, ‘Heinrich Kulka’, in: Architektenlexikon (above, n. 13).

 117

have to report that so far a proper examination of the papers in his estate has not been

carried out.

7 Growing dissolution of Jewish identity – converts and partnerships with non-

Jews

This chapter is devoted to those architects who crossed boundaries in the prevailing

social system, either by distancing themselves from Judaism or forming partnerships

with non-Jews – a phenomenon that surfaced at a larger scale only during the interwar

period and can possibly be seen as a highpoint, but also a crisis, of assimilation. It is

interesting that those who detached themselves from Jewish circles generally built up

other social networks, which led to the formation of a number of different positions

among Viennese architects. Consequently, it seems legitimate, also in architectural

terms, to treat this circle of people as a separate group.

7.1 Ernst Lichtblau

The most prominent architect in this group is, beyond doubt, Ernst Lichtblau (1883–

1963, illustration 80, who is numbered among Otto Wagner’s most important

students.219 As mentioned previously, the circle around Otto Wagner was regarded as

somewhat anti-Semitic. This great reformer in the area of architecture had good contacts

to the mayor, Karl Lueger, and during the Nazi era a number of his students were

committed party members. Consequently, only very few Jewish students attended the

Academy of Fine Arts. Those who did study at this institution were generally in the

master schools of Viktor Luntz or Friedrich Ohmann, who were regarded as liberal.

Despite this, however, Otto Wagner’s architectural avant-garde movement exerted a

great fascination on Jewish architects, many of whom employed elements of this

contemporary ‘modernism’ in their work, among them the convinced Zionist Oskar

Marmorek. Lichtblau in contrast, who ventured into the inner circle of the Wagner

students, was certainly one of the Jewish Austrians who, under the pressure of anti-

219 See A. Sarnitz, Ernst Lichtblau, Architekt 1883–1963, Vienna et. A.. 1994; O. A. Graf, Die vergessene
Wagnerschule, Vienna 1969.

 118

Semitism, were prepared to assimilate themselves completely. This is indicated, for

instance, by his conversion to Catholicism shortly after completing his studies.220

Born in 1883 in Vienna, Lichtblau came from a well-off middle class family and was

the youngest of three brothers. After completing four years at the Staatsgewerbeschule

he began to study architecture at the Academy of Fine Arts in the master school of Otto

Wagner, completing his studies in 1905. There are several indications that he was

quickly successful and was highly regarded in this circle. For example from 1905 to

1907 he was editor of the annual publication Aus der Wagner Schule and he was

awarded the Goldener Hofpreis, 1st class for his design, while attending the Academy,

of a forestry building. This award enabled him to take a lengthy study trip and the

sketches he made during his travels in Bosnia and Dalmatia, which were published in

the journal Der Architect, not only illustrate his talent as a draughtsman, but also reveal

that the young student was influenced in formal terms by the ‘Wagner School’, an

influence from which he was only later to free himself.221 Interestingly, Lichtblau did

not only publish the usual kind of travel sketches and studies of buildings, but also used

the modern medium of photography, so that today his travel report still offers an

interesting documentation of how the region looked at that time.

Soon after completing his studies, in 1906 Lichtblau obtained a lectureship at the

Staatsgewerbeschule – not in the immediate field of architecture, but in ‘drawing for

cabinet making’, which, in a certain sense, seems to forecast his focus on furniture

design in his later life. Although in 1913 he was even awarded the title ‘Professor’ for

this function (which did not have the same status as a full university professorship), his

teaching work ended with the outbreak of the war in 1914 and he was never to take it up

again, for reasons that remain unknown.

In these last years before the First World War, as well as teaching at the

Staatsgewerbeschule Lichtblau also worked as a designer for the Wiener Werkstätte. He

220 IKG registration of leaving the Jewish community 24.9.1909 and baptismal register Schottenpfarre
26.9.1909 – at this point in time Lichtblau had already been teaching at the Staatsgewerbeschule for three
years, so there was no immediate career reason for him to convert. However a certain internal conflict is
indicated by the fact that in 1926 he left the Catholic Church, only to join it again around 1936 – during
the Ständestaat era.
221 Der Architekt 13.1907, plate 21 and 14.1908, p. 82ff.

 119

concentrated on textile designs, with a strong and particularly attractive colourfulness.

His architectural work during these years is also characterised by decorative tendencies

that certainly betray the influence of Josef Hofmann. This is evident in the garden

pavilion for the Österreichische Kunstgewerbeausstellung from 1912 and, in particular,

in the apartment building at Wattmanngasse no. 29 (Vienna 13, illustration81), which

was erected just before the outbreak of the war. The building was generally known as

the ‘Schokoladenhaus’ [chocolate house], as the façade was clad with large, dark brown

ceramic tiles. Here Lichtblau produced a completely independent work that does not

employ any kind of standard scheme, and in his use of ribbon windows he actually

anticipates certain aspects of interwar architecture. The extremely original façade design

was awarded a prize by the City of Vienna. Even during the First World War, when

almost no construction work was carried out, Lichtblau obtained a commission to build

the Orthopaedic Hospital (Vienna 5, Gassergasse no. 44), which was apparently needed

for the treatment of war invalids.

But despite these early successes the interwar years were not easy for Lichtblau. In the

first years after the war, when the building industry was practically at a complete

standstill, donations from abroad enabled a number of competitions to be organised in

order to offer architects at least some kind of income in the form of prize money.

Lichtblau was among those who took part in these competitions. In 1923 when his

design for the Denkmal der Auslandshilfe [Monument to Foreign Aid] won 1st prize,

the anti-Semites directed their full fury against him. Under the pretext of religiously

motivated indignation – the intention to mount the design on the façade of the Capuchin

Church was regarded in Catholic circles as a profanity – the polemics published in the

Reichspost revealed an undisguised, highly invidious anti-Semitism.222 When

Lichtblau’s design for the monument was finally presented in an exhibition in the

Künstlerhaus in Vienna the situation escalated dramatically and a scuffle ensued in the

course of which the model, which was described as a ‘disgrace’, was destroyed.223

222 Reichspost 16.6. and 19.6. 1923.
223 Moderne Welt 1923, issue 6, p. 13; F. Fellner v. Feldegg, Ein Denkmalskandal. Epilog zum
Wettbewerb um das Denkmal für die Auslandshilfe in Wien, Vienna/Leipzig no date.

 120

These circumstances made the situation doubly difficult for Lichtblau. The areas of

furniture design and the applied arts offered him, too, some compensation for the slump

in building activity. Much like Josef Frank, in 1925 Lichtblau set up his own

furnishings workshop, whose name alone Lichtblau Werkstätte Ges.m.b.H. für

Gegenstände des täglichen Bedarfs in exakter Zweckbestimmtheit unter Verwendung

von bescheidenen Werkmaterialien [Lichtblau Workshops Ltd for objects in daily use,

perfectly designed to suit their purpose and made from modest materials] offer some

indication of the difficult economic climate at that time. Unsurprisingly the business

soon ran into financial difficulties and it remained in existence for only three years.

Lichtblau then took over the running of BEST, Beratungsstelle für Innereinrichtungen

der Gemeindebauwohnungen (an advice centre for furnishing council apartments),

which had been set up by the municipal authorities. The tight dimensions of the rooms

in the new urban housing complexes called for small pieces of furniture that could be

easily moved around. The advice centre, located in the Karl-Marx-Hof, offered residents

information and advice in this area. During these years Lichtblau also designed the

interiors of numerous shops and apartments but was able to erect only very few

buildings. A relatively unambitious factory building was followed by a commission

from ‘Red Vienna’ to design two housing complexes of real architectural quality that

deserve special mention. In particular the ‘Paul-Speiser-Hof’ (Vienna 21, Franklinstraße

no. 20, illustration 82, erected in 1929, is clearly structured and the lucid design of the

façade with its rhythmically positioned bay window is very different to the monumental

pathos expressed by most of the Volkswohnpaläste.

Lichtblau established a reputation in the Österreichischer Werkbund of which he was a

founding member. For an exhibition held in 1930 and devoted to the theme of tourism

he designed a ‘tourism pavilion’ in the exhibition grounds of the Museum für Kunst und

Industrie. This open, white-painted steel frame building emanated a lightness and

transparency that conveyed a contemporary ‘modernism’ of the highest quality. This

was, of course, only ephemeral architecture, but Lichtblau was also involved in Josef

Frank’s Werkbundsiedlung project of 1932, for which he designed a pair of houses

(Vienna 13, Jagdschloßgasse no. 88) that showed how comfortable living space could

be provided at a reasonable cost. In design terms the building’s plain cubic form reflects

 121

the general unpretentiousness of the Werkbundsiedlung and it had a small terrace

shaded by a pergola that compensated for the lack of a proper garden. As a specialist in

furniture design and director of BEST Lichtblau furnished his own pair of houses in the

Werkbundsiedlung as well as a number of the other houses designed by his colleagues,

using functional furniture that was both easy to move around and also aimed at

satisfying aesthetic demands.224

The collapse of the Werkbund as described earlier and the general hardening of the

political fronts made things difficult for Lichtblau in the next few years and at the time

of the so-called Anschluss in 1938 the only work he had was a number of interior

designs. These included the famed ‘Promenaden-Café’ on Parkring (1934), which

unfortunately is no longer in existence. His entries for a number of major competitions

were all ultimately unsuccessful, although in 1933 he received a prize for his design for

a restaurant on the Kahlenberg, which was described in the press as the ‘most

imaginative” and ‘most generous’ project.225 Interior design was therefore the only

option open to Lichtblau until, through the events of March 1938, the situation

dramatically worsened. Despite having converted, he was classified as a ‘racial Jew’

and was therefore refused membership of the Reichskammer (chamber of architects),

which meant the loss of his license to practice. In August 1939 Lichtblau fled to

England where he worked as a graphic designer and struggled to survive by designing

covers for books and magazines. As the prospects did not seem particularly promising,

he left England and emigrated to the USA, arriving in New York with just a few British

pounds in his pocket.

After a brief intermezzo as an instructor in textile design at the Cooper Union in New

York, in 1947, having obtained American citizenship he secured a lectureship in interior

design at Rhode Island School of Design. He remained in this position until his

retirement in 1960 and was even temporarily Dean of the Faculty of Architecture. This

was a most fruitful time for Lichtblau; he was a very successful teacher who shaped an

224 The fittings and furnishings in the interior, which had the charactor of models, so to speak, were only
intended for the duration of the exhibition and after it closed they were removed.
225 Eventually Erich Boltenstern’s design was carried out and the building still exists today, but in a much
mutilated form.

 122

entire generation of students and he also received several prizes for various exhibition

buildings. Apart from a number of conversions, however, he carried out few building

projects worth mentioning in the USA. It is therefore hardly surprising that in 1957 on

his first return visit to Vienna, during which he applied for the restitution of his

‘Aryanised’ family property, Lichtblau was keen to secure the commission to build a

primary school on Grundsteingasse in Vienna’s 16th district. Discussions on this matter

extended over a period of several years with Lichtblau only obtaining the commission in

1962. As in the case of Walter Sobotka the authorities made wilful difficulties and

refused to give him back his Austrian license so that he was obliged to involve an

architect licensed to practice in Austria, in this concrete case Norbert Schlesinger.226

Given this constellation it is quite difficult to say to what extent the completed building

bears Lichtblau’s signature. Whatever the case, the group of buildings arranged around

a planted courtyard had a transparent lightness that made it one of the most innovative

school buildings of the time (illustration 83). But the emotionally turbulent background

to this project clearly took its toll on Ernst Lichtblau, who was already in his eighties.

Only a short time after the completion of the building – the formal opening ceremony

was planned for April 1961 – in January of that year he died of a heart attack in the

Parkhotel Hietzing. The fuss caused by a fire in the hotel – in which nobody suffered

serious injury – was probably too much for the heart of the elderly gentleman.

7.2 Borderline cases – Karl Jaray, Siegfried Drach, Felix Angelo Pollak and

Gustav Schläfrig

Although all these architects also studied at the Technische Hochschule under Karl

König, in terms of both their architectural position and their Jewish origins they occupy

a special position in the Viennese architecture scene of the interwar period. Alongside

his importance as an architect and technician Karl Jaray (1878–1947, illustration 84) is

of particular interest in terms of cultural history, as he also moved in literary circles and

was a very close friend of Karl Kraus. Born in Vienna, Jaray came from an old Jewish

226 The involvement of Norbert Schlesinger (1908–1980) was probably on the recommendation of Rudolf
Baumfeld, who had been Schlesinger’s partner for a number of years in the interwar period and who also
worked with Lichtblau on several occasions.

 123

family, the Jeiteles, whose origins can be traced back to the Middle Ages. In the 19th

century the family, who lived in Hungary at the time, ‘Magyarised’ the surname as

Jaray. A branch of the Jarays came to Vienna around 1870 and founded an extremely

successful furnishing firm, ‘Sandor Jaray’, which numbered the imperial court among

its clients.227 Karl Jaray’s father, however, was a chemist and businessman involved in

the production of compressed yeast and in the wine trade. He, too, seems to have come

to Vienna from Budapest some time in the 1870s, as Karl was born in Vienna, where he

was also educated. After completing the Realschule he studied from 1895–1901 at the

Technische Hochschule and subsequently took a position as construction assistant with

the State Railways in Villach. He soon gave up this job, however, in favour of a

lectureship at the Technische Hochschule in Prague. He completed his doctorate at the

latter institution and, due to his particular brilliance, was able to habilitate only two

years later. He lectured in the area of reinforced concrete construction and for a time

worked in the editorial office of the journal Technische Blätter. During these years he

married Margit Hirsch, a Viennese woman of Jewish origin, both converting to

Catholicism on the occasion of their marriage. Alongside his teaching work at

Technische Hochschule in Prague he also worked as a self-employed architect and

erected a number of bank buildings, factory complexes, sanatoriums and apartment

buildings in Prague and in the provinces in Bohemia. Although appointed full professor

in 1918, shortly before the collapse of the monarchy, he took his retirement in the mid-

1920s and returned to Vienna. There can be little doubt he was led to take this step by

his doubly difficult situation as a ‘German’ in the young Czech Republic and as a Jew –

despite his conversion – at the Deutsche Hochschule in Prague, which was regarded as

extremely nationalistic and anti-Semitic. Nonetheless, he was later involved in a number

of important building projects in what was, at the time, Czechoslovakia, and erected

some very imposing bank buildings there.228

227See www.jarayfamily.net and G. Gaugusch, Wer einmal war, Vienna 2011, p.1260ff. Karl Jaray is
often confused with his somewhat older cousin of the same name, Karl Hans Jaray (1844–1944), the son
of Sandor Jaray, who, however, worked only in the field of interior decoration.
228 The most important building from this period was the Böhmische Escompte-Bank in Prague, which he
built around 1932, working in collaboration with Gotthilf & Neumann, the Viennese specialists in bank
buildings.

 124

In Vienna Karl Jaray worked once more as a self-employed architect. His projects

included industrial complexes in Vienna and Pernitz/Lower Austria for his friend, the

paper manufacturer Hugo Bunzl, and he designed a number of villas for himself and his

acquaintances. Interestingly, in formal design terms all these buildings display a

remarkable independence from all contemporary tendencies. In particular the villa he

built for himself in Grinzing at Langackergasse no. 22 (illustration 64) has an

extraordinarily individual character: alongside its wood-clad façade, it was, above all,

the tall hip-and-gable or gablet roof that gave the building a nostalgic charm. While

working as an architect, Jaray also pursued his interest in literature during his years in

Vienna. A member of the intellectual circle around Adolf Loos and Karl Kraus, he

corresponded intensively with the latter and also promoted and explained his work.

Together with Hugo Bunzl in 1930 he financed the re-sale of Brenner-Verlag in

Innsbruck to Ludwig Ficker so that he could publish the writings of Adolf Loos. He

then worked intensively on publishing an index of Die Fackel and played an important

role in organising the celebrations for Karl Kraus’ sixtieth birthday. Indeed in his will

Kraus named Jaray as his executor. When Jaray’s villa in Grinzing was seized by the

Gestapo following the so-called Anschluss of Austria in 1938, a large amount of

material and documents relating to Karl Kraus fell into their hands. 229 Together with

his wife Jaray managed to flee in good time to Prague, but the last years of his life were

marked by turmoil and upheavals. When the Germans occupied Czechoslovakia he

emigrated to London, where his wife died. During the war Jaray left England and went

to Argentina, where he married a second time and, for a short period, worked again as

an architect. But only a few years later, after a lengthy battle with an infectious disease,

he died in Buenos Aires in 1947.

The second personality to be mentioned in this context is Siegfried Drach (1881–1943)

who – much like Karl Jaray – is today largely unknown, but who must be numbered

among the most remarkable architects of the interwar period. Drach was born in 1881 in

Vienna, the son of a Jewish merchant, but with a Catholic mother who converted to

229 Ch. Wagenknecht, ‘Karl Jaray. Rundschreiben 1928–1934’, in: Kraus-Hefte 52, October 1989 and
information kindly provided by Mag. G. Hirschmann, Kärntner Literaturarchiv.

 125

Judaism shortly before marrying. This fact was later to play an important role in his life.

Drach studied at the Technische Hochschule, graduating in 1904 with the 2nd

Diplomprüfung. In the same year he was baptized a Catholic – possibly so as not to

hinder his career prospects. His dissertation about reinforced concrete structures ran into

difficulties and was rejected due to an error in the calculations. He had to partly rewrite

it before it was accepted in 1910. Later, however, he was to patent the results of this

work as Deckensystem Dr. Drach [Dr. Drach’s Ceiling Slab System] which simplified

building construction and therefore helped to reduce costs. A qualified expert in the

field of concrete – who regularly published articles on his subject – he went to Hamburg

for two years where he worked as the manager of a reinforced concrete company. On

returning to Vienna in 1912 he obtained the position of head engineer with the well-

known construction firm Rella, becoming a partner in the company just one year later.

He appears to have left this firm around 1930 in order to work as a self-employed

architect and building contractor. Details of the circumstances or the reasons for this

decision are not known. Possibly, however, it may have had to do with the contract

Drach had signed with the Allgemeine Unfallversicherung insurance company in

autumn of 1929 for the development of what were known as the ‘Malfatti Gründe’ in

Vienna-Hietzing. The insurance company planned to erect a housing development

consisting of around 74 single-family houses on this site.230 Drach prepared a site layout

plan for the project and developed various kinds of villas which were very traditional in

style, with steeply hipped roofs and portico-like elements at the front. However, the

housing subsidy committee rejected this concept as outdated and called for simple

single-family houses. Siegfried Drach then very quickly revised his concept and drew

up a project that was completely new, both aesthetically and in terms of content. The

first phase envisaged the erection of one single-family house and fourteen pairs of

houses, all in a functional, modern style. As this new project was approved by the

housing subsidy committee in April 1932, we can assume it was designed at around the

same time as the Werkbundsiedlung was being built in Lainz, and that Drach knew

230 See E. Bernard/B. Feller, ‘Unbekannte Wiener Moderne. Die Malfatti-Siedlung von Siegfried Drach’,
in architektur aktuell, Issue 180, June 1995, p. 74ff.

 126

about the rival project when undertaking the speedy revision of his initial plans. Be that

as it may, detached pairs of two-storey single-family houses, laid out in a row,

represented state-of-the-art modernism. Externally the appearance of the closed cubic

forms was determined by the accessible flat roof and horizontal rectangular windows,

while balconies and terraces established a connection to the surrounding greenery. Each

of the twin houses had a floor area of 60m² on each floor and the use of lightweight

partitions walls allowed considerable flexibility in the layout of spaces. The reinforced

concrete ceiling slabs based on the ‘Drach System’ helped rationalise the entire

construction process and made it more economical. In contrast to the difficulties

experienced in finding buyers or tenants for the houses in the Werkbundsiedlung, in the

development known as the Malfatti-Siedlung (Vienna 13, Franz-Schalk-Platz nos. 1–

15, illustration 65) by 1933, the year in which it was completed, more than 80 per cent

of the dwellings had been rented. Despite this success, however, the original plans to

develop this housing estate further had to be dropped due to the economic crisis.

Nonetheless, these two projects, Werkbundsiedlung and Malfatti-Siedlung, are today

still numbered among the most innovative building projects of this time, although,

unfairly, architectural historians have devoted little attention to the latter project.

For Siegfried Drach this project was certainly a major personal and financial success,

which enabled him to continue working as a building contractor despite the difficult

times. Together with his business partner, Alexander Osterberger, he acquired two plots

of building land at Modenapark in the 3rd district, a smart residential area. This park

had been created in 1926 from part of the grounds of the old Palais Modena, whereas

other parts were zoned for building. In the following years a small residential district of

a higher standard was built here, which in design terms fully reflected the modern trend

of the times. The apartment houses erected by Siegfried Drach between 1931 and 1937

(Vienna 3, Neulinggasse nos. 50–52, illustration 87), in which the differentiated design

of the façades and the use of French windows suggests interiors that offer a higher

standard of domestic comfort, also followed this trend. Until the fateful year 1938

Drach was able to build a number of villas but the seizure of power by the National

Socialists completely changed the situation. As a baptized ‘half-Jew’ who was married

 127

to an ‘Aryan’,231 he was relatively unaffected in that he was not obliged to wear a Star

of David and was not deported – unlike his sisters, who had remained members of the

Jewish religious community. However, on account of his partly Jewish origins he was

stripped of his membership of the chamber of architects which de facto prevented him

from working in his profession. Siegfried Drach died from cancer in Vienna in 1943.

This case illustrates the difficulty in defining the term ‘Jew’. From a Jewish perspective

Drach was not a Jew, as his mother was a Christian and he had converted to

Catholicism. However, for the Nazis, who employed highly problematic definitions

such as ‘half-Jew’, he remained a ‘racially inferior’ outsider.

Conversion and assimilation also characterisze the biography of Felix Angelo Pollak

(1882–1936), whose architectural œuvre inVienna is relatively small. Curiously, on

account of his close contacts with a Catholic religious order he was even given the

nickname ‘Herz-Jesu-Pollak’ (Sacred Heart Pollak). Born in Baden near Vienna, he

received his training at the Technische Hochschule in Vienna and in Graz, completing

his studies in 1911. During the First World War he enlisted as a reserve officer and as

well as serving at the front he also taught at the famous Military Academy in Wiener

Neustadt / Lower Austria and was awarded a number of military decorations. When the

war ended he worked as a self-employed architect, designing a number of dwelling

houses. At the end of the 1920s he converted to Catholicism and became involved in

various charitable Christian associations. This brought him into close contact with a

Roman Catholic religious order known as the Dienerinnen des heiligsten Herzens Jesu

(Servants of the Most Sacred Heart of Jesus), for whom he built a hospital in Berlin and

a school and nurses’ home in Vienna. The latter building, which occupies a prominent

corner position, is still a striking architectural feature of this district (illustration 66). In

the mid-1930s, working in partnership with Leo Kammel, Pollak, who had begun

increasingly to specialise in the construction of concrete roads (particularly abroad),

erected one of Vienna’s first progressive high-rise buildings (Vienna 1, Laurenzerberg

no. 3).232 A short time afterwards, in 1936, he died as the result of a stroke.

231 Siegfried Drach had been married to Hermine Maria Hafkesbring since 1907.
232 Österreichische Kunst 7.1936, issue 7/8, p. 30. This building was also financed by the
Assanierungsfonds.

 128

The fate of Gustav Schläfrig (1881–1950, illustration 67) also represents a special

case. He was most probably the only Jewish architect who remained in Vienna during

the Nazi era and survived. Born in the same year as Siegfried Drach, he studied at the

Technische Hochschule at the same time as Drach, allowing one to assume that they

knew each other. In contrast to Drach, however, Schläfrig came from an emphatically

Jewish background. His father, Dr. Jonas Schläfrig, was head of the Jewish community

in Mistelbach/Lower Austria and the local medical officer and was therefore an

important person in the town. Consequently all his three sons were able to study. While

the eldest, Albert, followed in his father’s footsteps and became a doctor, the other two,

Friedrich (1875–1953) and Gustav, both studied architecture. After completing his

studies Friedrich Schläfrig found a position with the österreichische Staatsbahnen

[Austrian State Railways], where he was responsible for erecting a number of buildings

and rose to the position of Ministerialrat. Gustav, in contrast, worked only briefly for

the railways and set up his own office around 1912. After serving as a reserve officer

during the First World War, when the war ended he managed to obtain a position with

the Wohnbaugenossenschaft der Eisenbahner (EBG) – a railway workers housing

cooperative.233 During this period – around the start of the 1920s – as he married a

Christian Schläfrig converted to Catholicism and later he also had his daughter baptized.

In his position as head architect of the cooperative he planned numerous housing

complexes in Vienna and the Austrian federal provinces (WHA Vienna 5, Gassergasse,

illustration 90). He also obtained a number of commissions from ‘Red Vienna’, as he

was an acknowledged expert in the field of social housing. Together with his partner

Hans Reiser he planned several blocks of council flats, which generally follow the

scheme used for workers’ housing estates and dispense with any form of monumentality

or pathos. One example is the Brettschneiderhof housing complex in the 21st district,

which was built in the mid-1920s. Up to the end of the 1930s this practice had no

shortage of work, but gradually it, too, began to be affected by the economic crisis.

After the Anschluss of Austria, due to his Jewish origins Gustav Schläfrig lost his

license to practice his profession but his ‘mixed marriage’ and the fact that his daughter

233 Weihsmann (above, n. 13) and information from Mag. Helga Schläfrig (daughter of Gustaf Schläfrig).

 129

had been baptised a Catholic, protected him and saved him from being deported. Living

half underground and working secretly for other construction offices he was able to

have food parcels sent to relatives who had been deported to Theresienstadt, which

enabled them to survive. After the war he was given back his license and was able to

work for a few years as a self-employed architect. However, despite the post-war

building boom the only commissions he obtained were for small conversion works and

he and his family had to live very modestly. Schläfrig died in Vienna at the age of sixty-

eight.

7.3 Partnerships with non-Jews

A further phenomenon that developed in society during these years was that Jewish

architects began to form office partnerships with non-Jews – an arrangement that, up to

the First World War, was anything but usual. Often economic considerations and the

need to establish contacts to other social groups played a role in forming such

partnerships. While a number of them are described below, it would impossible to

mention them all.

7.3.1 Paul Fischel and Heinz Siller – traditional tendencies in housing

The studio partnership of Paul Fischel (1885–1942, illustration 91) and Heinz Siller

(1884–1946), both of who came from very well-to-do bourgeois families, offers an

excellent example of this new development. While Fischel, the Jewish partner, had very

good contacts in industrialist circles as he was related to the owner of the white spirit

factory, M. Fischel’s Söhne, Heinz Siller’s father was a partner in a large construction

company. Thanks to this constellation they had a very wide range of clients and even

during these economically difficult times they suffered no shortage of commissions and

were, in fact, among the busiest architects of the time. Fischel and Siller were almost

the same age and knew each other from their student days at the Technische Hochschule

in Vienna, which they attended from 1904 to 1911 and where they were among Karl

König’s last students before he took retirement. After his studies Fischel left his Jewish

 130

roots behind him, becoming a Protestant in 1906.234 Both architects first completed their

military service and then, after a number of work placements, had to enlist during the

First World War. Consequently, it was only from the beginning of the 1920s that they

could concentrate on their careers and set up their office partnership. They subsequently

erected a series of villas, factory complexes, shops and other buildings in the Vienna

area and, in particular, in the successor states of the Danube Monarchy. As well as the

Fischel family their list of clients included such important names as the mineral water

company Mattoni, the paper industrialist Spiro, the Lederer family and others. Their

architecture followed a fairly traditional direction, which probably contributed to their

success and acceptance. One of their first commissions, a house in the country for the

paper manufacturer Hans Spiro, built around 1924 in Krumau/Česky Krumlov (CZ),

was in a cleverly modernised national romantic style, sensitively designed to fit into its

rural setting (illustration 92). The decoration of the interior, for instance the plasterwork

ceilings, show echoes of the neo-Baroque which clearly met the client’s need for a

certain degree of representation.235 Not surprisingly these architects’ skilfully

modernized adaptation of a rather conventional idiom was immensely popular and

helped them obtain several further commissions for country houses. In Vienna they built

a series of villas in the more elegant outlying districts of the city, almost all of which

either no longer exist or have been much altered.236 Despite the bad situation of the

Austrian economy climate at the time one of the main focuses of their work was the

design of industrial complexes, mostly for the food or textile industries. Although they

had numerous large contracts they also worked in the area of interiors, designing

furniture and lamps and furnishing shops and apartments for clients that included

prominent contemporary artists such as the German painter Christian Schad and the

fashion photographer Kitty Hoffmann.

Given the extent and range of their architectural work it is not surprising that they had

little involvement in the building programme of ‘Red Vienna’. They built only one,

234 See I. Scheidl, ‘Paul Fischel’, in: Architektenlexikon (above, n. 13); the name is written both Fischel
and Fischl.
235 See E. Erbanova et al., Slavné vily, jihočesko kraje, Prague 2007, p. 103f.
236 See H. Siller, Wiener Architekten – Paul Fischl, Heinz Siller, Vienna/Leipzig 1931; I. Meder,
‘Sachen wie sie eben geworden sind. Der Architekt Paul Fischl’, in: David 21.2009, issue 83, p. 48ff.

 131

relatively small housing complex in the 18th district at Köhlergasse nos. 1–3 around

1930. Here they allowed themselves to be influenced by contemporary modernism and

their building, which is horizontally structured by cornices, uses the idiom of the Neue

Sachlichkeit. While social housing was not one of their main focuses, they worked on a

remarkable project that offered people who were less well-off the opportunity to acquire

a reasonably priced weekend house. In the context of the weekend movement and the

development of the extensive Danube colonies around Kritzendorf and Klosterneuburg

/Lower Austria, they were commissioned by the Klosterneuburger Wagenfabrik

(Kawafag) to design a series of standardized timber-built houses. These ranged from a

bathing hut for two people to a house that could be lived in permanently. These

reasonably priced, prefabricated timber houses were extremely popular and, for the first

time, made a weekend house affordable for a far wider sector of the population. Some

of these houses designed by Fischel and Siller, which were built on columns because of

the danger of flooding, are still lived in today (illustration 68). It is interesting to note

that, particularly in Kritzendorf, a high proportion of the weekend house owners was

Jewish, which strongly suggests that Fischel’s contacts may have helped them secure

this commission.237

In general the 1930s were extremely fruitful years for this partnership; with regard to

the two partners it should perhaps be said here that it is almost impossible to determine

which one was responsible for which buildings. In 1935 Paul Fischel, at quite a mature

age, married the almost twenty years younger Maria Lacerta Kammerer, the daughter of

the well-known reptile expert Paul Kammerer who committed suicide after it was

revealed that the results of his experiments with toads had been falsified. When the

office partnership was dissolved in 1938 following the Anschluss of Austria and Nazi

Germany, Fischel fled with his wife to Australia, where he changed his name to Finton

and worked as a painter and photographer, but died a short time later in 1942.

Heinz Siller remained in Vienna and came to terms with the Nazis simply by disowning

his Jewish partner in a list of the works by the partnership that was drawn up for the

chamber of architects. In the years that followed, working with a number of different

237 See Fischer (above, n. 107); Klosterneuburg, Sonderband 2 (above, n. 109).

 132

partners, he erected a series of industrial buildings and in 1944 his 60th birthday was

celebrated accordingly. After having withdrawn from public life, Siller died shortly

after the end of the war in 1946.

7.3.2 Fritz Judtmann and Egon Riss – contemporary modernism

The partnership between Fritz Judtmann and Egon Riss was yet another ‘mixed

architectural practice’. Although certainly not as financially successful as Fischel and

Siller and with far fewer completed buildings to their credit, the architectural quality of

their work is probably higher. In particular Egon Riss, who today is practically

unknown, can be seen as one of the most innovative architects of the interwar period.

These two architects also knew each other from their studies at the Technische

Hochschule, which, however, they only completed after the war. They came from very

different social backgrounds: Fritz Judtmann (1899–1968) was the son of a senior civil

servant and on his mother’s side came from a Viennese master builder’s family.238 Egon

Riss (1901–1964), in complete contrast, was the son of a merchant in Lipnik at Bielitz-

Biała/Bielsko-Biała (at that time in Galicia) and had so-called East European Jewish

roots. At the time they formed their partnership in 1924 Judtmann already enjoyed at

least basic social security through his position as an assistant at the Technische

Hochschule, whereas Riss had just completed the necessary practical training in Vienna

and Bielitz.

One of their first projects was later to be described as ‘one of the most interesting

examples of interwar architecture in Vienna’.239 It has never been clarified how this

young and completely inexperienced team managed to obtain the sizable commission to

design the outpatient clinic for the Arbeiterkrankenkasse [workers’ health insurance

provider], which was part of an infrastructure planned to provide better health care for

the workers. There is no doubt, however, that this highly individual building erected in

1926/27 at Strohgasse no. 28 in Vienna’s 3rd district (illustration 94) is among the most

remarkable projects of its time. Alongside the avant-garde horizontal ribbon windows,

238 See B. Sauer, ‘Fritz Judtmann’ and P. Schumann, ‘Egon Riss’, in: Architektenlexikon (above, n. 13).
239 WEB – Lexikon der Sozialdemokratie, www.dasrotewien.at, ‘Arbeiterkrankenkasse Vienna 3,
Strohgasse 28’.

 133

the dynamic lines of the semi-cylindrical projecting corner element suggest ties with

international modernism, in particular with buildings by Erich Mendelsohn that date

from the same time. It is not entirely inconceivable that during his practical training in

Bielitz at the start of the 1920s the young Egon Riss may have worked, or at least made

contact, with this great Berlin architect, who around this time carried out a number of

projects in this region (for instance in Gleiwitz). The health insurance provider building

on Strohgasse is marked by a highly functionalist approach that is also legible in the

building’s external appearance. The clinics and the medical areas, in which the most

outstanding feature was the large, glass-roofed waiting rooms, were in the lower,

recessed part of the building, while the offices for the administration occupied the upper

floors and are clearly visually distinguished from the storeys below.240

It seems that the client was satisfied with this building, as in the following years the

partnership was commissioned to carry out a series of projects in the area of hospital

and health care. As well as building a few smaller hospitals for workers from different

trades, with their ‘tuberculosis pavilion’, which formed part of the development of

Lainzer Krankenhaus (today Krankenhaus Hietzing), they built what Achleitner has

described as ‘one of the best hospital buildings in the city’.241 Erected in 1929/30, the

clear rhythm with which the building volume is articulated and the transparent lightness

of the façade that results from the large windows and terraces are most impressive.

During this time Judtmann and Riss also erected a number of residential buildings,

including a small municipal housing block in the 5th district (Diehlgasse no. 20), as

well as office buildings for various trade associations. But in 1934 the partnership was

dissolved, supposedly due to the difficult economic situation. This does not seem entire

credible, as in the next few years each of them – working alone – was able to carry out a

number of projects. Possibly the increasing political radicalisation of the time played a

role here, too. Judtmann subsequently devoted himself mostly to stage set design,

worked extensively for the Burgtheater in Vienna and carried out only a few individual

projects as an architect. Until into the 1960s he was one of the most important set

240 Österreichische Bau und Werkkunst 5.1927/28, p. 277ff.
241 F. Achleitner, Österreichische Architektur, issue III/2, Vienna/Salzburg 1995, p. 19.

 134

designers in Austria. Egon Riss, in contrast, who made a study of the theory of urban

planning,242 continued to work on a number of very different housing projects. As well

as a series of single-family houses, whose exact locations are unknown due to the

limited knowledge about Riss’ work (vague mention is made of Vienna and Silesia),243

he worked on an apartment building in Vienna-Döbling that was regarded as highly

progressive at the time. Erected in 1935/36 at Heiligenstädterstraße Straße no. 95, this

building amazed contemporaries through its highly individual façade in which the

loggias are arranged in a checkerboard pattern (illustration 69) to avoid problems with

light. The rhythm of the façade also reflects the highly unusual staggered arrangement

of the apartments in the building, possibly inspired by the interlocking system that Le

Corbusier introduced in his apartment buildings to make more economic use of space.

There was even a cinema in the courtyard of this very innovative building. The Jewish

client who made this apartment house possible was Schmuel Pasternak, who indicates

the importance for an architect of having a client who is open to new ideas.

Ironically, this building was published in an Austrian journal in March 1938,244 but only

a short time later, as a consequence of the Anschluss, Riss was forced to emigrate.

Travelling via Czechoslovakia, he managed to reach England. Given his birthplace Riss

may possibly have held Czech or Polish citizenship and in wartime Britain he was not

classified as an ‘enemy alien’ but served as an officer in the Royal Navy. A letter

written by Egon Riss in 1946 as a longstanding member of the Künstlerhausvereinigung

to the president of that association illustrates his emotional ties to his old home – despite

all that had happened.245 In this letter he not only describes his situation as an emigrant

but also asks the president for information about former colleagues, in particular his old

partner Fritz Judtmann. Egon Riss was fortunately young enough to build up a life for

himself in his new home. Shortly after the end of the war he obtained British citizenship

and moved to Scotland, where he worked as head architect of the Scottish Coal Board

242 E. Riss, Die Raumverteilung – Die neue Stadt Wien, Vienna 1936.
243 H. Weihsmann (above, n. 13).
244 Österreichische Kunst 1938, issue 3, p. 16.
245 W. Aichelburg, Das Wiener Künstlerhaus, 150 Jahre, 1861–2001, issue 2, p. 65.

 135

until his death in1964. In this position he was responsible for designing numerous

engineering and mining buildings.

7.3.3 Wilhelm Baumgarten and Josef Hofbauer – innovative school construction

The partnership of Wilhelm Baumgarten (1885–1959) and Josef Hofbauer (1875–1936),

who made important contributions to the development of the urban infrastructure at a

high architectural level, was somewhat similar. As with Siegfried Drach, the case of

Wilhelm Baumgarten illustrates the difficulty of defining a ‘Jewish identity’.

Baumgarten, too, had been baptized and was possibly only partly of Jewish origin, but

in 1938 he was nevertheless banned from practicing his profession and thus forced to

emigrate. Originally from Mährisch-Schönberg/Šumperk (CZ) he attended the

Staatsgewerbeschule in Vienna.246 After serving as volunteer for one year he studied at

the Academy of Fine Arts under Friedrich Ohmann and then worked as a self-employed

architect in the years leading up to the First World War. When the war ended he took a

position as assistant to Peter Behrens at the Academy. Together with Josef Hofbauer,

who was a university assistant to Friedrich Ohmann and later deputised for Ohmann as

head of the building school, Baumgarten began to take part in competitions. In 1919

their competition entry for a medical centre in Vienna was awarded first prize (although

the building was never erected), which probably encouraged them to set up the practice

of Hofbauer & Baumgarten. Hofbauer was ten years older than his partner and came

from an old Viennese family of master builders so that their social contacts were quite

wide-ranging. They seem also to have complemented each other ideally; Hofbauer

appears to have concentrated more on the construction details and the technical side in

general, while the younger Baumgarten was responsible for the modern touches –

probably reflecting the influence of Peter Behrens – in the formal development of their

projects.247

Despite the difficult economic situation, in the years that followed they were able to

carry out a series of relatively large projects. While they built housing estates and

apartment blocks for the Vienna Council, their particular focus was on schools, where

246 See Visionäre und Vertriebene (above, n. 10).
247 See J. Hofbauer/W. Baumgarten, Projekte und ausgeführte Bauten, Vienna 1931.

 136

as well as designing the buildings they supervised the construction and fitted-out the

interiors. This allowed them to give their projects a very personal stamp. After

completing the large school complex of the Gewerbliche Fortbildungsschule at

Hütteldorfer Straße no. 7 in the 15th district, in which the highly functional work spaces

represented a pioneering achievement (illustration 96), they appear to have acquired

such a reputation that they became the ‘house architects’, as it were, of the Komensky-

Verein, a Czech school association. Although this association had been active in Vienna

since the 1870s, for a long time Czech schools had to be run privately. As a result of the

Brünn/Brno Agreements of 1920 the association’s schools were granted official

recognition, which then led to an enormous interest in these schools among Vienna’s

Czech population. For a few years this new situation created a minor building boom in

the area of Czech schools in Vienna. How these architects obtained the commission has

not been clarified. It was certainly an advantage for both of them that Baumgarten, who

was born in Mährisch-Schönberg (CZ), had, like Adolf Loos and Jacques Groag, opted

for Czechoslovakia after the collapse of the monarchy and was therefore a Czech

citizen.

In the next few years Hofbauer & Baumgarten erected a series of schools and

kindergartens for the Komensky-Verein, which in architectural terms can be described

as almost avant-garde for Viennese circumstances. In particular the buildings erected

around 1930 for the Czech kindergarten in Vienna 16, Arltgasse and the school in

Vienna 12, Erlgasse (illustration 97) were state-of-the-art examples of European

modernism of the time. This is shown, for example, by the flat-roofed cubic volume

articulated by projections and recesses and structured only by narrow cornices and

ribbon windows. The very positive reaction in various specialist journals indicates that

these architects enjoyed a high level of recognition.248 However the partnership was

dissolved in 1933. This may have been because Hofbauer, who was to die at the end of

1936, was already ill. Whatever the case Baumgarten, working alone, erected the last in

the series of schools for the Komensky-Verein in Vienna 3, Sebastianplatz no. 3 in

248 Österreichische Baukunst 4.1933, p. 19f.

 137

1934/35.249 This was his last documented project in Vienna. His planned redesign of

Herzmansky’s department store, which would certainly have been immensely

interesting, was never carried out.

For Baumgarten, whose Jewish origins had apparently played no role up to this point,

the consequences of the so-called Anschluss in 1938 were a brutal blow. As he could

not produce ‘Aryan’ identification he was not allowed to join the Reichskunstkammer,

which made it impossible for him to continue working as an architect, and he was also

immediately expelled from the Genossenschaft bildender Künstler [association of visual

artists]. This was particularly perfidious as he had had belonged to this association since

1920 and had taken part in many of its activities. As well as sitting on various

committees he had at times been the ‘house architect’ and was even vice-president from

1936, the year in which he was awarded the association’s Gold Jubilee Medal.250 These

incidents led Baumgarten to look immediately for a position abroad. Through his

international contacts he soon found a post with the State College of North Carolina and

in August of the same year applied for a travel permit, but he was first of all put on a

waiting list for Czech citizens and it was only in March 1940 that he was able to

emigrate to the USA via Italy. In North Carolina Baumgarten began work at the college

in 1941, initially teaching architectural history and perspective drawing. After the end of

the war he received American citizenship and was granted a license to practice as an

architect. Baumgarten was appointed professor in 1953 and continued to teach in the

college until his retirement in 1958. He died just a year later. As well as his teaching

work he published numerous articles in specialist journals. As with most of the

emigrants, however, his work as an architect more or less came to a standstill. He was

able to build just a single school in Robeson County in 1950.251

249 This building is today still a Komensky-Verein school, but it has been much altered.
250 Aichelburg (above, n. 245), issue 2, list of members.
251 Visionäre und Vertriebene (above, n. 10), p. 329.

 138

7.3.4 Rudolf Baumfeld and Norbert Schlesinger – shop premises that left their

stamp on the city

In this context a further partnership that should be mentioned is that between Rudolf

Baumfeld (1903–1988) and Norbert Schlesinger (1908–1980), which lasted for only

five years (from 1932 to 1937) and specialised mostly in interior and shop design. This

pair had met each other as fellow students at the Academy of Fine Arts in the master

school of Clemens Holzmeister. They came from very different social backgrounds.

Norbert Schlesinger came from a master builder’s family from northern Bohemia,

whereas Baumfeld was born into a bourgeois Viennese Jewish milieu. When they

formed their office partnership at the start of the 1930s Rudolf Baumfeld, who was

several years older, had already completed a lengthy period of practical training – in

particular with Ernst Lichtblau and his furnishing consultancy BEST, where he had

been able to acquire a considerable amount of experience in the area of interior design.

Together they designed a number of well-known inner city shops whose shop fronts and

entrances still shaped the appearance of downtown Vienna well into the 1960s and

1970s. The sportswear and traditional Austrian costume shop Lanz on Kärntner Straße,

which was built in 1936, is the only one of these to have survived (although somewhat

altered) and is an example of interwar architecture of some importance (illustration 70).

This importance does not result from the formal qualities of the design alone, this

commission should be also seen against the background of the value attached during the

time of the Ständestaat to traditional costume as a way of defining Austrian identity and

promoting tourism. Their monument in the Viennese Zentralfriedhof [Central

Cemetery] to the fallen members of the police forces, designed by this partnership in

1935, is a further indication of an affirmative attitude to those in power at the time. In

1936 the partnership was dissolved, the increasing political pressure exerted by Nazi

Germany on Austria could well have played a role here.

Rudolf Baumfeld continued to work on his own as consultant to the firm of Julius Meinl

and in 1933/36 redesigned a series of shops for this grocery chain, whose characteristic

 139

design was also a part of Austrian identity, in a certain sense.252 After the so-called

Anschluss of Austria Baumfeld immediately shut down his studio and fled via

Czechoslovakia to Italy, where he was interned for a time. After escaping from the

camp he reached the USA in autumn of 1940, where he initially found a position as a

draughtsman with the US Navy. After working in several other jobs he went to Los

Angeles in 1943, where he joined the office of Victor Gruen, who also came from

Vienna and whom Baumfeld knew from his schooldays. Soon this small office began to

expand as the result of commissions for commercial buildings and, in particular, the

pioneering concept of the shopping mall. Baumfeld, who became Gruen’s partner in

1950, worked with great success in the practice until shortly before his death and is

therefore one of the small group of architects who were able to build a successful career

after emigrating. During the Nazi era his former partner Norbert Schlesinger worked on

the expansion of numerous prestigious companies, and was involved, for example, in

designing the Volkswagen works in Wolfsburg. After the war he was one of the busiest

architects of the time and held a professorship at what was known at the time as the

Hochschule für angewandte Kunst in Vienna. Doubtless thanks to his former partner

Baumfeld as intermediary, Schlesinger was also co-author of the school project by Ernst

Lichtblau that has been mentioned above.

8 Women pioneers in the area of architecture

This chapter is devoted to those Jewish women who worked as architects or designers.

Dealing with them in a separate section of their own should not be understood as

adopting a gender-specific viewpoint (separating modern women architects in this way

would be regarded as inacceptable); this approach is taken simply because, at that time,

women in this field were still an exception and, perhaps most significantly, generally

received their training outside the usual institutions, which explains why they were

outside the groups listed earlier. Despite these difficulties, a few of these women

architects have in recent times entered our consciousness. This is thanks partly to

252 The Julius Meinl chain of foodstores no longer exists.

 140

Sabine Plakholm-Forsthuber who has carried out pioneering work in this area and

produced a number of publications.253

To begin with it should be said that women began to make their way into the qualified

professions only towards the end of the 19th century, before that time most had worked

in farming or as simple labourers. As women were not admitted to the universities or

academies (for instance life drawing classes with naked models were regarded as

‘unsuitable’ for women) for a long time they were unable to practice any profession that

required an academic training, and in any case many areas, including the building

industry, were strongly dominated by men. In this context the Kunstgewerbeschule on

Stubenring (today the University of Applied Arts) played an important role. After

lengthy struggles, in 1900 it became the only third level public educational facility

where women could also study (women were granted general admission to the

universities only after the First World War). On this account almost all the women

mentioned here attended this institution. However, even this opportunity was somewhat

ambivalent, as the education there focussed primarily on the ‘applied arts’ i.e. the areas

of handcraft or design, which in a sense served to foster certain gender-specific clichés.

In this problematic area – enabling women to enter previously ‘male’ professions –

middle-class Jewish women played a special role. Possibly, they may have been more

willing to take risks, as in a double sense they themselves occupied a special position.

Generally speaking, they tended to enter such areas ahead of their non-Jewish fellow

women and therefore played a pioneering role. Despite their considerable courage,

however, most of the women did not manage to achieve full equality in the period dealt

with here, which extends up to the Second World War. Most of them – as has already

been mentioned – were forced into the area of interior design or design in general.

Broadly speaking, women were conceded a talent for ‘interior domesticity’. This is

reflected in an article that appeared in February in the Neue Freie Presse under the title

‘Wie schaffen Wiener Architektinnen?’ [What Do Viennese Women Architects Do?]254

Almost all the women mentioned here had to restrict themselves to the area of interior

253 In particular Plakolm-Forsthuber (above, n. 12).
254 G. Urban, ‘Wie schaffen Wiener Architektinnen?’, in: Neue Freie Presse, 15.2.1933 (evening edition,
p. 6).

 141

design or else worked as the assistants to their male colleagues. A few, such as Lilia

Pollak-Soffer, soon moved to a completely different branch.255 This, then, was the

extremely difficult situation at a time when only a few exceptional women were able to

make a career. Given that they experienced double discrimination, both as women and

Jews, who later, as emigrants, had to struggle to establish themselves, the tenacity and

perseverance of some of these artists is quite incredible. Unsurprisingly the career of

most of these women was linked with a strong commitment to feminism.

8.1 Ella Briggs and ‘Red Vienna’

Ella Briggs (1880–1977) most certainly belonged to the few exceptions mentioned

above and indeed occupied a very special position in several regards. To begin with she

was the very first Austrian woman architect (it is widely believed that this honour goes

to Margarete Schütte-Lihotzky but in fact she was still a student at the time Ella Briggs

was presenting her first works), and Briggs was also one of the few women not to

confine herself to the area of interior design, she actually ‘built’. Born in Vienna, she

was the daughter of the lawyer Josef Baumfeld and came from an upper middle-class

Jewish background that was very open-minded in both intellectual and artistic terms.

Consequently, the young Ella attempted to acquire a training in specialised areas – in as

far as that was possible at all for a woman – which forced her to make use of

‘alternative institutions’ such as the private painting school of Professor Adalbert

Seligmann and, later, the Kunstgewerbeschule in Vienna, where during her training she

was most likely confined to the area of applied art.256

After completing this school around 1906 the young Ella went to New York, where her

brother was living at the time. There she married the journalist Walter Briggs who came

from Vienna, but the marriage soon failed and around 1912 she returned to Vienna.

Here, for the first time, she presented a number of interior designs at an exhibition

organised by what was known as the Frauenclub [Women’s Club], one of the many

255 Ibid. Although Pollak-Soffer even acquired the title Diplom-Ingenieur, she soon gave up the
profession and became an actor.
256 H. Weihsmann and I. Scheidl, ‘Ella Briggs’, in: Architektenlexikon (both as above, n. 13). What we
know is that she attended the painting class of Kolo Moser, whether she also studied architecture with
Josef Hoffmann is not certain, but seems very likely.

 142

women’s associations that were formed and run around that time by committed

feminists as an attempt to establish their own platform. The Frauenclub, which was

mentioned previously in relation to Ludwig Schmidl’s school buildings, had been set up

in 1900 and organised discussions, lecture series, courses and exhibitions that gave

women an opportunity for further education, enabled them to establish social contacts

and to present themselves in the public realm.257 The rooms of this association in the old

Trattnerhof on Graben had originally been fitted out by Adolf Loos – an indication of

the extent to which this association was a focus for modernism at that time.258 It goes

almost without saying that women from a Jewish upper middle-class background played

a leading role here, among them Editha von Mauthner-Markhof and Clara Wittgenstein

(an aunt of Ludwig Wittgenstein), who were among the co-founders.

Ella Briggs refused to be satisfied with her situation and knew that her only chance lay

in obtaining further education. As well as taking an internship in a building office she

therefore attended the Staatsgewerbeschule in Salzburg and, when women were finally

admitted after the end of the First World War, went to the Technische Hochschule in

Munich. She graduated from there in 1920, which entitled her to use the title ‘Diplom-

Ingenieur’. In this respect Briggs, who by this time was already forty, set new standards.

In 1921 she became the first woman member of the elite organisation Österreichischer

Ingenieur- und Architektenverein.259 Because of the dire economic situation in Austria

at the beginning of the 1920s she again went to the USA and worked for a short time in

the building office of Kahn & Gregory. In1923/24 she returned to her native country,

where she worked as a journalist and finally obtained two commissions in the

framework of the social housing programme of ‘Red Vienna’. In 1925/26 she built a

housing block with a kindergarten and a residence for single people in Vienna-Döbling,

both at practically the same time and in close geographical proximity to each other.

Most of the buildings of ‘Red Vienna’ from this time – the mid 1920s – displayed an

expressionistic pathos, but her two projects, in sharp contrast, are marked by a great

257 See www.2onb.ac.at/ariadne.
258 Rukschcio/Schachel (above, n. 175), p. 421. The old Trattnerhof on Graben in Vienna was demolished
around 1910.
259 Membership form of the Österreichischer Ingenieur- und Architektenverein from 1921.

 143

clarity of the forms, entirely at variance with the usual cliché of ‘feminine

playfulness’.260 The housing complex known as the Pestalozzi-Hof (Vienna 19,

Philippovichgasse nos. 2–4) is particularly bright and friendly and turns its main front

towards Währinger Park, which lies opposite (illustration 71). The kindergarten is

emphasised by being placed centrally in the set-back middle section of the main façade,

and offers a symbol of the workers’ hopes for the future.261

Ella Briggs also planned what is known as the Ledigenheim (home for single people) at

Billrothstraße no. 9. This building also dispenses with decorative elements and employs

plain forms that show some influence of a Bauhaus aesthetic. Whereas most social

housing apartments were intended for families, this building offered small dwelling

units for unmarried persons, a highly progressive idea for the time. Here, too, the façade

is articulated by recessing certain parts of the building and stepping others forwards,

producing a balance of proportions that is highly impressive. Despite the high quality of

both these buildings Ella Briggs was unable to continue working in Vienna. The

economic crisis that began towards the end of the 1920s caused her to leave the city yet

again. This time she went to Berlin, where conditions were somewhat better. There she

worked again in the area of social housing and published a number of articles on

specialist themes. The Nazi seizure of power forced her to leave Germany in 1936 and

to go to England, where she settled in London. Although it was still peacetime and,

unlike many other emigrants, she had a good command of the language, initially she

encountered serious difficulties, as her application for a license to work as an architect

was turned down.262 It is uncertain when, precisely, she was able to work again as an

architect. Whatever the case, she obtained British citizenship only after the end of the

Second World War, which enabled her to become a member of the Royal Institute for

British Architects (RIBA), a requirement for working in England as a self-employed

architect. Immediately after the war she was also involved in a reconstruction project, in

which she served on the committee for ‘Housing and Planning’ and in this function built

260 See U. Prokop, ‘Jüdinnen als Pionierinnen der Frauenemanzipation’, in: David, 23.2011, issue 89,
p. 22ff.
261 On the Pestalozzi-Hof see Festschrift zum Pestalozzi-Hof, Wohnhausanlage der Gemeinde Wien,
Vienna, no date.
262 Benton (above, n. 214), p. 146.

 144

a housing development in Bilston.263 After the death of her brother Fritz, with whom

she had shared a home in London, she moved to Ensfield in Middlesex (today part of

London), where she died of leukaemia at the age of ninety-seven.264

8.2 Liane Zimbler – interior design for the upper middle class

In many of the details the biography of Liane Zimbler (1892–1987, illustration 100) is

not dissimilar – also as regards the gaps. However, she worked for a very different

clientele. More than ten years younger than Ella Briggs, she almost belonged to a

different generation. Born in Prerau/Prerov in Moravia (CZ), she was the daughter of

Otto Fischer, a senior railway official, and came to Vienna when still a small child

because her father was moved there. In her case, too, it is impossible to reconstruct what

kind of specialist training she received – partly because of the difficulties encountered

by women that often forced them to take new, unorthodox paths.265 She probably went

to the Kunstgewerbeschule around 1912, but due to the inadequacy of the sources it is

not clear exactly when and with whom she studied. It is often assumed that she attended

the class of Oskar Strnad. Parallel to her training she worked as an illustrator and

fashion designer for the well-known salon of Emilie Flöge.266 While the First World

War was still raging she married the lawyer Otto Zimbler in 1916, with whom she had

her only child, Eva. Around the same time she took a position in a furniture factory,

which suggests that she had already completed her training. We know that towards the

end of the First World War she worked in an architect’s office, but soon set up on her

own. One of her first commissions was for a country house in Bad Aussee/Styria. Later

the bad economic climate forced her to specialise in conversions and interiors. The

country home referred to above and the rather conventional Wetzler single-family house

in Vienna-Grinzing (Silbergasse no. 2) were to remain exceptions.

263 Architects Journal, 2.1.1947, p. 15ff.
264 Information kindly provided by Cecilia Male (great-niece).
265 See S. Plakolm-Forsthuber, Ein Leben, zwei Karrieren, in: Visionäre und Vertriebene (above n. 10),
p. 295; Ch. Gräwe, Liane Zimbler, diploma thesis, TU Berlin 2003.
266 Emilie Flöge was for years the life partner of Gustav Klimt, who painted several portraits of her. Her
legendary fashion salon was designed by Josef Hoffmann and the Wiener Werkstätte.

 145

One of her most important projects – perhaps also in terms of remuneration – was the

adaptation of the Ephrussi bank building in Vienna 9, Wasagasse, on which she worked

for around three years. Her office soon had a sufficient amount of work to allow her

open a branch in Prague, which was run by Annie Herrnheiser with whom she had

worked earlier. Her clients came largely from upper middle-class circles who found

themselves obliged to run their households as economically as possible and without the

domestic staff that were still usual at the time. Liana Zimbler, who exploited this market

niche very cleverly, can be seen as one of the important protagonists of the Wiener

Wohnraumkultur shaped by Josef Frank, Felix Augenfeld, Walter Sobotka and others.

The success of her interior designs was based on friendly, light-coloured pieces of

furniture that were functional and modern, but without showing too strong an influence

of the sober Bauhaus aesthetic (illustration 101). The flowing way in which she laid out

spaces was generally achieved with the use of mobile walls or curtains. Liane Zimbler

also regularly took part in interior design exhibitions. She was a convinced feminist and

one of her important strategies was to employ women staff as far as possible, as she

wanted to ‘give female staff the opportunity to obtain a good position, which was far

from easy at the time’.267 In pursuit of this aim she collaborated with well-known

women who worked in the applied arts such as Maria Strauß-Likarz, Herta Bucher and

others, who were responsible for many of the details in her interiors. She also received

journalistic support from Dr. Else Hoffmann, who occasionally worked as an interior

designer herself and regularly published Zimbler’s interiors as part of her wide-ranging

journalistic activity.268 The artistic and personal relationships within this circle were

tightly interwoven, as mentioned earlier Felix Augenfeld built a weekend house for

Maria Strauß-Likarz in Kritzendorf.

267 Quoted from Plakolm-Forsthuber (above, n. 12), p. 254.
268 Dr. Else Hoffmann (1893 Vienna – 1960 New York) held a doctorate in art history and made her name
largely through her wide-ranging work as a journalist. She worked for the magazines Wiener Tagblatt,
Innendekoration, Kunst und Dekoration and Österreichische Kunst, among others. In contrast her work as
an interior designer is practically unknown. In 1928 her interior design for a weekend house was shown in
an exhibition in the Warenhaus Zwieback (Moderne Welt, 1928, issue 28, p. 42). Among other pieces
about Liane Zimbler she published the article ‘Die Arbeiten einer Innenarchitektin’, in: Innendekoration
42.1931, p. 290ff.

 146

As part of her commitment to the feminist cause Juliane Zimbler, who was a member of

a number of associations such as the Wiener Frauenkunst, the Soroptimist Club (a

female version of the Rotary Club) and the Verband berufstätiger Frauen, gave

lectures, wrote articles and taught at the Viennese adult education college.269 In

February 1938 she was the first woman in Austria to be granted a license as an architect,

but a short time later saw herself compelled to leave her native country. In the first

weeks after the Anschluss she left Austria with her family and, travelling via Holland,

arrived in England, where she applied for an entry visa for the USA, which at the time

was still neutral and – at least to some extent – was open to Austrian emigrants. In

autumn of the same year the family reached New York. With the help of Ada Gomperz,

the wife of philosopher Heinrich Gomperz who herself had worked as an interior

designer and was part of Zimbler’s female network, Liane Zimbler was able finally to

settle in Los Angeles.

Showing remarkable tenacity Liane Zimbler managed to build up a new existence in the

USA. After a short time spent producing designs for a parcel paper firm, around 1940 –

the year in which her husband died in an accident – she took a position in the furnishing

firm Anita Toor. When Anita Toor died a short time later, Zimbler continued to run the

firm alone and in the following years was responsible for numerous conversions and

interior designs. Here, again, she was able to apply the highly pragmatic criteria of

contemporary modernism in a moderate way and to reconcile them with the middle-

class demand for comfort. She was also involved in the design of a number of new

buildings, always in collaboration with other architects. This may have been because

she did not hold an architect’s license in the USA. From the 1960s she worked together

in the flourishing business with her daughter, Eva Huebscher, whose information is an

important source. After a life which, despite many adversities, was a successful one,

Liane Zimbler died in Los Angeles at the age of ninety-five.

269 The particular theme of Zimbler’s articles was the housing situation of the modern woman (see
Bibliography).

 147

8.3 Friedl Dicker and Franz Singer – the utter simplicity of living

Friedl Dicker (1898–1944) was the youngest of the three architects looked at here and

her fate was perhaps the most tragic. Despite its remarkable quality, almost all of her

architectural work has been destroyed. A possible explanation is that, as both a Jew and

a communist, she was doubly exposed to persecution. Because in the area of

architectural design she always collaborated with her colleague Franz Singer he is

included in this ‘women’s chapter’. In her last years Friedl Dicker devoted herself

principally to painting.

Born in Vienna in 1898, the daughter of a shop assistant, Friedl Dicker came from a

modest background (illustration 102). She began her training at the Graphische Lehr-

und Versuchsanstalt, where she studied photography and reproduction technology.270

She then attended the textile class at the Kunstgewerbeschule for a short time. However,

for her the encounter with the charismatic and slightly esoteric Swiss art theorist

Johannes Itten, who ran a private school in Vienna during the First World War, was of

greater importance. Despite her extremely limited financial resources, she found access

to a group of students who were open to everything new. Alongside Anny Wottitz, who

was later to marry Hans Moller (the client of the eponymous villa by Adolf Loos),

Friedl Dicker also became a close friend of Franz Singer, who was to become her life

partner for years. Singer (1899–1954) was from an upper middle-class background and

before coming to Johannes Itten had, somewhat untypically, studied painting and

philosophy. After the end of the war the entire group, together with their teacher

Johannes Itten, went to the newly founded Bauhaus in Weimar. At this centre of

experimental modernism Friedl Dicker came into contact with some of the most

important artists of her time such as Paul Klee, Oskar Schlemmer, Lyonel Feininger,

Walter Gropius and others, who were also to influence her work. For the Bauhäusler,

who the Viennese populace often decried as ‘Jews and Bolshevists’, the unity of

architecture, painting, sculpture and other techniques played a major role. During her

training at the Bauhaus Dicker worked with Franz Singer as a set designer. Although he

had married the singer Emmy Heim, he maintained his relationship with Friedl Dicker.

270 E. Makarova, Friedl Dicker-Brandeis (exh. cat.), Vienna 1999.

 148

Despite the permissiveness that generally prevailed in these circles, she suffered great

emotional pain in this menage à trois.

After finishing their studies in 1923 Dicker and Singer went to Berlin where they ran

the Werkstätte Bildender Kunst, which produced interior designs and handcrafted

objects as well as stage designs. In 1925 they returned to Vienna where they set up the

architecture office of Dicker & Singer. This practice was extremely successful and they

designed furniture and textiles for numerous shop and apartment interiors, as well as a

number of remarkable buildings. In the Viennese context they were among the very few

artists who had studied directly at the Bauhaus. Friedl Dicker experimented with

colours, patterns and textures and the pair complemented each other wonderfully, which

certainly contributed to their success. However, whether, as is maintained in the

literature, Franz Singer assumed sole responsibility for the area of building construction,

is open to question. After all, both of them had essentially the same training and this

interpretation may depend too strongly on standard clichés. This business focussed

especially on the design of inexpensively produced, space-saving furnishings such as

folding furniture or stackable chairs, which perfectly matched the trend of the time and

responded to the shortage of space and money. Their political beliefs and social

involvement brought them several commissions in the framework of the social

programme of ‘Red Vienna’. As well as working on a project called ‘Jugend am Werk’

[Young People at Work], which aimed at the resocialisation of young people, they

fitted-out a number of kindergartens, a task for which Friedl Dicker’s intensive study of

children’s furniture and toys made her seem almost predestined.271 In 1930 they were

commissioned to design the furniture for the Montessori kindergarten in the municipal

housing complex known as the Goethe-Hof. With its child-friendly furniture and variety

of educational facilities this institution was regarded as a milestone in the area of

progressive education (illustration 103).272 When the Goethe-Hof came under fire

during the civil war in 1934, the furnishings of this kindergarten, which symbolised the

detested progressive educational policy of the ‘Reds’, were destroyed.

271 She designed, for instance, a modular children’s building block system called ‘Phantasius’.
272 Österreichische Bau und Werkkunst 8.1932, p. 65f.

 149

Despite concentrating on interior design the studio Dicker & Singer carried out two

extremely remarkable buildings. In 1928 they built the clubhouse for the Heller Tennis

Club in Hietzing, which was extremely avant-garde in design terms: a daringly curved

volume in which a cylinder is inserted, its roof carried by slender pilotis. Interestingly,

the young Jacques Groag, who had just recently set up his own office, was responsible

for supervising the construction work. This again confirms the existence of a Viennese

social network made up of circles of intellectuals and artists, to which Adolf Loos, the

journalist Max Ermers, the art historian Ludwig Münz, the Moller family, and many

others also belonged. The Hériot house for guests, which Dicker & Singer carried out in

1932 on Rustenschacherallee, near the Vienna Prater, is equally avant-garde; in this case

a glazed front gave the building a particular degree of transparency (illustration 104).

Regrettably, both these buildings, which were among the most progressive to be erected

in Vienna at the time, were later destroyed.

At the start of the 1930s the studio partnership was dissolved due to increasing tensions

between the partners. Friedl Dicker then devoted herself mostly to painting and teaching

art. In 1931 she had joined the Communist Party and following the establishment of the

Ständestaat she was arrested in 1934 on account of her political activities. The picture

Das Verhör [The Interrogation], which she painted under the impression left by these

events, is among the darkest witnesses to this period. After her release she emigrated to

Prague, where in 1936 she married Pavel Brandeis, a distant relative. In Prague she

began to work again in the area of interior design. As well as running her own studio,

she was also willing to work with Franz Singer on a casual basis. After the Nazi seizure

of power she moved to the country and worked for a textile factory. In 1942 she was

deported, together with her husband, to Theresienstadt/Terezin concentration camp,

where their paths crossed with that of another member of the Groag family: together

with Willi Groag, a nephew of Jacques Groag, Friedl Dicker gave drawing classes for

the children in the camp.273 The children’s drawings from Theresienstadt, which Willi

Groag was able to rescue, are today one of the most important and harrowing legacies of

273 Information kindly provided by Willi Groag †.

 150

life in the camp. When the ghetto was broken up in October 1944, Friedl Dicker was

deported to Auschwitz, where she was murdered.

As he had worked since 1934 for various London firms in the areas of precast building

systems and social housing, Franz Singer (illustration 105) was able to flee to England

after the Anschluss of Austria. When Great Britain entered the war he was interned for a

time as an ‘enemy alien’ but when the war ended he was able to begin working again as

an architect and designer. Child-friendly furniture and educational toys remained one of

the main focuses of his design work. At the beginning of the 1950s Franz Singer

returned to Austria temporarily, but died in Berlin in 1954.

The example of Friedl Dicker illustrates how difficult it is to draw a boundary between

architecture and ‘pure’ interior design. As mentioned above the exact extent of her

conceptual and intellectual involvement in the studio’s building projects has never been

clarified. It is generally believed that Franz Singer was responsible for the architectural

work, yet in the post-war period he also designed children’s furniture and toys. This

might seem to suggest that the two of them moved back and forth between the different

areas of design.

8.4 Women from the arts and crafts who worked as interior designers

With the three personalities listed above the area of ‘women architects’ who fit in this

category, has been more or less outlined. However, there was also a series of women

artists who did not ‘build’ but worked almost exclusively as interior designers and who

deserve at least cursory mention here.

In Vienna two personalities at the Kunstgewerbeschule played a special role in the

training of students. One was Josef Hoffmann, whose class produced artists such as

Maria Strauss-Likarz or Jacqueline Groag (alias Hilde Blumberger) who occasionally

also produced furniture designs. Maria Strauss-Likarz (1893–1971), who was born in

Przemysl and who attended the Kunstgewerbeschule from 1908 to 1910, worked mainly

as a graphic designer but also presented the interior of a fashion salon at the exhibition

Wiener Frauenkunst in 1933. Up until 1931 she worked for years for the Wiener

Werkstätte and, as already mentioned, she often designed furniture for Liane Zimbler.

Reference has already been made to her contact with Felix Augenfeld, who designed her

 151

weekend house in Kritzendorf. She taught for some time at Giebichenstein

Kunstgewerbeschule in Germany. In 1938 she had to leave Vienna quickly together

with her husband, and, via Yugoslavia, reached Rome, where she worked mainly as a

ceramic artist.274

Both the biography and work of Jacqueline Groag (1903–1986) are somewhat similar.

While in Vienna she still called herself Hilde Blumberger, only changing her name

when in exile in England. Although she worked mostly in the area of textile design,

during her time in Vienna she decorated her own apartment and later, when in exile, she

worked on the design of furniture with her husband Jacques Groag. She came originally

from Prague, was widowed at an early age, and then attended the Kunstgewerbeschule

in Vienna from 1926 to 1929 where she was taught by Franz Čižek and Josef

Hoffmann. Although she, too, worked for the Wiener Werkstätte, she soon managed to

establish herself in the international scene and worked for top salons such as Chanel and

Schiaparelli. Both she and her husband had excellent contacts in Vienna’s artistic

circles. This slender, dark-haired woman with the green eyes was also much sought-

after as an artist’s model. The photographer Trude Fleischmann made several series of

photographs of her (illustration 72)275 and the artists Sergius Pauser and Josef

Dobrowsky painted her portrait several times. Her husband Jacques Groag, whom she

married in 1937, liked to use her highly original textile and carpet designs in his

interiors (illustration 73), for instance in the houses he furnished in the Wiener

Werkbundsiedlung. After emigrating to England in 1939 she became one of the most

important textile designers of the post-war era and helped shape English interior design

during this era. She died in London in 1986.276 These two artists – Maria Strauss-Likarz

and Jacqueline Groag – are mentioned here as representatives of the numerous women

applied artists who trained with Josef Hoffmann and whose work has a close and fluid

relationship to interior design. Interestingly, in this context right-wing conservative

274 Plakolm-Forsthuber (above, n. 12).
275 Published in Der Wiener Tag, 2.8.1936, supplement ‘Der Sonntag’.
276 For the biography see G. Rayner/R. Chamberlain/A. Stapleton, Jacqueline Groag (cat.), Woodbridge
2009.

 152

critics accused Josef Hoffmann of running a Pupperlwirtschaft [a ‘girly’ organisation or

school], which was certainly not intended as a compliment.

Oskar Strnad was a further important personality in the education of women at the

Kunstgewerbeschule. Two of his students, who for a time also worked for him, should

be mentioned here as representatives: Ada Gomperz and Ilse Bernheimer. Although

little is known about their life and work, it is certain that they worked as interior

designers in the context of the Wiener Werkbundsiedlung – a project whose importance

in numerous respects cannot be exaggerated. It is known that Ada Gomperz (1884–

1954), who worked for Erich Boltenstern, furnished the interior of House no. 5

(Engelbrechtsweg 10), which was designed by the German architect Hugo Häring

(illustration 74).277 Whether the interior in the Wiener Stil, a kind of mitigated

modernism, was designed exclusively by Ada Gomperz or by Erich Boltenstern himself

or perhaps by both has not been clarified. Born Adele Stepnitz in Vienna, she was

already relatively old when she attended the Kunstgewerbeschule from 1928 to 1932,278

and was in fact a ‘kitchen specialist’ who equipped kitchens in hotels, restaurants and

large businesses. Her theoretical reflections also extended to the furnishing of private

apartments, in which she favoured the spatial separation of the ‘ideal kitchen’, but

suggested that it be positioned in a way that allowed visual contact with the living

area.279 Clearly, such suggestions are directed more at a well-to-do clientele who could

afford generously sized apartments. Her career in Vienna came to a quick end, as in

1935 she emigrated with her husband, the philosopher Heinrich Gomperz, to the USA

where they settled in Los Angeles and for a time she worked again with Liane Zimbler.

She died there in 1954.

Ilse Bernheimer (1892–1984) already had a somewhat longer career behind her when

she furnished one of the Werkbund houses, also in 1932. The building in question was

House no. 15 (Engelbrechtsweg no. 9), which was designed by Anton Brenner. In her

277 Werkbundsiedlung Wien 1932 (exh. cat., edited by Wien Museum), Vienna 2012, p. 110.
278 See Plakolm (above, n. 12), and Gaugusch (above, n. 227). Ada Gomperz (1884 Vienna – 1954 Los
Angeles) was already forty-four when she attended the Kunstgewerbeschule and had been married to the
philosopher Heinrich Gomperz for more than ten years. Before she began to study she may have worked
in a production firm.
279 A. Gomperz, ‘Die Dame kocht’, in: profil, issue 2, 1934, issue 2, p. 43f.

 153

interior Ilse Bernheimer, who at the time worked as an assistant to Oskar Strnad, used

metal furniture that was closely related to the Bauhaus aesthetic and completed the

ensemble with a decorative built-in element.280 Born in Vienna, Ilse Bernheimer

attended the Kunstgewerbeschule before the First World War, but took mostly painting

classes, and then worked for several years in Zurich and Paris. In the mid-1920s she

taught at the Wiener Frauenakademie, before becoming Strnad’s assistant. Her career in

Austria also soon came to an end. Probably due to the restrictive policies of the

Ständestaat she went to Italy as early as 1936, where she settled in Venice and taught at

the Zanetti glass school in Murano. She died at an advanced age in Venice in 1984.281

Mention should also be made here of Regina Renata Wiener (1871–1941), who has

been almost completely forgotten. Practically nothing is known about her, but elements

of her exotic design for the interior of the coffeehouse known as Tirolerhof have

survived to the present day, at least in part, which is most unusual, as interiors generally

have a particularly short life. She was the oldest of these artists, but we know nothing

about her training; she ran her elegant studio at a ‘good’ address, Vienna 1, Parkring no.

20, and was regarded as a specialist for interiors im Stile [literally ‘in the style’] which

suggests a more traditional line of furnishing and decoration.282 In 1924 she undertook

the interior design of the Tirolerhof where, oddly enough, she introduced no references

to the province of Tyrol, instead creating an ‘Arab’ and a ‘Chinese’ room, both with

great aesthetic charm (illustration 75). Remarkably, in furnishing these interiors use was

made of a number of original decorative elements.283 Like all Jews Regina Wiener had

to abandon her work in 1938. In November 1941, shortly before her impending

deportation, she died in Vienna at the age of seventy.284

This overview of the group of Jewish women interior designers in Vienna lays no claim

to being complete; the intention is only to illustrate the situation at the time. Without

280 See Werkbundsiedlung (exh. cat.), (above, n. 277), p. 137.
281 Plakolm (above, n. 12); Meder (above, n. 159), p. 93f.
282 ‘Brücke von einst zum Heute. Zu den Arbeiten Regina Renata Wieners’, in: Moderne Welt, 1931,
issue 3, p. 56f.
283 Moderne Welt 1929, issue 8, p. 34f. In the literature (Dehio, Vienna 1, 2003) the master builder
Micheroli is listed, but he only carried out the construction work, while Regina Wiener was responsible
for furnishing the interior.
284 Dokumentationsarchiv des Österreichischen Widerstandes (henceforth DÖW), database of the Shoa
victims.

 154

doubt an entire list of further names could be added. In the case of women changes of

name or profession often make research especially difficult. As a whole this chapter is

intended to show how around this time women – in particular women of Jewish origin –

began to enter this profession and, generally as a result of competition in a very tough

economic situation, were forced onto the sidelines, as it were.

9 The victims

In general the Anschluss in March 1938 meant that all Jews, whatever their further fate,

had to cease practicing their profession, as has been mentioned numerous times in the

biographies above. After Nazi law came into force in Austria, in order to continue

practicing one’s profession it was necessary to belong to the relevant Reichskammer

[chamber]. However to join this chamber an Ariernachweis [‘Aryan certificate’]) had to

be produced which meant that (without the need to introduce special legislation) Jewish

architects were immediately excluded from professional life. This was then followed by

dispossession, expulsion and, finally, murder.

This chapter is devoted to the victims; here the term is used in a very narrow sense to

mean only those who were murdered in the holocaust. In a broader sense all Jews who

were active in Austria at the time of the Anschluss were victims, even if they survived,

as their expulsion – in German the euphemistic term ‘emigration’ is generally used –

meant the loss of their native country and their family and was generally a major blow

to their career. In contrast to the approach followed in the earlier chapters the architects

named here cannot be grouped in particular schools of architectural design, placed in

circles of persons, or related to specific architectural themes, the sole point of reference

that they all share in common is their tragic death. A number of them, such as Theodor

Schreier or Friedl Dicker, have already been mentioned in earlier chapters in a different

context.

9.1 Transported directly to their death – Friedrich Schön, Stefan Fayans and

Josef Sinnenberg

This group should be headed by Friedrich Schön (1857–1941) as he is the oldest and,

in terms of the relevance of his architectural work, probably also the most important

 155

(illustration 110). Although in formal design terms a typical ‘late historicist’, he was

extremely open to technical innovations. Little is known about Schön’s origins. Born in

1857 in Lovasbereny in Hungary, he came from a poor family and was orphaned at the

age of only twelve. Despite this (and probably thanks to a generous scholarship) he

received his training from the best architects of his time: after completing the

Polytechnikum in Budapest he studied for a short time at the Technische Hochschule

under Karl König and later at the Academy of Fine Arts under Theophil Hansen – one

of the most important Ringstraße architects – whom he greatly admired throughout his

life. Not only was Schön a founding member of the famous Hansen Club, he even

placed a bust of his esteemed teacher at a prominent position in his house. Schön and a

colleague of the same age who also came from Hungary, Moses Löw (1857–?) were

among Hansen’s very few Jewish students. 285 Hansen headed the second architecture

school at the Academy parallel to Friedrich Schmidt, and it is somewhat surprising that

– in contrast to Schmidt – although he received numerous commissions from important

Jewish families such as the Epsteins, Ephrussis and others, he tended to be avoided by

Jewish students. A possible reason may have been that Hansen – who was generally

regarded as somewhat distant – was a Dane and Protestant and therefore may have had

contacts with German nationalist circles.

Be that as it may, after two years of practical training in Budapest with Miklos Ybl and

Alajos Haussmann (the leading Hungarian architects of the time) Friedrich Schön

finally settled in Vienna around 1885 where he worked as a self-employed architect. He

soon ran a big office and employed a large staff and up to the outbreak of the First

World War carried out a series of important projects, mostly in Vienna, but also in

Hungary and other countries. As well as apartment houses and villas Friedrich Schön’s

extensive œuvre included, in particular, department stores, industrial complexes,

schools and much more. Schön remained a devout Jew throughout his life and carried

out various projects for Jewish religious communities, for example a school building in

285 Moses Löw, born in 1857 in Szeged, son of the chief rabbi Leopold (Lipot) Löw, also studied at the
Technische Hochschule and at the Academy under Theophil Hansen. He was active in Vienna from
around 1880 to 1914. The buildings he erected include the Jubiläumsspital des Franz-Josef-
Ambulatoriums. No buildings by him from the interwar period are documented. In autumn 1938 he left
Vienna in the direction of Szeged, after which all trace of him was lost.

 156

Stuhlweißenburg/Szekesfejervar (H) or the synagogue in Mistelbach/Lower Austria,

which, having survived the Nazi devastation, was shamefully demolished in the mid-

1970s.286 He submitted a series of competition entries for other Jewish religious

buildings, but none of his designs were built. As stated earlier, Schön specialised in the

design of department stores, a building type that experienced its heyday in Vienna at a

relatively late stage. In his Warenhaus Zwieback on Kärntner Straße in Vienna, which

was erected in 1895, he introduced the very latest technology in the area of building

with iron and this structure was regarded at the time as a model example. Although still

strongly influenced by a historicist aesthetic, the design of the façade displayed great

originality.287

While Warenhaus Zwieback has been much altered, at least the exterior of one of

Schön’s most remarkable buildings, known originally as Warenhaus Pollak (also a

clothing business), has survived largely unchanged. It was erected in 1909 at Kohlmarkt

no. 2 in Vienna on a difficult and extremely narrow site, but by making intelligent use

of a concrete frame, Schön was able to give the building, which was just three window

bays wide, ten floor levels.288 It shows a synthesis of tradition and modernism that is

typical of Schön’s work: the combination of an open glazed front with a façade cladding

of dark stone slabs on which decoration is used with great economy results in a most

harmonious unity (illustration 111). This building still strikes a highly individual note

today in the row of façades along Kohlmarkt. Schön designed a number of other

commercial buildings in Vienna and abroad – even in Cairo – in particular for the firm

Siegfried Stein’s Söhne.289 All of these businesses were Jewish-owned and were later

‘Aryanised’. Indeed a look at the work of Friedrich Schön gives some idea of the wide

range of Jewish businesses in the previous century. Perhaps Schön’s biggest clients

were the brothers Heinrich and Fritz Mendel, who in 1891 founded the bread company

286 U. Prokop, ‘Friedrich Schön und die Synagoge von Mistelbach’, in: David 22.2010, no. 84.
287 The building at Kärntner Straße no.11 still exists although the lower zone in particular has been
heavily altered. The famous fashion store Ludwig Zwieback & Bruder was ‘Aryanised’ in 1938. See
Walzer (above, n. 74), p. 157.
288 Der Bautechniker 30.1910, p. 402, plate 21.
289 The owners of the firm, the brothers Isidor and Siegfried Stein, were also victims of the Holocaust.
Isidor (born in 1869) died in Vienna in 1940 shortly before his planned deportation. Siegfried jun. (born
in 1883) died in 1942 in Maly Trostinec concentration camp. See Gaugusch (above, n. 227).

 157

known as the ‘Wiener Brot- und Gebäckfabrik’. This business in Vienna-Favoriten has

entered the history books under the name Ankerbrotfabrik. After erecting the

headquarters in Favoriten – an exposed brickwork building in a highly functional style

that reflected the criteria of the time – due to the enormous success of the bakery and

the need to expand rapidly, Schön was involved over the years in designing further

additions and extensions.290 The brand Ankerbrot still exists today but this business was

also ‘Aryanised’ in 1938.

Schön’s success in the world of architecture was reflected by his rise in Viennese

society and in particular by his marriage to Eugenie Cahn (1862–1927), who came from

a successful French Jewish family. In his elegant villa in the Cottage district in Währing

(Vienna 18, Türkenschanzstraße no. 44), which in a quasi-aristocratic manner had a

cartouche bearing his initials in the gable, he was able over the years to build up a

collection of art and antiques. He passed on his feeling for art to his two daughters. His

elder daughter Clara (1894–1941), trained with Tina Blau and became a painter, the

younger, Margit (1888–1937), married the Italian art historian Leandro Ozzola. Schön’s

highly productive work was rudely interrupted by the outbreak of the First World War.

There is no documentary evidence that he erected any buildings in the interwar period.

In view of the bad economic climate and his advanced age he seems to have retired

from the world of work, but continued to take part in Viennese cultural life. On the

occasion of his 80th birthday in 1937 he was the recipient of numerous honours and

many accolades were published paying tribute to his merits and services.291

Following the Anschluss in 1938 Friedrich Schön failed to leave Austria, probably on

account of his advanced age, and remained in Vienna. When the deportations of the

Jews began in autumn 1941 he was among the first to be taken away, along with his

daughter Clara, who lived with him. A possible explanation for this is that, after the

First World War, Schön may have opted for his native Hungary and therefore, classified

as a ‘Jew not belonging to the Reich’, may have been taken at a particularly early stage

– however this is only a hypothesis. It is also conceivable that his elegant villa attracted

290 See K. Dorn (ed.), Favoriten, ein Heimatbuch, Vienna 1928.

291 Volkszeitung, 25.8.1937; Neue Freie Presse, 28.8.1937.

 158

covetous interest. The events surrounding the deportation in which the eighty-four year

old Friedrich Schön and his daughter found themselves are relatively well documented.

On 23 November 1941 the transport of 1000 Jewish men, women and children left

Aspangbahnhof in Vienna. For reasons no longer known the train, which originally was

planned to travel to Riga, was diverted to Kowno (also Kaunas or Kauen, today in

Lithuania) where, after their arrival in Fort IX, an old fortress dating from the era of the

Tsars, the abducted persons were immediately murdered with the help of local forces.

None of those deported from Vienna survived.292

The fate of Stefan Fayans (1879–1942) followed a similarly tragic course. Although he

left just a small architectural legacy, on account of his numerous writings on theory he

occupied an important position in the Viennese architectural scene. Born in Warsaw,

which at that time still belonged to the Russian Empire, he began his studies at the

academy for civil architects in St. Petersburg but finished them at the Technische

Hochschule in Vienna. In 1904 he completed his doctoral studies under Karl König,

entitling him to use the title ‘Dr.’ He then worked in the practices of Fellner & Helmer

and Ludwig Baumann in Vienna, and worked for a short time for Alfred Messel in

Berlin. Around 1907 he established his own practice and in partnership with Fritz

Brettschneider erected a number of extremely decorative residential buildings. During

these years he also wrote several essays about cemeteries and burial practice.293 His

interest in this theme was reflected in 1910 in his mausoleum for Menachem Elias in the

old Jewish section of the Zentralfriedhof in Vienna (illustration 112). As the Elias

family was of Sephardic origin Fayans built a magnificent small complex in a ‘Moorish’

style, which he crowned with a dome. In general in his writings Fayans defended the

use of ornament – as long as it remained ‘a subordinate architectural element’ – and he

was opposed to plain, engineering architecture.294 Fayans’ fondness for rich decoration

and colour is also evident in the numerous interiors that he designed in the years that

292 DÖW/list of those deported.
293 St. Fayans, ‘Bestattungsanlagen’, in: Handbuch der Architektur, IV. part, 8th half-volume, issue 3,
Stuttgart 1907; Ibd., ‘Kunst und Architektur im Dienste des Totenkultes’, in: Zeitschrift des
Österreichischen Ingenieur- und Architektenvereines 60.1908, p. 593ff.
294 St. Fayans, ‘Betrachtungen über die moderne Baukunst’, in: Zeitschrift des Österreichischen
Ingenieur- und Architektenvereines 4.1911, no. 6, p. 3ff.

 159

followed; one of the main focuses of his work was the fitting-out of cinemas, hotels and

restaurants. As well as the Schwarzenberg Cinema (1916), the Rathauskeller in

Vienna’s City Hall (1924), and the Schlosshotel Kobenzl (1928), his new design for the

interior of the Kursalon in the Stadtpark in Vienna in 1930 was something of a social

event. The last documented works by Stefan Fayans were the interior of the ‘Roxy Bar’

and an entry for the big competition for developing the Kahlenberg in the mid-1930s.

After the Anschluss he was prevented from practicing his profession. Later he had to

leave his apartment in the Josefstadt and to move into what was called a Judenhaus

(literally ‘Jews House’, a term used for apartments where Jews were gathered before

being deported) in the Leopoldstadt. In September 1942 he was deported with his wife

to Maly Trostinec extermination camp, where after their arrival they were both killed

immediately.295

Josef Sinnenberg (1881–1942), whose professional career shows certain similarities

with that of Neumann Tropp who was mentioned earlier, experienced much the same

fate. Sinnberg also came from an Eastern European Jewish family from Galicia,

although he himself was born in Vienna.296 His father Herschel, a small merchant,

appears to have come to the capital in the 1860s or 1870s. Very little is known about his

family circumstances but they seem to have been modest. Possibly this explains why,

after completing the higher (4-year) Staatsgewerbeschule he was not able to continue

his studies at the Technische Hochschule or the Academy. After a number of years of

practical training he obtained a master builder’s license and from around 1906 worked

in Vienna as an architect and master builder. Much like Tropp, during the years leading

up to the First World War he carried out a number of residential buildings. The range

extended from rather unambitious apartment buildings to luxurious residences on the

fringes of the city, but his particular focus seems to have been on generously sized

Mietvillen [villas with just a few rented dwellings] for a well-to-do clientele. In design

terms Sinnenberg’s buildings usually employed a contemporary modern style and are

often characterised by elaborately designed gables and elegant bay windows

295 They departed from Vienna on 14 September 1942, four days later, on the 18th (seemingly
immediately after arriving) they were killed (DÖW/list of persons deported).
296 IKG Vienna (registers).

 160

(illustration 113), apartment building, Vienna 13, Weinzierlgasse no. 9). As he

published many of his buildings in specialist journals he became quite well-known.

For Sinnenberg, too, the outbreak of the First World War meant an end to his successful

career. In the interwar period commissions were few due to the difficult economic

situation and no buildings by him from this time have been documented. Presumably a

number of smaller jobs enabled him to survive. When in 1938, following the Anschluss

of Austria by Nazi Germany, he could no longer work in his profession, the basis for his

livelihood was destroyed. Lack of funds may well explain why, despite the pressure

exerted on the Jewish population, he could not emigrate. Like all the Jews who

remained in Vienna Sinnenberg had no chance: in 1942 he was deported to Sobibor

extermination camp where he was immediately murdered.297

9.2 Unusual fates in the inferno of the Nazi era – Erich Ziffer, Jakob Reitzer,

Leopold Schulz and Fritz Keller

This section is devoted to a number of men whose tragic and tangled fates were in a

certain sense typical for what happened in the Nazi era. The series begins with Erich

Ziffer (1883–1942?), whose limited œuvre offers little basis for research. He was born

in Petrwald near Ostrau/Ostrava (today CZ) in the Austrian part of Silesia. He came

from a modest background and, as he was orphaned at an early age, had to be supported

by his guardian, a prosperous wholesale merchant. Having completed the Realschule

Ziffer came to Vienna and studied at the Technische Hochschule, where Karl König was

his teacher. After spending a number years abroad gaining practical experience he set up

his own office in Vienna around 1912, generally working together with his former

fellow student Arthur Grünberger, who was mentioned in the chapter about synagogue

building. Together they built a number of exclusive apartment houses in the villa

districts of Hietzing and Döbling. Whereas nothing is known about Ziffer’s activities

during the First World War, we know that around 1920 he attended the Bauschule of

Adolf Loos, whose courses at that time were given in the rooms of the school founded

by Eugenie Schwarzwald. Ziffer’s name is given below a group photograph from this

297 DÖW/list of persons deported.

 161

time. 298 This indicates that, like so many Jewish architecture students at the time, he

moved in the circles around Karl König and Adolf Loos.

This antagonism between tradition and modernism represented by the figures of Karl

König on the one side and Adolf Loos on the other also shaped Ziffer’s work. While his

early villas tend to be very decorative in style, the house that he built in Vienna-

Währing, Hockegasse no. 88 (illustration 76) in the mid-1920s is extremely purist and

almost classical, typical of Loos and his followers. This is Ziffer’s only documented

building in Vienna from the interwar period. Given the difficult economic situation

Ziffer most probably sought employment in one of the large construction offices. After

the Anschluss in March 1938 Ziffer emigrated, together with his wife, to what was then

Czechoslovakia, where he spent a short time in his native Silesia. He then embarked

upon an incredible Odyssee, impossible to reconstruct in all its details. When Nazi

Germany occupied the so-called Resttschechei [the remaining part of Czechoslovakia]

in spring of the following year, Ziffer was first of all brought to a collection point in

Mährisch-Ostrau. From there he was sent to Nisko am San, where Adolf Eichmann, one

of the main perpetrators of the holocaust, had provisionally set up a collection point.

Around 1942 Ziffer was deported to Theresienstadt and a short time later was brought

to the extermination camp in Treblinka where, most likely, he was killed.299 Details and

his exact date of death are still not known. His widow had him declared dead in 1948.

Jakob Reitzer (1880–1945?) experienced a similarly tangled fate, which it has never

proved possible to reconstruct. Only a little older than Ziffer, he was among the many

architects who had been attracted to Vienna by the building boom in the last years of

peace before the First World War. While we know that he was born in Szeged in

Hungary, practically nothing is known about his family or education. However, the fact

that he enlisted as a Landsturm Oberleutnant during the First World War, which

required one year’s voluntary military service and was reserved for those who had

completed secondary level education, suggests that, at the very least, he completed

studies at a Höhere Staatsgewerbeschule. Whatever the case, around 1906 he surfaces in

298 Meder (above, n. 205).
299 DÖW/list of persons deported.

 162

Vienna as a self-employed architect. Judging from his documented work he appears to

have concentrated on dwelling houses and villas for the well-to-do. In design terms he

catered to the taste and desire to impress of the upwardly mobile bourgeoisie,

employing in his projects a mix of neo-Baroque and Secessionist forms. His often lavish

use of decorative elements (which in many cases no longer exist today) was somewhat

untypical for Vienna and may be an indication that he trained in Hungary

(illustration 77, apartment building, Vienna 19, Vegagasse no. 21). During the First

World War he appears to have worked in one of the many military construction

departments, as he was involved, for instance, in making plans for the military cemetery

in Arad. Although only few buildings by him are documented, during the interwar

period he continued to work for a well-off clientele. After the Anschluss he fled with his

wife to Budapest, as apparently he had retained his Hungarian citizenship. While his

two sons were able to emigrate, he remained in the Hungarian capital, where, when

deportations of the Jews began in summer 1944, he died under circumstances that have

never been clarified. His wife, who managed to flee, returned to Vienna after the war

where she ran a business for a short time. She then moved with her son to Innsbruck

where descendants are still living today.300

Yet a further tragic case that should be mentioned in this context is the fate of Leopold

Schulz (1883–1945), details of whose architectural work seem impossible to

reconstruct. Born in Vienna, he was the son of a commercial agent who had come to

Vienna from Pressburg. As he came from a poor background higher education was

impossible and he was only able to attend the Höhere Staatsgewerbeschule. He set up

his own office as architect and master builder shortly before the First World War.

Presumably he had to enlist following the outbreak of the war, as it is only in the mid-

1920s that we again find documentation of his work. As a master builder he seems to

have concentrated on construction management and is named as designer only in the

case of two housing complexes for ‘Red Vienna’. Interestingly, however, the residential

block built in 1926 in Vienna 2, Taborstraße no. 94 shows remarkable architectural

quality (illustration 78). The building occupies a corner site and colour is used to

300 P. Schumann, ‘J. Reitzer’, in: Architektenlexikon (above, n. 13); www.centropa.org.

 163

accentuate elements in the manner of romantic Expressionism, while the elegance of its

proportions enables the building to make a striking urban statement. Like for many

master builders and architects around this time the buildings erected by ‘Red Vienna’

provided Leopold Schulz with several of the few commissions he managed to obtain.

Following the Anschluss in 1938 he was prevented from practicing his profession;

however he did not emigrate but remained in Vienna. Possibly, he did not have the

necessary financial resources to obtain a visa. When the first deportations of the Jews

began in 1941 he hid himself in the apartment of his ‘Aryan’ life partner Lilly Hladisch

and then lived as a so-called U-Boot (the term used for those who lived, illegally, in

hiding). In autumn 1944 the house containing this apartment in the 8th district of

Vienna was bombed and his hiding place revealed. He was denounced and was then

arrested by the Gestapo who interrogated him under torture in the headquarters on

Morzinplatz. In February 1945 he was sent to Mauthausen concentration camp where he

died as a result of the questioning and general exhaustion – tragically only a week

before the camp was liberated by the Allies.301

The circumstances under which architect Fritz Keller (1878–1938) died have not been

clarified. He came from the area around Karlsbad (CZ) and arrived in Vienna towards

the end of the 1890s to study architecture at the Technische Hochschule. During his

studies he changed his original surname Kohn, which he may have found too obviously

Jewish, to Keller.302 A minor matter, perhaps, but it indicates how anti-Semitic pressure

led some Jews to try to conceal their identity. Fritz Keller later worked for Karl

Mayreder and also became his assistant at the Hochschule, until he completed his

doctorate in 1905, earning the title ‘Dr. tech.’, which made him part of the first circle of

those to complete their studies with a doctoral dissertation.303 Following his studies he

set up his own practice, working for a while with his fellow student Fritz

Herzmanovsky-Orlando. Herzmanovsky-Orlando was later to abandon architecture and

achieved fame as a writer and graphic artist. Following the trend of the time Keller &

Herzmanovsky concentrated largely on the design of apartment houses. Their buildings

301 See Weihsmann (above n. 13); Archiv des DÖW (Akt Hladisch, Zl. 2000/H 437).
302 Studienbuch of the Technische Hochschule Vienna, 1901.
303 Keller‘s dissertation dealt with Die römische Villenanlage von Val Catena auf der Insel Brioni, 1905.

 164

are characterised by a contemporary kind of modernism and make use of formal details

borrowed from the Wiener Werkstätte. Like all other architects Fritz Keller experienced

professional difficulties after the war and could carry out only a small number of

projects. Interestingly, in the early 1920s – as mentioned already above – the young

Jacques Groag worked in his office.304 Keller’s last documented project is a strand

house in Kritzendorf, which he built in 1929. How he managed to survive the years of

the economic crisis is not known. What we do know is that in December 1938 – that is

several months after the Anschluss and after his family had succeeded in fleeing to

London – Keller died in Vienna under unclear circumstances.305

9.3 The victims of Theresienstadt – Heinrich Kestel and Leopold Steinitz

From a cynical Nazi viewpoint being sent to Theresienstadt/Terezin was regarded as a

‘privilege’ reserved largely for those Jews who came from the territory of the Reich.

Theresienstadt, which was depicted almost idyllically in the propaganda film Der

Führer schenkt den Juden eine Stadt [The Führer Gives the Jews a City], was originally

an old fortress city from the time of Emperor Joseph II and was transformed by Nazis

into a ghetto where many elderly people, in particular, were sent. This was also the case

with many of the architects living in Vienna. Whereas in many cases the younger ones

were able to emigrate, the elderly often stayed, mistakenly believing that nothing would

be done to those who were retired or that, because they had fought in the First World

War, they would be protected. A number of the victims of Theresienstadt have been

mentioned in earlier chapters, this section, however, is dedicated to two architects who

died there, whose work is fairly standard for the time but whose lives are almost

prototypical of the fate of the older generation of Jews in Vienna.

Typical of these biographies is that the persons dealt with were born in Vienna and were

well over sixty years old when they were deported. Contrary to all the propaganda,

Theresienstadt was hell for those sent there. Although not an extermination camp, most

of those brought there died in misery within a short space of time as the result of

304 Letter from Jacques Groag (around 1925) to his brother Emo: ‘I’m doing fine with Dr. Keller but
unfortunately he doesn’t let anyone work independently.’ (Dr. Willi Groag †).
305 I. Scheidl, ‘Fritz Keller’, in: Architektenlexikon and Weihsmann (both above, n. 13).

 165

underfeeding, completely unsatisfactory hygiene conditions and the lack of medical

treatment. The personal details of the victims speak for themselves. In addition, a

number of people were sent from Theresienstadt to the extermination camps, as was the

case with Friedl Dicker.

The older of the two architects is Heinrich Kestel (1864–1942). He was the son of a

merchant and, as was typical for Vienna, received his training at the Technische

Hochschule (under Karl König among others), for whom he worked briefly as an

assistant. He then worked for a time in the planning office of the Stadtbauamt [Vienna

City Building Office] and was editor of the well-known construction journal Wiener

Bauindustriezeitung. Thus for many years he worked mostly in the field of theory and is

hardly mentioned at all as a design architect. It was only after about ten years of

working that he ventured to set up his own office, most likely encouraged by the

building boom at the time. Like most of the architects working in Vienna around then

he focused on housing. A number of industrial complexes that he built in the former

Crown Lands of the monarchy are only poorly documented. The villas and apartment

houses in Vienna that Heinrich Kestel designed in the years until the outbreak of First

World War mostly reflect the standard design canon of those years and make moderate

use of the modernism of the time as formulated by the Secession movement or the

Wiener Werkstätte. A fine example is the Rochushof on Hintzerstraße in the 3rd district,

which was erected around 1910. The harmonious proportions and elegantly restrained

use of decoration respond to the upper middle-class desire to impress and to convey

something about itself (illustration79). As with many other architects no buildings by

Kestel from the interwar period are documented. Whether he found a position with a

large building firm or retired to private life is not known.

When the Anschluss took place in 1938 he did not leave the country, probably due to his

advanced age, and remained in Vienna with his wife, the painter Malvine Bauer, who

came from Hungary. He then experienced the inescapable fate: first he had to leave his

apartment in the 9th district and move to a collection point in Novaragasse, and in April

1942 – by which time he was well over seventy – he was deported with his wife to

 166

Theresienstadt. He died there in September of the same year; his wife survived him by

just a few months.306

The life of Leopold Steinitz (1868–1942), who was a few years younger, followed a

similar course. He, too, received his training at the Technische Hochschule.307 The first

years of his working life he spent in the practice of Fellner & Helmer, who were the

leading architects of the time in the area of theatre building. He set up his own office

around 1900 and concentrated on the field of residential architecture. Together with his

wife he converted to Protestantism shortly before the birth of his first son and had his

children baptized.308 Unlike many other architects he managed to continue his career

after the end of the First World War by concentrating on the area of commercial and

industrial buildings, a field in which he also became an official expert. Although only

rudimentary elements of most of these complexes have survived, the transformer

building for the Steirische Wasserkraftewerke [Styrian hydro-electric power plants],

which he built in the 1920s in Knittelfeld using a powerful Art Deco idiom, is today

protected as an important industrial monument.309 After the Anschluss Steinitz, despite

his conversion, was categorised as a Geltungsjude [‘regarded as Jewish’] and as such

was deported with his wife to Theresienstadt in August 1942, where, only a short time

later, he died in November of the same year.310 His wife survived him by only a few

months.

10 Emigranten with a success story

The fate of those Jews who managed to escape (the embarrassing euphemism die

Emigranten [the emigrants] rather than the more accurate die Vertrieben [those expelled

or driven out] is commonplace today and on this account the term is used in the German

version of this book), was in most cases extremely tragic. For many, being forced to

leave their country meant an end to their career. Language problems and the difficulty

306 DÖW/list of persons deported.
307 ‘Leopold Steinitz’ in: Architektenlexikon and Weihsmann (both above, n. 13).
308 A. Staudacher, Jüdisch-protestantische Konvertiten in Wien 1782–1914, part 2, Vienna 2004.
309 M. Wehdorn/U. Georgeacopol-Winischhofer, Baudenkmäler der Technik und Industrie in Österreich,
issue 2, Vienna et. al. 1991.
310 DÖW/list of persons deported.

 167

in obtaining a license to practice their profession caused more than a few to concentrate

on interiors or furniture design. In a number of cases the women, who were mostly

younger, managed to cope better with the new situation and therefore bore the main

burden of earning a living. An excellent example of this is offered by the Groags where

– as has been outlined above – Jacqueline Groag built a career for herself in exile in

England. Particularly for those who were older, entry to the profession in a new country

was extremely difficult, many, such as Oskar Wlach or Erich Lindner for instance, were

reduced to poverty and had to be supported by relatives or friends. Interestingly, the

number of those who managed to continue their career abroad successfully was very

small. In most cases those who did succeed had either emigrated at a relatively early

stage – i.e. quite some time before the outbreak of the war – or were still very young.

They were therefore able to exploit the great opportunities they had never been offered

in Vienna. A number of these architects achieved international fame and their

biographies are comprehensively detailed in the relevant literature. Consequently, they

are mentioned here only for the sake of completeness and in a somewhat cursory

fashion. Tracing their careers after they fled the country would go beyond the scope of

this study, which concentrates primarily on what happened in Vienna. What unites the

three biographies that follow below is that each of these architects presented projects in

Vienna at the beginning of their respective careers. In general these success stories

should not be used to play down the tragic fate of the others.

10.1 Friedrich Kiesler

The oldest of the group is Friedrich Kiesler (1890–1965), who came from Czernowitz in

Bukowina (today Ukraine), which was once part of the Austrian Empire. In 1908 he

enrolled in the Technische Hochschule in Vienna but moved just a year later to the

Academy of Fine Arts where rather than attending an architecture class he studied

painting and graphic design with Rudolf Bacher and Ferdinand Schmutzer. This choice

indicates how at a young age Kiesler already opted for a path that would take him far

beyond the area of architecture. In 1913 he broke off his studies without obtaining a

 168

degree.311 During the First World War he enlisted in the army, worked in the k. k.

Pressequartier, where relatively many artists were engaged, and was involved in

organising war-time exhibitions. After the end of the war he continued to devote

himself to exhibitions and, above all, stage design. He moved between Vienna and

Berlin, where he came into contact with the artistic avant-garde of the time including

Theo van Doesburg, László Moholy-Nagy and others.312 In 1922 he was involved in

preparations for the Internationale Ausstellung neuer Theatertechniken [international

exhibition of new theatre techniques], which two years later was to be one of the most

innovative events in Vienna in the interwar period. Kiesler left his stamp on this show

like no other – alongside designs for the posters, tickets and the catalogue in a style that

betrayed the influence of constructivism, he developed a structural system for the

exhibition architecture that allowed free, flexible constructions for the presentation of

the objects to be erected (illustration 80). In the context of the European avant-garde

from Germany, Russia, France and Italy – including artists such as Doesburg or Fernand

Léger –, all of whom presented their latest ideas, Kiesler himself showed his spiral

Raumbühne in which he addressed the idea of endless space for the first time.313 This

was to be his last work for Vienna. On account of his great success, one year later, in

1925, Josef Hoffmann invited him to take part in the Exposition des Artes Décoratifs in

Paris, where Kiesler presented his idea of endless space in the monumental hovering

structure of the Raumstadt.

His innovative ideas soon attracted international attention and he was invited to the

USA, where working with inexhaustible creativity he produced pioneering

achievements in the area of theatre and cinema. Kiesler’s activities covered a wide area

that included exhibition architecture, furniture design, teaching and journalism. His

friendship with numerous artists in Paris and New York made him a highly esteemed

catalyst of modernism. After the war he renewed his contacts with the European

Surrealists and in 1947, together with André Breton and Marcel Duchamp, he designed

311 Generally speaking at that time a formal degree was not absolutely necessary. Students went to a
certain professor or artist to study with them for a certain time. Study courses were in no way as strictly
organised as they are today.
312 Visionäre und Vertriebene (above, n. 10), p. 335.
313 D. Bogner, Friedrich Kiesler, 1998.

 169

the Exposition International du Surréalisme.314 The idea of endless space is a recurring

theme throughout his life, which he finally managed to implement in his concept for the

‘Endless House’. The commission for the ‘Shrine of the Book’ in Jerusalem is regarded

as of the highpoints of his work (illustration 81). Having worked for years together with

architect Armond Bartos Kiesler carried this project out in the early 1960s. Conceived

as a place to keep the Qumram Scrolls, which had been discovered a short time

previously, Kiesler here created a magnificent apotheosis of Judaism as a culture of the

written word. Only a short time after the opening ceremony Kiesler, whom it is

impossible to tie down to any particular artistic direction or style, died of a heart attack.

10.2 Richard Neutra

In contrast Richard Neutra (1892–1970, illustration 120), who was two years younger,

had a classic architect’s career. He came from a Viennese family of business people but

through his sister, the sculptor Josephine Weixlgärtner, during his youth he also had

intensive contact with artistic and intellectual circles in Vienna. While a student at the

Technische Hochschule, where his teachers included Karl Mayreder and Max Fabiani,

he became friendly with this fellow student Ernst Freud, a son of Sigmund Freud, who

later lived in London. As he was essentially open to everything that was new, as well as

studying at the Technische Hochschule Neutra also attended the Bauschule of Adolf

Loos, who awakened his enthusiasm for the architecture of the USA. Neutra therefore

moved in an environment typical of Jewish architecture students at the time, between

the twin poles of the Technische Hochschule and Adolf Loos.

He enlisted in the artillery during the First World War and consequently could only

complete his studies after the war. For Neutra the years that followed were both

extremely instructive and varied. To recover from tuberculosis after the end of the war

he went to Switzerland and continued his training at the Technische Hochschule in

Zurich, parallel to this he worked as a landscape gardener. In 1920 he moved to Berlin

and through his friend Ernst Freud found a position in the office of the famous architect

Erich Mendelsohn. However, the ambitious projects they planned for Palestina failed to

314 See M. Pressler (ed.), Breton Duchamp Kiesler – Surreal Space 1947 (exh. cat.), Vienna 2013.

 170

come to fruition and Neutra decided to go to the USA, where he settled in New York in

1923.315

In America he worked initially in various construction offices and eventually found a

position in one of the best-known practices, Holabird & Roche, where he had the

opportunity to study the highly developed building technology of the USA, about which

he was later to write.316 During a visit that he made in summer 1921 to Frank Lloyd

Wright (whom he greatly admired) in Taliesin, Neutra drew up his competition entry for

the synagogue in Hietzing. As already mentioned in the relevant chapter, although his

extremely progressive, functionalist design received an honourable mention it was not

carried out (illustration 82). This project makes it very clear how far Neutra had already

moved from the Viennese scene which was still dominated by a late Secessionist,

Expressionist direction. In the following year Neutra moved to Los Angeles, where he

worked briefly in the office of Rudolph Schindler who also came from Vienna, and

whom Neutra knew from his time in the Bauschule of Adolf Loos. Schindler, who had

studied at the Academy under Otto Wagner, had lived in the USA since the start of the

First World. In 1926 Richard Neutra obtained his architect’s license to practice in the

USA and set up his own office. One of his most important commissions was the Lovell

Health House which was intended to reflect the ideas about a modern healthy lifestyle

developed by the reforming physician Dr. Lovell. Through the use of prefabricated parts

this steel frame building was erected in the incredibly short time of just forty hours. The

building received enormous publicity and brought Neutra international fame.

On account of the great interest in his work Neutra embarked on lecture tours and also

wrote articles. In 1932 he took part in the legendary exhibition Modern Architecture –

International Exhibition organised by Henry Russell-Hitchcock and Philipp Johnson

and in the same year he received an invitation from Vienna to take part in the Wiener

Werkbundsiedlung. Together with his colleague Arthur Grünberger, who was also

living in the USA at the time, he represented the US American contingent in the

Werkbundsiedlung. Neutra, who by that time already had an international reputation,

315 See Visionäre und Vertriebene (above, n. 10).
316 R. Neutra, Wie baut Amerika, Stuttgart 1927.

 171

built a plain single-family house at Woinovichgasse no. 9, which in general complied

with the constraints of this housing project. It had a flat roof that you could walk on to

and an external staircase with a Mediterranean flair. After this somewhat modest

Viennese intermezzo Neutra continued working in the USA with great success and was

able to carry out numerous large projects such as housing developments, schools,

hospital and others. He also continued his intensive lecturing activity and his writing

work. Although regarded as an important representative of the ‘international style’, in

fact he was far ahead of his time. He argued that nature must form the basis of the way

in which we live and rejected every form of dogmatic functionalism. In the 1960s

Neutra, who received innumerable honours and awards, spent part of his later years in

Vienna. While on a lecture tour he died of heart failure in Wuppertal in 1970.

10.3 Victor Gruen

However, perhaps the biggest international career was that of Victor Gruen (1903–1980,

illustration 122), who, despite all the adversities he was confronted with, never

completely lost contact with Vienna. Born in Vienna in 1903 as Victor David

Grünbaum,317 he is among the youngest of those discussed in the context of this work.

Gruen attended the Staatsgewerbeschule, where he met Rudolf Baumfeld, with whom

he became good friends and who for many years accompanied him along his path

through life. At school he was confronted by the aggressive anti-Semitism of German

nationalist fellow students.318 In the master school of Peter Behrens at the Academy of

Fine Arts, which he attended at the beginning of the 1920s he appears to have

encountered a similar situation. Only a few years later Behrens set up an illegal Nazi

cell at the Academy and when he went to Berlin worked there together with Albert

Speer. It is therefore hardly surprising that Gruen left the Academy after only a year. He

thought it far more important to acquire practical experience in a building firm that

belonged to his guardian. He had many talents and was a co-founder of the Politisches

Kabarett which existed from 1926 to 1934 and brought him a certain measure of fame.

317 It was only in the course of obtaining US American citizenship that he changed his name to Gruen.
318 Victor Gruen, Biografischen Notizen, unpublished typescript, quoted by O. Kapfinger, ‘Victor Gruen
und Rudolf Baumfeld’, in: Visionäre und Vertriebene (above, n. 10), p. 255.

 172

It was there that he got to know his young colleague Felix Slavik who later, as Mayor of

Vienna, was to play a role in Gruen’s planning work in Vienna. He obtained his first

commissions from the circle of the cabaret and its clientele. As was usual for this time

these commissions were largely confined to domestic interiors and shop conversions but

they helped Gruen to keep his head above water. Like most of the young architects of

his time he was much influenced by Adolf Loos. In designing the tiny shop known as

the ‘Bristol Parfümerie’ on Kärntner Straße he used areas of mirror in the manner of

Loos to visually enlarge the space.

After the Anschluss in 1938 he managed to flee to Zurich from where, via Paris and

London, he eventually got to New York. Once there he became involved in the theatre

and founded the ‘Refugee Artists Group’, which focused in particular on Austrian

literature and themes and was successful among émigrés. In terms of architectural work

he was commissioned to design shop interiors, as he had done in Vienna. Their

originality quickly attracted attention and soon brought him bigger jobs such as a chain

of shops for a ladies wear firm. After moving to Los Angeles in 1942, where he again

met Rudolf Baumfeld who was to become his business partner, his meteoric career

really took off. As well as chains of department stores and large shops, in the mid-1950s

he built ‘Milliron’s Department Store’, the first ever shopping centre, and thus created a

completely new building type, which was soon followed by numerous other shopping

centres. Although Gruen is regarded as the inventor of the shopping mall, when

economic pressure led this building type to acquire a dynamic of its own, he was

unhappy with this development, as he had based his original concept on the model of

the European city centre as a place for multi-cultural encounters. From this critical

position Gruen moved to the area of town planning, becoming a specialist for city

revitalisation, out of which the idea of an inner city without motor cars gradually

developed. In order to meet the worldwide demand for his work, in 1965 he set up

Victor Gruen International, which worked principally on projects for European and

Asian cities. However in 1968 he withdrew from this business. He opened an office in

Vienna in 1967, apparently in order to prepare a study for the construction of a new

urban district at Wienerberg. Shortly afterwards, in 1969, he was commissioned to

develop a concept for the revitalisation of Vienna’s inner city, which the development

 173

of the new metro had made necessary. However, only a fraction of his wide-ranging

plans – for instance the pedestrian zone Kärntner Straße/Graben – was ever

implemented. Not only were most of his plans for the inner city never carried out,

despite his international success Gruen encountered the usual kind of resistance in

Vienna. Although his design won first prize in the preliminary stage of the UNO City

competition, he was soon eliminated and the Vienna Chamber of Architects even

wanted to withdraw his architectural license on the basis of a formality. Despite the fact

that Gruen was awarded the prize of the City of Vienna for architecture in 1971 and in

1978 received the ‘Goldene Verdienstzeichen der Republik’ [Gold Medal of the

Republic] for his life’s work, a bitter after-taste remained. Only two years later Gruen

died in the city of his birth.

11 The final obliteration

The Jewish policy of the Nazi regime was applied with greater vehemence in Vienna

than perhaps anywhere else on the territory of the Reich. As early as 1943 the

Reichsstatthalter [Reich Governor] Baldur von Schirach was able to report with pride

that Vienna was ‘free from Jews’. Following this Adolf Eichmann and his team, who

had organised the deportations, closed their Vienna office and moved to Berlin to

continue their barbaric work there. Of around 180 000 Jews in Vienna only a few

hundred survived, alongside a few members of the IKG and a number of U-Boote (the

term used to describe those who lived in hiding), these were mostly people who were

protected because they were in a ‘mixed marriage’ (the Nazi term for a marriage

between a Jew and non-Jew). But despite this, following the collapse of the Third Reich

and the ending of the war there was no new beginning – on the contrary the

discrimination continued unabated. The first years after the war were chaotic but

gradually conditions began to stabilise, and in December 1947, as part of the currency

reform, the Reichsmark was abolished and the shilling was reintroduced. Financial aid

from the Marshall Plan could then flow to Austria and within a relatively short space of

time a building boom started. In Vienna initially the main focus was on reconstructing

bomb-damaged buildings and alleviating the old evil of housing shortage by building

new housing. As quite a number of architects had died in the war, there had been no

 174

graduates in architecture for several years, and, in particular, Jewish architects had been

driven out of the country, there was a serious shortage of qualified architectural staff. In

response to this situation a number of retired people who were still in good health took

up their profession once again. Those architects who had been involved with the Nazi

regime were able to complete the de-nazification process very quickly and easily; often

membership of the Nazi Party was denied using the flimsiest of arguments. And so

people who had worked intensively for various Nazi organisations such as the

Reichsnährstand [the body that regulated food production], the organisation Todt and

others, or even some of those who had designed concentration camps and held

professorships soon held important positions again and were able to secure major

commissions for each other. In the 1950s several architecture offices in Vienna had

more work than had been the case for decades.

Given this continuity of persons it is not all that surprising that, despite the shortage of

qualified staff, no one thought of bringing the architects who had been expelled back to

Vienna. On the contrary: obstacles were deliberately placed in the way of those few

who did attempt to establish themselves in Vienna again. Although this has been

mentioned in the individual biographies it is only right to summarise these shameful

occurrences here once more. The first to suffer this kind of deplorable experience was

Josef Frank. In the context of an urban reconstruction programme, towards the end of

1948 plans were made to restructure Stephansplatz, which had been badly damaged.

The liberal Austrian CIAM group invited Frank to contribute his ideas, as in the early

part of the year he had examined this theme in a newspaper article – an indication of his

ties to his native city. Frank prepared three proposals, not one of which was pursued any

further.319 Although around fifteen years earlier he had been one of the leading

architects in Vienna, Frank was gently but decisively pushed to the sidelines. Formal

and legalistic arguments were produced as pretexts; it was pointed out that the exiled

architects were no longer Austrian citizens and therefore could not be granted an

architect’s license for Austria. There was no sense of injustice and not the slightest idea

of making reparation in non-material terms. Walter Sobotka, who corresponded

319 See Welzig (above, n. 11), p. 229.

 175

regularly with Frank and also undertook efforts to re-establish contact with his native

city, was confronted with a similar experience. At the beginning of the 1950s he came

to Vienna for a few months and took over the planning of the Veitscher Magnesitwerke

office building on Schubertring. However, he was unable to exert any influence on the

detailed construction of this building and his name is not mentioned in the building

authority files relating to it.320 This undertaking remained an intermezzo and Sobotka

returned to the USA without any real success. For Ernst Lichtblau, who was

commissioned to design a school around 1960, things were little different. He, too, was

forced to take on an Austrian partner. Tragically, Lichtblau, who was already elderly,

died of a heart attack in his hotel shortly before the building was completed, so that this

undertaking, too, had no further impact. The approach taken by the Chamber of

Architects, which in 1970 (!) wanted to deny international star architect Victor Gruen

his license, was utterly ridiculous and shameful. Similarly, the restitution of property

and estate in Austria was made – if at all – only very slowly and reluctantly. The case of

Oskar Wlach can be cited as just one example. At the beginning of the 1950s he applied

for the restitution of the firm ‘Haus & Garten’, which he had run until 1938, but this

application was rejected. In a number of cases Viennese architects even lived in the

‘Aryanised’ apartments of their former Jewish colleagues.321

After having expelled, robbed and murdered people, efforts were undertaken to erase

any memory of Jewish life in Vienna and to destroy any surviving cultural heritage.

Whether this was motivated by anti-Semitism or the result of mere thoughtlessness is

difficult to say. After the war the last remnants of the synagogues and Jewish cultural

facilities, almost all of which had been destroyed in the pogrom in November 1938,

were painstakingly cleared away. Even where parts of the building fabric had survived,

no thought was given to preserving them as a monument, as was done with Christian

churches in Coventry and Dresden, for example. In addition to this, other buildings with

Jewish connotations were demolished at a great rate, although here a number of

different factors were involved. Often such buildings had been damaged in the war, the

320 Erich Boltenstern was officially registered as author of the plans.
321 See Walzer (above, n. 74).

 176

owners had been driven out of the country, the lack of a Jewish community meant the

building no longer had any real function etc. etc. In a number of cases, however, the

principal motivation seems to have been a wish to erase unpleasant or embarrassing

memories. Seemingly it did not occur to anyone that here part of Viennese cultural

history was being eradicated and that a number of these buildings were worth

preserving for their immaterial value alone. The name Rothschild, which was closely

linked with the history of the Jews in Vienna, and had a great symbolic importance for

anti-Semites, was erased with particular thoroughness. Both of the Rothschild palaces in

Vienna, located in an elegant district close to Schloss Belvedere, were demolished, even

though the Palais Albert Rothschild at Prinz-Eugen-Straße 20 had been devastated but

far from completely destroyed. After it had been ‘Aryanised’ in 1938, this building

acquired a particularly negative symbolism, as it was there that the Nazis set up the

central office for Jewish emigration, which was headed by Adolf Eichmann, along with

a number of other Nazi offices (illustration 83). After the war the ruinous building was

restored to the Rothschilds, who however quickly sold it off. The palace was

demolished in 1954 apparently without any objections from conservationists despite the

fact that it had been erected in 1880 in the style of a French castle by the Parisian

architect Hyppolite Destailleur and was therefore of considerable importance in

architectural historical terms.322 The Arbeiterkammer (1957 built by Franz Mörth as

well as Heinrich and Kurt Vana) now occupies the site. The other palace (built in 1871

by Jean Girette), which was owned by Nathaniel Rothschild and was located at

Theresianumgasse no. 16, had been massively damaged by bombing. After restitution

and the sale of this property to the federation of trade unions the Franz-Domes

apprentices’ home was built here by Roland Rainer in 1951. This building no longer

exists and the site is today occupied by the Adolf-Czettel-Bildungsheim (built in 1986

to plans by Rudolf Jarosch). Those buildings that housed various charitable institutions

established by the Rothschilds experienced a similar fate, among them the famous

hospital known as the Rothschild-Spital on Währinger Gürtel, in which medical history

322 Hyppolite Destailleur (1822–1893) also designed Waddesdon Manor in England for the Rothschilds,
which is still in existence.

 177

was written. Built in 1870/71 to plans by Wilhelm Stiassny the hospital was later

extended several times so that in medical terms it was always state-of-the-art.

Distinguished medical experts who worked there included the cholera specialist

Leopold Oser, the urologist Otto Zuckerkandl, and the young Viktor Frankl. Despite

massive restrictions after the Anschluss the hospital continued to operate until 1942.

After the war the building was used for a number of years as a transit camp for Jewish

emigrants and was demolished in the 1950s. The large complex that houses the

Wirtschaftsförderungsintitut today occupies the site.

In the Belvedere district other elegant, formerly Jewish-owned palaces were demolished

without further thought, such as the Palais Wittgenstein on Alleegasse, where the young

Ludwig Wittgenstein grew up, or the former Palais Castiglioni on Prinz-Eugen-

Straße.323 It could be argued that many buildings in this area, which due to its proximity

to the Südbahnof train station had been very heavily bombed towards the end of the

war, were so badly damaged that there was no real alternative to demolition, however

this argument does not apply to those villa districts that were hardly affected by war

such as Währing or Döbling. This applies in particular to the Palais Kuffner (Vienna 19,

Peter-Jordan-Straße no. 1), which survived the war practically undamaged

(illustration84). As mentioned above the building was erected in the French

Renaissance style in 1905 by Karl König and can be regarded as one of the highpoints

of his creative work.324 The client Wilhelm Kuffner was a member of the famous

brewing dynasty that successfully ran the Ottakring Brewery for almost one hundred

years. His father Ignaz, one of the founders of the business, was even mayor of

Ottakring in the 1870s – before Ottakring was incorporated in the city – and was a great

benefactor of the community. Wilhelm’s elder brother Moritz, who ran the business

until it was ‘Aryanised’, was an amateur astronomer and financed the construction of

323 The Palais Wittgenstein (formerly Alleegasse, today Argentinierstraße 16) was erected in 1872 for
Count Nako by Friedrich Schachner, today a modern apartment building occupies the site. The Palais
Castiglioni (originally Miller-Aichholz, Prinz-Eugen-Straße 36) was built in 1877 to plans by Andreas
Streit.
324 Karl König’s main work, the Philipp-Hof on Albertina-Platz, which was largely destroyed in a
bombing raid in March 1945, is also no longer in existence.

 178

the Kuffner Observatory – one of last architectural memorials to this famous family.325

The brewery was sold in 1938 for the ridiculously low sum of 14 million shillings and

the family emigrated to Switzerland and the USA. After the villa had been restored to

the heirs the property was sold to the City of Vienna, which had the elegant palace

demolished in 1960 and erected a student residence in its place.

A further architectural gem once in Jewish ownership which fell victim to the wrecking

ball,was the Villa Regenstreif (formerly Vienna 19, Starkfriedgasse no. 15), which the

Jugendstil architect Friedrich Ohmann (1858–1927) built for the timber industrialist

Fritz Regenstreif around 1914.326 Ohmann, who was responsible for a number of

spectacular Jugendstil buildings, particularly in Prague, and who was in charge of the

development of the Hofburg in Vienna for a time, was one of the leading architects of

his day. The Villa Regenstreif, which also had a completely landscaped and designed

garden, was regarded as one of the highpoints of his creative work. Despite this a fire

that broke out in the roof space during renovation work was used as a pretext to

demolish the property. Surviving elements, such as the entrance gateway

(illustration 85) or the small gate lodge on Pötzleinsdorfer Straße, still indicate

something of this vanished magnificence.

In terms of its architectural and cultural-historical importance the Villa Beer-Hofmann

(Vienna 18, Hasenauer Straße no. 85) can be regarded as a key work. After it was

‘Aryanised’ and following several changes of ownership it was left to decay and was

demolished in 1970.327 Erected in 1905/06 by Josef Hoffmann for the poet Richard

Beer-Hofmann (1866–1945) it was, for a time, one of the centres of Viennese fin-de-

siècle culture, where writer friends of Beer-Hofmann, among them Hugo von

Hofmannsthal, Arthur Schnitzler and Herman Bahr, were regular visitors

(illustration 86).328 Built during Josef Hoffmann’s most creative period, when he was at

325 See P. Habison, ‘Der Brauherr als Bauherr – Moriz von Kuffner und seine Sternwarte’, in:
Astronomisches Mäzenatentum (edited by G. Wolfschmidt), Norderstedt 2008, p. 131ff.
326 Although he came from Galicia Friedrich Ohmann, who often worked for Jewish clients and also had a
number of Jewish students (including Oskar Strnad), was not Jewish, contrary to what is sometimes
asserted in the literature.
327 See E. F. Sekler, Josef Hoffmann, Vienna/Salzburg 1982, p. 298f.
328 In 1999 the Jewish Museum Vienna dedicated an exhibition with the title Zu Gast bei Beer-Hoffmann
to this theme.

 179

the highpoint of his career, this villa was certainly worth preserving as an important

architectural and historical legacy. Although there was some resistance to the planned

demolition, eventually the demolition crew prevailed.

It was not only important buildings from the age of Historicism or Jugendstil that were

wiped off the face of the city, part of the legacy of classic modernism, such as the

Hériot house for guests on Rustenschacherallee – one of the most progressive projects

of the interwar period in Vienna and the principal work of the partnership Dicker &

Singer – no longer exists. Despite a gradual change in social awareness, the thoughtless

demolition of buildings with Jewish connotations has continued until recent times. In

2000 the building known as the ‘Kai Palast’ was demolished. Erected in 1911 by Ignaz

Reiser and an architectural symbol of the Jewish Textile District, the use of a reinforced

concrete frame and its extremely functional external appearance made this building a

pioneering work on the path to the modernism of the interwar period.329 Although a

citizens’ action group campaigned for its preservation and the media published

numerous objections to the demolition, the building, allegedly in a ruinous state, was

torn down to make way for a new design. The question of maintaining Jewish

cemeteries in Vienna, which has still not been clarified, also forms part of this theme in

the broadest sense.

12 Conclusion

Looking back from a present-day perspective at the period when Jewish architects were

deeply involved in building activity in Vienna, the time span, which amounts to around

seventy years, seems relatively short. It extends from the early ‘Ringstrasse era’ of the

1860s to the so-called Anschluss in 1938. But it was precisely during these years that

much of Vienna’s appearance as a city was formed. Still today a large number of all

buildings in the city date from this time. Around three generations worked during this

era. The characteristic of the first generation is that it was made up largely of

immigrants, most of whom came from the area around Pressburg or the Crown Lands

Bohemia, Moravia and Galicia and therefore, as subjects of the Danube Monarchy, were

329 U. Prokop, ‘Zur architekturhistorischen Bedeutung des Kai-Palastes’, in: Steine sprechen,XXXIX/3,
June 2000, no. 118.

 180

internal migrants.330 They often became integrated very rapidly and most of the next

generation were born in Vienna. This is not, of course, a specifically Jewish

phenomenon, it is also evident – although to a lesser degree – among non-Jewish

architects and master builders who were attracted by the imperial capital’s economic

power.

In a certain sense the way in which their position in the Viennese architecture scene

quickly changed reflected the situation of Viennese Jews in general: starting with a

number of lone individuals, such as Wilhelm Fraenkel who came from Berlin, moving

then to the formation of the group of König students who contributed to shaping the

modernism of the time, and then to the important personalities – above all Josef Frank

and Oskar Strand – whose importance and relevance extends far beyond the Jewish

community. The influence of personalities such as Friedrich von Schmidt and Adolf

Loos on this development should be emphasised, as non-Jews in a predominantly anti-

Semitic society they had a certain role as mediators in that they were unprejudiced

teachers and intellectual fathers and functioned in a sense as catalysts in the Viennese

architecture scene.

It would be extremely interesting to know more about the difficulties and animosity

encountered by Jewish architects who lived and worked in what was a rather hostile

environment. Astonishingly, the sources offer relatively little information in this regard.

At first glance several biographies appear to have taken a fairly ‘normal’ course. In

publications from that time the works of Jews and non-Jews are illustrated beside each

other. In several anthologies Christians write – apparently free of any prejudices – about

synagogues and Jews about churches.331 A superficial look reveals only collegial co-

existence. Only a closer analysis exposes the problems and conflicts. For instance it was

practically impossible for Jewish architects to join the civil service, whether in state

authorities or municipal institutions.332 Similarly, it was difficult for a Jew to obtain a

330 Although the name was widely used a state called ‘Austria’ did not actually exist at the time. In
contrast to Hungary, after the Ausgleich [compromise] of 1868 what existed in constitutional terms was
the ‘Crown Lands represented in the Imperial Council’ – often known for short as Cisleithania.
331 M. Paul, Technischer Führer durch Wien, Vienna 1910.
332 In the Wiener Stadtbauamt (city building office) even during the era of ‘Red Vienna’ there were hardly
any Jewish architects, the few to be found there worked temporarily as interns.

 181

professorship. In the chapter about Karl König his lengthy long waiting time and the

need to leave the Jewish religious community has been mentioned. Without doubt this

situation led most Jewish architects to remain among their own kind and explains, too,

why they worked mostly for Jewish clients.

Whether and to what extent this situation improved in the interwar period is a question

that must remain unanswered. The evidence here is very contradictory. While it is true

that Oskar Strnad and Josef Frank obtained professorships at the Kunstgewerbeschule,

in the hierarchy of academic institutions this school certainly ranked lower than the

Academy of Fine Arts or the Technische Hochschule.333 During these years assimilation

went so far that Jews partnerships formed with non-Jews, not to mention the numerous

conversions and the so-called ‘mixed marriages’. On the other hand individual incidents

illustrate the hostility – in particular from their colleagues – to which Jews were

exposed. This was especially the case when the economic situation was particularly bad.

In his memoirs Viktor Gruen describes the anti-Semitic outbursts of fellow students at

the Staatsgewerbeschule at the beginning of the 1920s. The atmosphere at that time is

illustrated by the ugly dispute in 1923 about the monument to foreign aid, in the course

of which Ernst Lichtblau was verbally violently attacked and his model that was

presented in an exhibition was ultimately destroyed.The internal rivalries and

confrontations reached a highpoint in 1932 with the collapse of the Österreichischer

Werkbund, which a number of people – in particular Josef Hoffmann – obviously

believed to be dominated by Jews. The founding of the Neuer Werkbund in which there

were no Jewish architects signalised the beginning of the end, which came only a few

years later with the Anschluss.

A further problem is the question about a specifically ‘Jewish architecture’. The extent

and the intensity with which this question was debated are illustrated, for instance, by

the discussion about a genuinely ‘Jewish’ style in the context of synagogue building.

Although today we no longer think in terms of styles and have not done so for quite

some time, it would nevertheless be interesting to discover whether it is possible to

333 At the beginning of the 1930s the Kunstgewerbeschule actually lost its authorisation to teach architects
and Strnad’s students had to complete their studies at the Academy – a situation that greatly annoyed him.

 182

identify certain tendencies or positions that differ from those taken by the majority of

non-Jewish colleagues.

But this is yet another question that is almost impossible to answer. In looking at the

development of modernism one can only note that some Jews were numbered among

the representatives of the conservative direction and that, equally, many proponents of

modernism were Jewish. Paradoxically, often both groups contained students of Karl

König, but the scales tended to dip increasingly towards the modern tendencies. In

particular in the interwar period Josef Frank and his circle were pioneers of modernism

in the Austrian context. Frank was also one the few to demonstrate an openness to the

international movements (which soon made him a target for criticism). But seen in the

overall European context Frank was more of a conservative, whose interior in the

Stuttgart Weißenhofsiedlung was regarded as typically ‘Viennese’. This all goes to

show just how complex and difficult the situation is. In the area of the buildings erected

for ‘Red Vienna’ we can possibly identify a certain restraint in those housing complexes

designed by Jewish architects – in contrast to the monumentalism and tendency towards

pathos evident in the buildings by many Otto Wagner students, almost none of whom

were of Jewish origin. The housing developments designed by Frank, Wlach, Strnad,

Ella Briggs, Leopold Schulz, Berger & Ziegler and others all have in common a

functional plainness and simplicity that avoids any form of demonstrative gesture. This

applies also to the work of Ernst Lichtblau, although he represents an exception and

studied under Otto Wagner! In many cases architects who took much the same

architectural direction had trained at very different institutions, so that any attempt to

attribute the direction taken to the influence of a particular school seems very

questionable. If one surveys a range that extends from Stiassny’s richly decorated

synagogues to the hermeneutics of the Wittgenstein House identifying any culturally

determined iconoclastic tendencies appears highly problematic. Every conclusion can

ultimately be disproved and always remains just a hypothesis.

Be that as it may, Vienna owes these personalities a series of extremely remarkable

buildings and, despite all the destruction that has taken place, a large number of them

still survive today. They surround us in our daily lives, and, while we may generally

 183

register them, we rarely reflect much about them. Those who designed and built them

deserve that their names should not be allowed to sink into oblivion.

 184

Bibliography

List of sources

Anonymus, ‘Das Judentum in der Baukunst’, in: Zeitschrift für praktische Baukunst

38.1878, p. 31f.

Augenfeld, Felix, ‘Modern Austria. Personalities and Style’ in: The Architectural

Review 83.1938, p. 165ff.

Augenfeld, Felix, obituary for Walter Sobotka, in: Die Presse 24.5.1972.

Dorn, Klemens (ed.), Favoriten, ein Heimatbuch, Vienna 1928.

Eisenberg, Ludwig, Das geistige Wien, Vienna 1893.

Eisler, Max, ‘Der Wettbewerb um eine Wiener Synagoge’, in: Österreichs Bau- und

Werkkunst 2.1925/26, p. 1ff.

Eisler, Max, ‘Ein neuer Judenfriedhof in Wien’, in: Moderne Bauformen 26.1927,

p. 498ff.

Fayans, Stefan, ‘Kunst und Architektur im Dienste des Totenkultes’, in: Zeitschrift des

Österreichischen Ingenieur- und Architektenvereines 60.1908, p. 593ff.

Fayans, Stefan, ‘Betrachtungen über die moderne Baukunst’, in: Zeitschrift des

Österreichischen Ingenieur- und Architektenvereines 4.1911, no. 6, p. 3ff.

Fellner von Feldegg, Ferdinand, ‘Ein Denkmalskandal. Epilog zum Wettbewerb um das

Denkmal für die Auslandshilfe in Wien‘, Vienna/Leipzig no date.

Wiener Architekten, Stefan Fayans, Vienna/Leipzig 1930.

,Festschrift zur 50 Jahr Feier der Technisch-gewerblichen Bundeslehranstalt Wien 1,

1880–1930, Vienna 1930.

Fischel, Hartwig, ‘Bauanlagen der staatlichen Flüchtlingsfürsorge’, in: Der Architekt

21.1916/18, p. 15ff.

Fleischer, Max, Friedrich Freiherr v. Schmidt, Vienna 1891.

Fleischer, Max, ‘Über Synagogen-Bauten’, in: Zeitschrift des Österreichischen

Ingenieur- und Architektenvereines 46.1894, issue 18, p. 1ff.

Frank, Josef, ‘Der Volkswohnungspalast’, in: der aufbau 1926/27, p. 107ff.

Frank, Josef, ‘Das Haus als Weg und Platz’, in: Der Baumeister 29.1931, p. 316ff.

Frank, Josef, Die internationale Werkbundsiedlung, Vienna 1932.

 185

Gomperz, Ada, ‘Die Dame kocht’, in: profil, issue. 2, 1934, p. 43f.

Groag, Jacques/Russel, Gordon, The Story of Furniture, Ipswich no date.

Halfon, Marcel, Das Wochenendhaus, Vienna 1928.

Hofbauer, Josef/Baumgarten, Wilhelm, Projekte und ausgeführte Bauten, Vienna 1931.

Hoffmann, Else, ‘Eine moderne Zweizimmerwohnung von Liane Zimbler’, in:

Innendekoration 40.1929, p. 38ff.

Hoffmann, Else, ‘Die Arbeiten einer Innenarchitektin’, in: Innendekoration 42.1931,

p. 290ff.

Husserl, Sigmund, Gründungsgeschichte des Stadttempels, Vienna 1906.

Ilg, Albert, Die Zukunft des Barockstiles, Vienna 1880.

Israelitische Kultusgemeinde (ed.), Bericht der Kultusgemeinde Wien über die Tätigkeit

in der Periode 1929–32, Vienna 1932.

Karplus, Arnold, Neue Landhäuser und Villen in Österreich, Vienna 1910.

Kohut, Adolph, Berühmte israelitische Männer und Frauen in d. Kulturgeschichte der

Menschheit, 1st. vol., Leipzig no date

Kulka, Heinrich, ‘Adolf Loos, das Werk des Architekten’, in: Neues Bauen in der Welt,

issue 4, Vienna1931.

Loos, Adolf, ‘Heimatkunst 1914‘, in: Trotzdem, Vienna 1982.

Loos, Adolf, Ins Leere gesprochen, Vienna 1921.

Neutra, Richard, Wie baut Amerika, Stuttgart 1927.

Paul, Friedrich, Technischer Führer durch Wien, Vienna 1910.

Riss, Egon, Die Raumverteilung – Die neue Stadt Wien, Vienna 1936.

Siller, Heinz, Wiener Architekten – Paul Fischl, Heinz Siller, Vienna/Leipzig 1931.

Sobotka, Walter, ‘Der gute billige Gegenstand’, in: Ausstellungskatalog des Wiener

Werkbundes, Vienna 1930/31.

Stiassny, Wilhelm, Freiherr v. Schmidt als Künstler und Lehrer, Vienna 1891.

Tietze, Hans, Die Juden Wiens, Vienna 1930.

Unger, Joseph, ‘Die Arbeiterwohnhäuser in Wien Favoriten’, in: Wochenschrift des

Österreichischen Ingenieur- und Architektenvereines 11.1886, p. 329ff.

Urban, Gisela, ‘Wie schaffen Wiener Architektinnen?’, in: Neue Freie Presse 15.2.1933

(evening edition, p. 6).

 186

Wagner, Otto, Moderne Architektur, Vienna 1896.

Wagner, Richard, ‘Das Judenthum in der Musik’, in: Neue Zeitschrift für Musik, 3rd

and 8th Sept. 1850.

Wiener Bauten im Style der Secession, 4 vols., 1908–2008.

Zimbler, Liane, ‘Die rechte Lebensform’, in: Innendekoration 36.1925, S. 260f.

Zimbler, Liane, ‘Die elegante Frau und die bescheidene Wohnung’, in: Österreichische

Kunst, 5.1934, issue 11, p. 15f.

Zimbler, Liane, ‘Wohnung und Berufsstätte’, in: Kunst 70.1934, p. 225ff.

Research literature

Achleitner, Friedrich, ‘Der Österreichische Werkbund und seine Beziehungen zum

Deutschen Werkbund’, in: L. Burckhardt (ed.), Der Werkbund in Deutschland,

Österreich und der Schweiz, Stuttgart 1978.

Achleitner, Friedrich, ‘Die geköpfte Architektur‘, in: Die Vertreibung des Geistigen

(exh. cat.), Vienna 1985.

Achleitner, Friedrich, Österreichische Architektur im 20. Jahrhundert, vol. Wien III/1–

3, Vienna/Salzburg 1990–2010.

Aichelburg, Wladimir, Das Wiener Künstlerhaus, 150 Jahre, 1861–2001, 1st vol., 2003.

Bakaczy, Judith (ed.), Paul Engelmann und das mitteleuropäische Erbe,

Vienna/Bolzano no date [1999].

Bastl, Beatrix, ‘Wiener Jugendstilvestibüle’, in: Zeitreisen Syrien-Palmira-Rom (ed.

B. Bastl et al.), Vienna 2010, p. 37ff.

Benton, Charlotte, A different world. Emigre architects in Britain 1928–1958 (cat.),

London 1995.

Bernard, Erich/Feller, Barbara, ‘Unbekannte Wiener Moderne. Die Malfatti-Siedlung

von Siegfried Drach’, in: architektur aktuell, issue 180, June 1995, p. 74ff.

Bedoire, Fredric, The Jewish contribution to modern architecture 1830–1930,

Stockholm 2004.

Boeckl, Mathias (ed.), Visionäre und Vertriebene (exh. cat.), Vienna 1995.

Bogner, Dieter, Friedrich Kiesler, Vienna 1998.

Bolbecker, Siglinde (ed.), Frauen im Exil, Klagenfurt 2007.

 187

Bösel, Richard, (ed.), Der Michaelerplatz in Wien (cat.), Vienna 1991.

Botstein, Leon, Judentum und Modernität, Vienna/Cologne 1991.

Brandstetter, Jutta, Karl König 1841–1915. Das architektonische Werk, diploma thesis,

Vienna 1996.

Erbanova, Eva et al. (eds.), Slavné vily, jihočesko kraje, Prague 2007.

Faber, Elfriede, ‘Max Fleischer und die Synagoge in der Neudeggergasse’, in:

Verlorene Nachbarschaft (Käthe Kratz ed.), Vienna 1999.

Fischer, Lisa, Die Riviera an der Donau, Vienna et al. 2004.

Fischer, Lisa/Köpl, Regina, Sigmund Freud. Wiener Schauplätze der Psychoanalyse,

Vienna et al. 2005.

Gaugusch, Georg, Wer einmal war, Vienna 2011.

Genée, Pierre, Synagogen in Wien 1825–1938, Vienna 1987.

Genée, Pierre, Synagogen in Österreich, Vienna 1992.

Gmeiner, Astrid/Pirhofer, Gottfried, Der Österreichische Werkbund, Salzburg/Vienna

1985.

Gold, Hugo, Die Geschichte der Juden in Wien, Tel Aviv 1966.

Gombrich, Ernst, Jüdische Identität und jüdisches Schicksal, Vienna 1997.

Graf, Otto Antonia, Die vergessene Wagnerschule, Vienna 1969.

Gräwe, Christina, Liane Zimbler, dipoma thesis, TU Berlin 2003.

Gruber, Karlheinz et al. (ed.), Ernst Epstein 1881–1938, Vienna 2002.

Habison, Peter, Der Brauherr als Bauherr – Moritz von Kuffner und seine Sternwarte,

in: Astronomisches Mäzenatentum (ed. G. Wolfschmidt), Norderstedt 2008.

Haiko, Peter et al. (ed.), Friedrich v. Schmidt. Ein gotischer Rationalist (exh. cat.),

Vienna 1991.

Hautmann, Hans/Hautmann, Rudolf, Die Gemeindebauten des Roten Wien 1919–1934,

Vienna 1980.

International Biographical Dictionary of Central European Emigrés 1933–1945, New

York 1980f., 2nd vol.

Judiska Museet i Stockholm (ed.), Josef Frank, Architekt och outsider, Stockholm 2007.

Klemmer, Klemens, Jüdische Baumeister in Deutschland, Stuttgart, 1998.

Klosterneuburg, Sonderband 2, Klosterneuburg 2007.

 188

Koller, Gabriele (ed.), Die Vertreibung des Geistigen aus Österreich, Vienna 1985.

Kristan, Markus, Oskar Marmorek, Architekt und Zionist. 1863–1909,

Vienna/Cologne/Weimar 1996.

Kristan, Markus, Carl König, Vienna 1999.

Lehne, Andreas, Wiener Warenhäuser 1856–1914, Vienna 1990.

Long, Christopher, ‘An Alternative Path to Modernism: Carl König and the

architectural Education at the Vienna Technische Hochschule 1890–1913’, in: Journal

of Architectural Education, Sept. 2001, p. 21ff.

Makarova, Elena, Friedl Dicker (exh. cat.), Vienna 1999.

Malleier, Elisabeth, ‘Regine Ullmann und der Mädchenunterstützungsverein in Wien’,

in: Ariadne (Almanach d. Archivs der deutschen Frauenbewegung), issue 35, May

1999, p. 28ff.

Martens, Bob, ‘Virtuelle Rekonstruktion dreier Synagogen von Max Fleischer in Wien’,

in: David 9.2007, issue 74.

Martens, Bob, Die zerstörten Synagogen Wiens, Vienna 2009.

Meder, Iris, Offene Welten. Die Wiener Schule im Einfamilienhausbau 1910–1938, phil.

diss., Stuttgart 2003.

Meder, Iris, ‘“Formlos zu formen – Oskar Strnad und seine Schule”’, in: Moderat

modern (ed. J. Eiblmayer), Salzburg 2005.

Meder, Iris, ‘Sachen wie sie eben geworden sind. Der Architekt Paul Fischl’, in: David

21.2009, issue 83, p. 48ff.

Meder, Iris, ‘Lebens- und Arbeitsbedingungen jüdischer Architekten in Österreich’, in:

A. Senarclens de Grancy/H. Zettelbauer (eds.), Architektur. Vergessen – Jüdische

Architekten in Graz, Vienna/Cologne et al. 2011.

Meder, Iris/Fuks, Evi (eds.), Oskar Strnad 1879–1935 (exh. cat.), Salzburg/Munich

2007.

Melichar, Peter, Neuordnung im Bankwesen, Vienna 2004, p. 368ff.

Nierhaus, Andreas, ‘Vorbild Frankreich. Die Paläste der Rothschilds im Wiener

Belvedere-Viertel’, in: Österreichische Zeitschrift für Kunst und Denkmalpflege

62.2008, issue 1, p. 74ff.

 189

Nierhaus, Andreas/Orosz, Eva-Maria (eds.), Werkbundsiedlung Wien 1932 (cat.),

Vienna 2012.

Österreichisches Biographisches Lexikon, Vienna 1957ff.

Ottilinger, Eva (ed.), Wohnen zwischen den Kriegen. Wiener Möbel 1914–1945, Vienna

2009.

Plaisier, Peter, De leerlingen van Adolf Loos, Delft 1987.

Plakolm-Forsthuber, Sabine, Künstlerinnen in Österreich 1897–1938, Vienna 1994.

Pressler, Monika (ed.), Breton Duchamp Kiesler – Surreal Space 1947 (cat.), Vienna

2013.

Prokop, Ursula, Wien. Aufbruch zur Metropole, Vienna/Cologne 1994.

Prokop, Ursula, ‘Zur architekturhistorischen Bedeutung des Kai-Palastes’, in: Steine

sprechen, XXXIX/3, June 2000, no. 118.

Prokop, Ursula, Margaret Stonborough- Wittgenstein, Vienna/Cologne/Weimar 2003.

Prokop, Ursula, Das Architekten- und Designer-Ehepaar Jacques und Jacqueline

Groag, Vienna at al. 2005.

Prokop, Ursula, ‘Zum Anteil österreichisch-jüdischer Architekten am Aufbau

Palästinas’, in: Hintergrund 2008, no. 39, p. 35ff.

Rayner, Geoffrey et al., Jacqueline Groag (cat.), Woodbridge 2009.

Rozenblit, Marsha L., Die Juden Wiens 1867–1914, Vienna/Graz 1989.

Rozenblit, Marsha L., ‘Segregation, Anpassung und Identitäten der Wiener Juden vor

dem ersten Weltkrieg’, in: Zerstörte Kultur (ed. G. Botz et al.), Vienna 2002.

Rukschcio, Bernhard/Schachel, Roland, Adolf Loos, Salzburg/Vienna 1982.

Satoko, Tanaka, Wilhelm Stiassny. Synagogenbau, Orientalismus u. jüdische Identität,

phil. diss., Vienna 2009.

Sarnitz, August, Ernst Lichtblau, Architekt 1883–1963, Vienna et al. 1994.

Scheidl, Inge, Schöner Schein und Experiment. Katholischer Kirchenbau im Wien der

Jahrhundertwende, Vienna/Cologne/Weimar 2003.

Schneider, Ursula (ed.), Paul Engelmann – Architektur – Judentum, Vienna/Bolzano

1999.

Schorske, Carl, Fin-de-siècle Vienna, Melbourne 1987.

Sekler, Eduard F., Josef Hoffmann, Vienna/Salzburg 1982.

 190

Shapira, Elana, Assimilation with Style. Jewish Assimilation and Modern Architecture

and Design, phil. diss., Vienna 2004.

Sisa, Jozsef, ‘Neo-Gothic Architecture and Restoration of Historic Buildings in Central

Europe. Friedrich Schmidt and his school’, in: The Journal of the Society of

Architectural Historians 61, no. 2, June 2002, p. 170ff.

Staudacher, Anna Lea, Jüdisch-protestantische Konvertiten in Wien 1782–1914, 2 vols.,

Vienna 2004.

Steiner, Doris, Max Katscher, diploma thesis, Vienna 2004.

Stritzler-Levine, Nina (ed.), Josef Frank, Architect and Designer, New York 1996.

Tabor, Jan, ‘Die Suche nach exakter Bestimmtheit’, in: Wien aktuell, issue 3, Vienna

1985, p. 30.

Tabor Jan (ed.), Kunst und Diktatur, 2 vols., Baden 1994.

Unterweger, Ulrike, ‘Die Synagoge in Hietzing’, in: David, Sept. 2006, Heft 70.

Wagenknecht, Christian, ‘Karl Jaray, Rundschreiben 1928–1934‘, in: Karl-Kraus-Hefte

52, October 1989.

Walzer, Tina/Tempel, Stefan, Unser Wien. Arisierung auf Österreichisch, Berlin 2001.

Wehdorn, Manfred/Georgeacopol-Winischhofer, Ulrike, Baudenkmäler der Technik

und Industrie in Österreich, vol. 2, Vienna et al. 1991.

Weihsmann, Helmut, Das Rote Wien, Vienna 2002.

Weihsmann, Helmut, In Wien gebaut, Vienna 2005.

Welzig, Maria, Josef Frank, Vienna/Cologne 1998.

Widtmann, Georg, ‘Ein Blick zurück. Abriss der Geschichte des Österreichischen

Ingenieur- und Architektenvereines’, in: ÖIAV 143.1998, issue (Festschrift 150 Jahre

Österreichischer Ingenieur- und Architektenverein).

Wijdeveld, Paul, Ludwig Wittgenstein, Architekt, Cambridge/Mass. 1994.

Wistrich, Robert S., Die Juden Wiens im Zeitalter Kaiser Franz Josefs,

Vienna/Cologne/Weimar 1999.

Zatloukal, Pavel, ‘Neumann Tropp – autor prvnich secesnich domů v Olomouci’, in:

Židovska obec, Brno 2011 (www.zob.cz).

Zickler, Tina (ed.), Brüder Schwadron. Call to mind, Vienna 2014.

 191

Journals

Allgemeine Bauzeitung

The Architectural Review

Architects Journal

Der Architekt

Architektur aktuell

der aufbau

Der Baumeister

Der Bautechniker

Berliner Architekturwelt

David. Jüdische Kulturzeitschrift

Dr. Blochs Wochenschrift

Das Interieur

Menorah

Moderne Bauformen

Neue Freie Presse

Österreichische Kunst

Die Presse

profil

Die Reichspost

Volkszeitung

Wiener Bauhütte

Wiener Bauindustriezeitung

Zeitschrift des österreichischen Ingenieur- und Architektenvereines

Zeitschrift für praktische Baukunst

Internet links

www.2onb.ac.at/ariadne (women-specific database of the Austrian National Library)

www.architektenlexikon.at (lexicon of architects Vienna 1770–1945)

www.centropa.org (database on Jerwish history)

www.dasrotewien.at (lexicon of the social democratic movement)

 192

www.doew.at (database of the Dokumentationszentrum des Österreichischen

Widerstandes, cited as DÖW/list of persons deported)

www.jarayfamily.net (history of theJaray family)

Archives and their abbreviations

Archiv der Technischen Universität Wien (TUWA)
Archiv der Akademie der bildenden Künste
Archiv der Universität für angewandte Kunst
Archiv des Österreichischen Ingenieur- und Architektenvereines (ÖIAV)
Archiv der Baumeisterinnung
Archiv der Genossenschaft der bildenden Künstler Wiens
Israelitische Kultusgemeinde Wien (IKG), Matrikenstelle
Archiv des Dokumentationszentrums des Österreichischen Widerstandes (DÖW)

 193

A Word of Thanks

As the work on this project and the research involved extended over a period of many

 years and was carried out in numerous different countries it is practically impossible

for me to reconstruct a list of all the people to whom I owe thanks. Here, therefore, I can

name only a selection of such persons, and hope that they can be seen as standing for

many others:

I wish to express my thanks to the staff of numerous archives:

Dr. Paulus Ebner and Dr. Jukliane Mikoletzky from Vienna University of Technology

archives

Dr. Georg Widtmann from the Österreichischer Ingenieur und Architektenverein,

Ferdinand Gutschi from the Academy of Fine Arts Vienna, the staff of the archives of

the University of Applied Arts,

Dr. Wolf Erich Eckstein and Dr. Heidrun Weisz from the Matrikenstelle der

Israelitischen Kultusgemeinde (registers of the Jewish religious community),

Herrn Georg Gaugusch from Archiv Adler,

Gunther Hirschmann from the Literaturarchiv Kärnten,

Margaret Timmers from the archives of the Victoria & Albert Museum, London,

Dr. Pavel Zatloukal from Muzeum Olomouc,

the staff of Brighton Museum School of Art archives.

In addition Mag. Monika Platzer and Director Dietmar Steiner from the

Architekturzentrum Wien.

The staff of the Austrian National Library and the Library of the TU Vienna (in

particular Mr. Alois Hartl).

And, finally, the numerous relatives who provided me with so much important

information: among others Roland Miksch, Monica Strauss, Doris Baum, Helga

Schläfrig, Celia Male Babette Brown, Willi Groag, Jan Groag, Shmuel Groag, Oliver

Bryk, Vivian Schiffmann-Reiser.

 194

Illustrations

1. Wilhelm Fraenkel, portrait / ÖIAV

 195

2. Wilhelm Fraenkel, apartment house, Vienna 1, Schottenbastei no. 4,

built around 1870 / Kulturgut

3. Wilhelm Fraenkel, Hotel Sacher, Vienna 1, Philharmonikerstraße no.

4, built 1876 / Allgemeine Bauzeitung

 196

4. Josef Unger, workers’ housing, Vienna 10, Kiesewettergasse 3–15, built

around 1886 / Prokop

5. Max Fleischer, bust above the entrance to Vienna City Hall / Prokop

 197

6. Max Fleischer, synagogue, Vienna 8, Neudeggergasse no.12, built 1903

(no longer in existence) / Der Bautechniker

7. Wilhelm Stiassny, portrait / ÖIAV

 198

8. Wilhelm Stiassny, Poln. Schul synagogue, Vienna 2, Leopoldsgasse no.

29, built 1893 (no longer in existence) / Allgemeine Bauzeitung

9. Wilhelm Stiassny, Jubiläums synagogue, Prague, Nove Mesto,

Jeruzalemska no. 7, built 1906 / Prokop

 199

10. Wilhelm Stiassny, apartment building, Vienna 1, Rudolfsplatz no.10,

built 1881 / Wiener Bauindustriezeitung

11. Jakob Modern, portrait / Wiener Bauhütte 1912

 200

12. Jakob Modern, synagogue, Vienna 18, Schopenhauerstraße no. 39, built

1889 (no longer in existence) / Allgemeine Bauzeitung 1892

13. Jakob Modern, Servitenhof, Vienna 9, Berggasse no. 25, built 1904 / Prokop

 201

14. Jakob Gartner, portrait / ÖIAV

15. Jakob Gartner, synagogue, Vienna 10, Humboldtgasse no. 27, built

1896 (no longer in existence) / Wikipedia

 202

16. Jakob Gartner, apartment house, Vienna 1, Stubenring no. 2, built

1905/ Wiener Bauindustriezeitung 1907

17. Karl König, portrait / Wiener Bauhütte 1912

 203

18. Karl König, synagogue, Vienna 15, Turnergasse no. 22, built 1872 (no

longer in existence) / Wikipedia

19. Karl König, Philipp-Hof, Vienna 1, Augustinerstraße no. 8, built around

1884 (no longer in existence) / Architektonische Rundschau

 204

20. Karl König, Haus der Industrie, Vienna 3, Schwarzenbergplatz no. 4,

built around 1906 / Prokop

21. Maximilian Katscher, Herzmansky department store, Vienna 7,

Stiftgasse 3, built around 1898 / Wiener Bauindustriezeitung 1899

 205

22. Oskar Marmorek, portrait / Kristan, Central Zionist Archives, Jerusalem (?)

23. Oskar Marmorek, Nestroy-Hof, Vienna 2, Praterstraße no. 34, built

1898 / Der Architekt 1900

 206

24. Oskar Marmorek, Rüdiger-Hof, Vienna 5, Hamburgerstraße no. 20,

built 1902 / Der Architekt 1903

25. Arthur Baron, Residenzpalast, Vienna 1, Fleischmarkt no.1, built 1910

/ Der Bautechniker

 207

26. Arthur Baron, Steyrermühl printworks, Vienna 1, Fleischmarkt no. 3, built 1913 / Prokop

27. Emmerich Spielmann & Alfred Teller, Tuchlaubenhof,

Vienna 1,Tuchlauben no. 7, built 1912 / Der Bautechniker1912

 208

28. Arnold Karplus, apartment building, Vienna 14, Nisselgasse no.1, built 1912 / Kulturgut

29. Arnold Karplus, Villa Krasny, Vienna 19, Fürfanggasse no. 5, built 1928 / Moderne Bauformen

 209

30. Ludwig Schmidl, Schulhaus d. israelitischen

Mädchenunterstützungsvereines, Vienna 9, Seegasse no. 16, built 1909 /
Prokop

31. Ernst Gotthilf, Hospital of the Wiener Kaufmannschaft, Vienna 19,

Peter-Jordan-Straße no. 82, built around1910 (belongs today to the
Universität für Bodenkultur) / Kulturgut

 210

32. Alexander Neumann & Ernst Gotthilf, Wiener Bankverein, Vienna 1,

Schottengasse no. 6, built around 1910 (today Bank Austria) / Der
Architekt 1919

33. Alexander Neumann &. Ernst Gotthilf, Palais Fanto, Vienna 3,

Schwarzenbergplatz no. 6, built 1917 / Prokop

 211

34. Theodor Schreier & Ernst Lindner, design for Trieste synagogue,

1904 (notr carried out) / Wiener Bauindustriezeitung

35. Ernst Lindner, portrait drawing of Hertha Karasek 1925 / private

 212

36. Theodor Schreier, rental villa, Vienna 19, Linneplatz no. 3, built 1910 / Prokop

37. Theodor Schreier & Viktor Postelberg, synagogue, St. Pölten, Lower

Austria, Dr.-Karl-Renner-Promenade no. 22, built 1913 / Prokop

 213

38. Ernst Lindner, pair of house 19, Huleschgasse no. 57, built 1912 / Prokop

39. Oskar Marmorek, design for a synagogue in Döbling, 1912 (not carried out) / Der Architekt

 214

40. Julius Wohlmuth, synagogue, Vienna 19, Dollinergasse 3, built 1907

(no longer in existence) / Genée, Synagogen in Vienna

41. Julius Wohlmuth, Grinzinger commercial building, Vienna 19, Allee

no. 1, built 1913 / Prokop

 215

42. Julius Wohlmuth (with Heinz Rollig), public river baths, Kritzendorf,

Lower Austria, built 1926/28 / Prokop

43. Ignaz Reiser, portrait / private

 216

44. Ignaz Reiser, Kai-Palast, Vienna 1, Franz-Josefs-Kai no. 57, built 1912

(no longer in existence) / Wiener Bauindustriezeitung

45. Ignaz Reiser, synagogue, Vienna 2, Pazmanitengasse no. 6, built 1913 (

no longer in existence) / Wiener Bauindustriezeitung

 217

46. Ignaz Reiser, entrance hall to the new Jewish section of the

Zentralfriedhof, Vienna 11, built 1928 (partly preserved) / Prokop

47. Arthur Grünberger, synagogue, Vienna 13, Eitelbergergasse no. 22,

built around 1930 (no longer in existence) / catalogue Visionäre und
Vertriebene

 218

48. Hartwig Fischel, Villa Mahler, Breitenstein no. 102, Bez. Neunkirchen,

Lower Austria, built around 1913 / Internet (Alma-Homepage)

49. Leopold Fuchs, Apartment building, Vienna 7, Neubaugasse no.12,

built around 1908 / Prokop

 219

50. Neumann Tropp, portrait / private

51. Neumann Tropp, apartment building and office building of the

Zahnradbahn, Vienna 19, Nußdorfer Platz no. 5 / Prokop

 220

52. Ernst Epstein, Paulanerhof, Vienna 4, Schleifmühlgasse no. 3, around

1910 / Prokop

53. Ernst Epstein, Phönix office building, Vienna 9, Otto-Wagner-Platz no.

5, built 1928 (today seat of the OMV) / Kristan, private ownership

 221

54. Josef Frank, portrait / Welzig

55. Josef Frank, Scholl House, Vienna 19, Wildbrandtgasse 3, built around

1913 / Wasmuths Monatshefte

 222

56. Josef Frank, housing development, Vienna 14, Sebastian-Kelch-

Gasse nos. 1–3, built around 1928 / Moderne Bauformen

57. Josef Frank, Beer House, Vienna 13, Wenzgasse no. 12, built around 1930 / Welzig

 223

58. Josef Frank, pair of houses in the Werkbundsiedlung, Vienna 13,

Woinovichgasse no. 32, built 1932 / Wasmuths Monatshefte

59. Oskar Strnad, portrait / Architekturzentrum Vienna

 224

60. Oskar Strnad, Wassermann House, Vienna 19, Ehrlichgasse no. 4, built

1914 / Welzig

61. Oskar Strnad, pair of houses in the Werkbundsiedlung, Vienna 13,

Engelbrechtweg nos. 5–7, built 1932 (no longer in existence) / Meder

 225

62. Oskar Wlach, portrait /Architekturzentrum Vienna

63. Oskar Wlach, municipal housing development, Vienna 10,

Laaerbergstraße nos. 22–24, built around 1933 / Moderne Bauformen

 226

64. Walter Sobotka, municipal housing development, Vienna 3,

Schrottgasse nos.10–12, built 1927 / Prokop

65. Jacques Groag, photo of Trude Fleischmann, around 1950 / private

 227

66. Paul Engelmann, portrait / Bakaczy (Edda Wolfner)

67. Paul Engelmann & Ludwig Wittgenstein, Wittgenstein House (Palais

Stonborough), Vienna 3, Kundmanngasse no. 19, built around 1928 /
Wijdeveld

 228

68. Jacques Groag, Villa Groag, Olmütz/Olomouc, Mozartova 36, built 1927 / private

69. Jacques Groag, interior, around1932 / Innendekoration

 229

70. Jacques Groag, pair of houses in the Werkbundsiedlung, Vienna 13,

Woinovichgasse nos. 5–7, built 1932 / Moderne Bauformen

71. Jacques Groag, Werkbundsiedlung, interior design, 1932 / Moderne Bauformen

 230

72. Felix Augenfeld, portrait / catalogue Visionäre und Vertriebene

73. Felix Augenfeld, Tagesbar espresso-café of the Wiener

Werkbundausstellung, 1930 / Moderne Bauformen

 231

74. Felix Augenfeld, Strauss-Likarz House, Kritzendorf, Lower Austria,

Donaulände, built 1928 (partly altered) / Innendekoration

75. Felix Augenfeld, Soffer House, Vienna 1, Singerstraße no. 4, built

around 1936 / catalogue Visionäre und Vertriebene

 232

76. Ernst Schwadron, Lederer House, Greifenstein, Lower Austria, built in

1927 / Österreichs Bau- und Werkkunst 1928

77. Josef Berger & Martin Ziegler, municipal housing development,

Vienna 3, Schlachthausgasse nos. 2–6, built 1926 / Moderne Bauformen

 233

78. Josef Berger & Martin Ziegler, Schur House, Vienna 19,

Formanekgasse no. 32, built 1932 / Prokop

79. Heinrich Kulka, Weiszmann House, Vienna 13, Küniglberggasse

no. 55, built around 1930 / Prokop

 234

80. Ernst Lichtblau, portrait / Sarnitz

81. Ernst Lichtblau, Schokoladenhaus, Vienna 13, Wattmanng. no. 29,

built 1914 / Sarnitz (Spiluttini)

 235

82. Ernst Lichtblau, Paul-Speiser-Hof, Vienna 21, Franklinstraße no. 20

(building part II), built 1929 / Sarnitz (Spiluttini)

83. Ernst Lichtblau, school, Vienna 16, Grundsteingasse no. 48, built

1962/63 / Sarnitz (Spiluttini)

 236

84. Karl Jaray, portrait / Jaray family

85. Karl Jaray, Villa Jaray, Vienna 19, Langackergasse no. 22 / Prokop

 237

86. Siegfried Drach, Malfattisiedlung, Vienna 13, Franz-Schalk-Platz

nos. 1–15, built 1930/32 / Prokop

87. Siegfried Drach, apartment building, Vienna 3, Neulinggasse no. 52,

built in 1933/35 / Österreichische Kunst 1936

 238

88. Felix Angelo Pollak, Herz-Jesu nurses’ home, Vienna 3, Landstr.

Hauptstraße no. 137A, built 1930/31 / Prokop

89. Gustav Schläfrig, portrait / private

 239

90. Gustav Schläfrig, housing development for the railway workers’ trade

union, Vienna 5, Gassergasse nos. 33–35, built 1929/32 / Prokop

91. Paul Fischel, portrait / private

 240

92. Paul Fischel & Heinz Siller, Spiro House, Krumau/Česky Krumlov, CZ, built 1922/24 / Prokop

93. Paul Fischel & Heinz Siller, Kawafag house type, Kritzendorf, Lower Austria, around 1928/30 / Prokop

94. Fritz Judtmann & Egon Riss, Arbeiterkrankenkassa outpatient clinics, Vienna 3,

Strohgasse no. 28, built 1926/27 / Kulturgut

 241

95. Egon Riss, apartment building, Vienna 19, Heiligenstädterstr. no. 95,

built 1936 / Österreichische Kunst 1938

96. Wilhelm Baumgarten & Josef Hofbauer, Gewerbliche
Fortbildungsschule, Vienna 15, Hütteldorfer Straße nos. 7–17, built

1925/26 / Österreichs Bau- und Werkkunst 1926

 242

97. Wilhelm Baumgarten & Josef Hofbauer, Komensky School,

Vienna 12, Erlgasse nos. 32–34, built 1930/31 / Österreichische Kunst
1933

98. Rudolf Baumfeld & Norbert Schlesinger, Trachtenmoden Lanz shop

front, Vienna 1, Kärntner Straße no. 10, built 1936 (state 2014) / Prokop

 243

99. Ella Briggs, Pestalozzi-Hof, Vienna 19, Philippovichgasse nos. 2–4, built 1925/26 / Prokop

100. Liane Zimbler, portrait / catalogue Visionäre und Vertriebene

 244

101. Liane Zimbler, smoking room, around 1935 / Österreichische Kunst

102. Friedl Dicker, portrait / Architekturzentrum Vienna

 245

103. Friedl Dicker & Franz Singer, Montessori kindergarten in the

Goethehof housing development, Vienna 22, Schüttaustraße nos. 1–39,
1930 (no longer in existence) / Österreichs Bau- und Werkkunst 1934

104. Friedl Dicker & Franz Singer, Hériot house for guests, Vienna 2,

Rustenschacherallee, built 1932/34 (no longer in existence) / catalogue
Dicker

 246

105. Franz Singer, portrait / Architekturzentrum Vienna

106. Jacqueline Groag, portrait / Deutsche Kunst und Dekoration 1930

 247

107. Jacqueline Groag, textile design / Deutsche Kunst und Dekoration 1930

108. Ada Gomperz with Erich Boltenstern, interior design for the

Werkbundsiedlung house designed by Hugo Häring, Vienna 13,
Engelbrechtweg no.10, 1932 / profil

 248

109. Renate Wiener, Café Tirolerhof, Vienna 1, Führichgasse no. 8, created

around 1928 (partly preserved) / Moderne Welt 1929

110. Friedrich Schön, portrait / Bezirksmuseum Landstr.

 249

111. Friedrich Schön, Warenhaus Pollak, Vienna 1, Kohlmarkt no. 2, built

1909 / Kulturgut

112. Stefan Fayans, Elias family tomb, Wiener Zentralfriedhof, old Jewish

section, around1911 / Wiener Bauindustriezeitung 1912

 250

113. Josef Sinnenberg, apartment building, Vienna 14, Weinzierlgasse nos.

9–11, built 1912/13 / Wiener Bauindustriezeitung

114. Erich Ziffer, pair of houses, Vienna 18, Hockegasse no. 88, built 1924 / Prokop

 251

115. Jakob Reitzer, apartment building 19, Vegagasse no. 21,

built 1907 / Prokop

116. Leopold Schulz, municipal housing development, Vienna 2,

Taborstraße no. 94, built 1926 / Prokop

 252

117. Heinrich Kestel, Rochushof, Vienna 3, Hintzerstraße nos 9–11, built 1910 / Prokop

118. Friedrich Kiesler, poster for the theatre exhibition 1925 / catalogue Kiesler

 253

119. Friedrich Kiesler, Shrine of the Book, Jerusalem, ISR, built in 1958/63 / catalogue Kiesler

120. Richard Neutra, portrait / catalogue Visionäre und Vertriebene

 254

121. Richard Neutra, design for Hietzing Synagogue, 1924, not carried out / Menorah 1929

122. Viktor Gruen, portrait / catalogue Visionäre und Vertriebene

 255

123. Hyppolite Destailleur, Palais Albert Rothschild, built around 1880,

condition in 1954 (no longer in existence) / Internet

124. Karl König, Villa Kuffner, Vienna 19, Gymnasiumstraße no. 85, built

1905/8 (no longer in existence) / Internet

 256

125. Friedrich Ohmann, Villa Regenstreif, Vienna 18, Starkfriedgasse 14,

built 1915/16 (no longer in existence), detail of entrance gates with
initials / Prokop

126. Josef Hoffmann, Villa Beer-Hofmann, Vienna 18,

Hasenauer Straße no. 56, built 1905/6 (no longer in existence) / Seckler

	Preface
	1 The beginnings
	1.1 Introduction
	1.2 The lone individuals: Wilhelm Fraenkel and Josef Unger – palaces for the nobility and workers’ housing

	2 The students of Friedrich von Schmidt
	2.1 Max Fleischer, Wilhelm Stiassny and their circle – the controversy about Jewish self-understanding in the context of synagogue building
	2.2 Karl König – a Jewish professor

	3 The students of Karl König before the First World War
	3.1 The development of the modern big city – new kinds of building commissions
	3.1.1 The department store
	3.1.2 The residential and commercial building
	3.1.3 Banks and insurance companies

	3.2 New directions in synagogue building
	3.2.1 Projects that never came to fruition and the buildings that followed them – Ernst Lindner and Oskar Marmorek
	3.2.2 Innovative religious buildings on the path to modernism – Ignaz Reiser and Arthur Grünberger

	3.3 Hartwig Fischel – a student of Karl König in the artistic and intellectual circles of Viennese modernism

	4 Master builders and architects without an academic education – the heyday of apartment house building. Three case studies: Leopold Fuchs, Neumann Tropp and Ernst Epstein
	5 The students of Karl König in the interwar period – the ‘second Viennese modernism’
	5.1 Josef Frank and the Werkbundsiedlung
	5.2 Oskar Strnad – blurring the boundaries to theatre and film
	5.3 Oskar Wlach – Haus & Garten
	5.4 Walter Sobotka – the good and inexpensive object

	6 The circle around Adolf Loos
	6.1 Jacques Groag and Paul Engelmann – the Wittgenstein House project
	6.2 Felix Augenfeld and Ernst Schwadron – other protagonists of Wiener Wohnraumkultur
	6.3 The architectural partnership of Josef Berger and Martin Ziegler – buildings of ‘Red Vienna’
	The architects Josef Berger (1898–1989) and Martin Ziegler (1896–1940?), who also came from the school or circle around Adolf Loos, worked in partnership in Vienna from the early 1920s onwards. Roughly the same age, they were linked by their similar s...
	6.4 Heinrich Kulka and his services in promulgating Loos’ work

	7 Growing dissolution of Jewish identity – converts and partnerships with non-Jews
	7.1 Ernst Lichtblau
	7.2 Borderline cases – Karl Jaray, Siegfried Drach, Felix Angelo Pollak and Gustav Schläfrig
	7.3 Partnerships with non-Jews
	7.3.1 Paul Fischel and Heinz Siller – traditional tendencies in housing
	7.3.2 Fritz Judtmann and Egon Riss – contemporary modernism
	7.3.3 Wilhelm Baumgarten and Josef Hofbauer – innovative school construction
	7.3.4 Rudolf Baumfeld and Norbert Schlesinger – shop premises that left their stamp on the city

	8 Women pioneers in the area of architecture
	8.1 Ella Briggs and ‘Red Vienna’
	8.2 Liane Zimbler – interior design for the upper middle class
	8.3 Friedl Dicker and Franz Singer – the utter simplicity of living
	8.4 Women from the arts and crafts who worked as interior designers

	9 The victims
	9.1 Transported directly to their death – Friedrich Schön, Stefan Fayans and Josef Sinnenberg
	9.2 Unusual fates in the inferno of the Nazi era – Erich Ziffer, Jakob Reitzer, Leopold Schulz and Fritz Keller
	9.3 The victims of Theresienstadt – Heinrich Kestel and Leopold Steinitz

	10 Emigranten with a success story
	10.1 Friedrich Kiesler
	10.2 Richard Neutra
	10.3 Victor Gruen

	11 The final obliteration
	12 Conclusion
	Bibliography
	List of sources
	Research literature
	Journals
	Internet links
	Archives and their abbreviations

	Illustrations

