


George H. Marcus

Masters of
Modern Design
A Critical
Assessment


1

William Morris
Joy to the maker
9

2

Henry van de Velde
A line is a force
23

3

Josef Hoffmann
A house should stand
as a perfect whole
35

4

Frank Lloyd Wright
Face to face with the
machine
47

5

Le Corbusier
Type-objects and
type-furniture
63

6

Marianne Brandt
Art and technology,
a new unity!
77

7

Raymond Loewy
Never leave well enough
alone
91

8

Charles and Ray Eames
A method of action
105

9

Achille Castiglioni
The formal qualities of
the industrial product
119

10

Ettore Sottsass, Jr.
A way of discussing life,
sociality, politics, food,
even design
133

11

Shiro Kuramata
I don't propose anything
or try to instruct
147

12

Philippe Starck
To open the gates to
people's imagination
159

Index

Page numbers in *italics* refer to illustrations.

- Aalto, Alvar, 107
Abet, 136
Abitare, 138
accessories (Brandt), 79
Academy of Art, entrance to (van de Velde), 25
adjustable hanging lamps (Brandt and Przyrembel), 89
Adler, Dankmar, 49
After Cubism (Le Corbusier and Ozenfant), 66
Albers, Josef, 80
Alessi, 162
American Moderne style, 95–97
Angels Watch (van de Velde), 30–32, 31
antimodernism, 149, 153
apartment home (*immeuble-villa*), 68
Arco (Arc) lamp (A. and P. G. Castiglioni), 125, 125
armchair (Breuer), 79, 81
armchair (Hoffmann), 41
Armoury, St. James's Palace, 16
“Art and Craft of the Machine, The” (Wright), 49
Art Deco, 41, 43–44, 74, 89, 137, 150
Art Nouveau, 25–27, 32, 37–38, 65, 71, 128
Art Nouveau, L', 29, 29
Arts & Architecture, 112
Arts and Crafts Exhibition Society, 21
Arts and Crafts Movement, 27, 38, 43, 51–52, 54, 60, 79
Asahi brewery, golden motif on (Starck), 162
Ashbee, Charles Robert, 21, 38
Attila table (Starck), 166, 167
Austrian pavilion (Hoffmann), 43
Avery Coonley school building (Playhouse) (Wright), 56, 57
- Baptism of Christ in Jordan, The* (Burne-Jones), 15
Barbizon painters, 30
Barnsdall, Aline, 54
Bauhaus, 25–26, 25, 37, 41, 74, 77–89, 94, 152, 153
collection, 87
fabrics, 87
lighting fixtures of, 84–87
metal workshop of, 80, 81, 84, 87
Metallic Fest, 79, 87
sexism in, 80, 87, 89
silverware and tableware of, 84
weaving workshop, 85
- Bayley, Stephen, 94
Behrens, Peter, 65
Bell, Larry, 152
bentwood, 43
Bernstein, Elmer, 114
Bing, Siegfried, 29, 29
Blacktop (C. and R. Eames), 115
Blake, Peter, 98
Bloemenwerf (Haven of Flowers) (van de Velde), 25, 27–28,
 27, 32
 decor of, 27–29
 dining room at, 27, 29
Bodenhausen, Eberhard von, 32
Book of Verse, A (W. Morris), 11
Brandt, Erik, 80
Brandt, Marianne Liebe, 77–89
 lighting devices of, 79, 79, 83, 84, 85, 87, 89
 and photography, 87
 self-portraits of, 87
- Branzi, Andrea, 135
Bredendieck, Hin, 89, 89
Brera lamp (A. Castiglioni), 122, 125
Breuer, Marcel, 58, 71, 74, 75, 79–80, 81, 155
Brown, Ford Madox, 15
Bubble Club chair and sofa (Starck), 168, 169
Burne-Jones, Edward, 12, 13, 15, 15, 16, 17, 19, 21
- Cabinet No. 50 (Sottsass), 145
cabinet on stand (W. Morris and Webb), 15
cabinets (Le Corbusier), 69
Café Costes (Starck), 161, 161
- café tables (Le Corbusier), 67
candelabrum (van de Velde), 32, 33
Casabella, 45
Casablanca sideboard, 134, 136
Case Study House initiative, of Arts & Architecture, 112
Castiglioni, Achille, 119–31, 121, 123, 127, 129, 131
 desk lamps of, 122, 125
 and problem of directing light, 125–26, 129
Castiglioni, Livio, 121
Castiglioni, Pier Giacomo, 121–30, 123, 129, 131
centerpiece (Hoffmann), 41
“ceramics of darkness” (Sottsass), 145
chair (Hoffmann), 43
chair (Kuramata), 155
chair (Perriand), 73
chair (Wright), 51, 57
chairs (C. Eames and Saarinen), plywood and upholstery, 107
chairs (Le Corbusier, Perriand, and Jeanneret), 72, 73
chairs (van de Velde), 29
chair with pivoting back (Le Corbusier, Perriand, and Jeanneret), 73
chair with revolving back (Perriand), 73
Chaise, La (C. and R. Eames), 110
 mold for, 117
chaise longue (Le Corbusier, Perriand, and Jeanneret), 72, 73
clock (Brandt), 88, 89
clock (Starck), 161
Clock with Seven Hands (Kuramata), 149
club chair (Kuramata), 149
club chair (Le Corbusier, Perriand, and Jeanneret), 73
coffee and tea service (Brandt), 79, 79
Coldspot refrigerator (Loewy), 97, 97
Colonial Modern, 101
commercial design, 112–15
Compasso d'Oro prize presentations, 121
computers, 116, 138, 139
“Contemporary American Industrial Art,” 94, 95
Craftsman Workshops, 21
Chicago Arts and Crafts Society, 49
craftsmanship:
 in Wiener Werkstätte, 38, 41
 in William Morris, 11, 19
Cray textile (W. Morris), 17–18, 17
cruet stand (Moser), 37
Cubism, 65–66, 71
Cumano table (A. Castiglioni), 126, 127
cutlery (Hoffmann), 41
- Dadaism, 71, 149
de Chirico, Giorgio, 138
De Lucchi, Michele, 135
Decorative Art of Today, The (Le Corbusier), 66, 67, 126
De Stijl, 74, 79, 138
Design This Day: The Technique of Order in the Machine Age (Teague), 93
Design of a Very Beautiful Vase: Not Everybody Has Rice to Put in It (Sottsass), 143
desk (van de Velde), 31
desk (Wright), 59
Dessau building, 87
Dixon, Tom, 131
Domus, 138, 152
Dr. Skud flyswatter (Starck), 166, 167
Dress, velvet (van de Velde), 29
Drexler, Arthur, 98
Dreyfuss, Henry, 93
du Pasquier, Nathalie, 135
Duchamp, Marcel, 71, 130, 149, 150
Dylan, Bob, 135
- Eames, Charles, 105–17, 140
 “action” and “constraints” in design of, 107
 plywood chairs of, 106, 107
- Eames, Charles and Ray, 105–17, 107, 115, 117, 129
 films of, 111, 112, 115, 115, 116, 117
 house and studio of, 112, 113, 116
 photographs of, 112, 116
 plywood chairs of, 107, 109
- toys in design of, 112, 113, 115
use of standardized materials by, 112
- Eames, Ray Kaiser, 105–17
Ecole Camondo, 162
- eggs:
 in design of Achille Castiglioni, 122, 125
 in design of Raymond Loewy, 93, 122
- Egg chair (Jacobson), 162
- Elea 9002 computer (Sottsass), 138, 139
- electrical switch (A. and P. G. Castiglioni), 124, 125
- Elysée Palace, 161, 166
- Endell, August, 25
- Entrance to the Academy of Art, Weimar (van de Velde), 25
- Esprit Nouveau, L'* (The New Spirit), 65, 68
- Esprit Nouveau pavilion (Le Corbusier), 68, 69, 72
- Esprit showroom (Sottsass Associati), 137, 137
- extendable table (Perriand), 73
- Exxon logo, studies for (Loewy), 101
- Fallingwater (Wright), 59, 59
- Faulkner, Charles, 15
- Fiorucci showroom (Sottsass), 137
- Flavin, Dan, 152
- flower holder, design for (Hoffmann), 37
- Fluocaril toothbrush (Starck), 162, 163
- fluorescent lighting, 122, 123
- Ford, Henry, 26
- formalist modernism, 122, 125
- found objects, 131
- Frisbi lamp (A. Castiglioni), 126, 127
- “From Wine Jugs to Lighting Fixtures” (Moholy-Nagy), 84
- Fuller, Buckminster, 117
- functionalist modernism, 44, 79
- Furniture in Irregular Forms (Kuramata), 153
- Furniture with Drawers (Kuramata), 152
- Gannet, William C., 54
- Gauguin, Paul, 30
- Geddes, Norman Bel, 93
- geometry, 37, 44, 54, 56, 78, 80, 145, 155
- Gesamtkunstwerk*, 26, 39, 44
- Gestetner mimeograph machine (Loewy), 93, 93, 95–97
- Gibigiana table lamp (A. Castiglioni), 129, 129
- Glimpses of the U.S.A (C. and R. Eames), 117
- Global Tools, 142
- Good Design, 110–15, 135, 152
- Gothic Revival, 11
- Grammar of Ornament, The* (Jones), 11, 52
- Graves, Michael, 44, 136, 162
- Gray Furniture (Sottsass), 141
- Green Dining Room (Webb, Burne-Jones and W. Morris), 16, 17
- Gropius, Walter, 25, 79, 81, 84, 87, 89
- Guild and School of Handicraft, 21
- hanging lamps (Brandt and Przyrembel), 85
- Hankar, Paul, 27
- Hans Knoll Associates, 110
- Havana Cigar Company, Berlin shop of (van de Velde), 30, 31
- High-Tech movement, 131
- Hoffmann, Josef, 35–45, 37, 39, 41, 43, 45
 chairs of, redesigned by Shiro Kuramata, 150, 151
 critical acclaim for, 44
 geometry in design of, 37
 ornamental vs. austere in works of, 44
- Hollein, Hans, 137
- Hollyhock House (Wright), 54, 55
 dining room in, 55
- Homage to Josef Hoffmann, Begin the Beguine* (Kuramata), 150, 151
- Homage to Josef Hoffmann Vol. 2* (Kuramata), 149–50, 151
- “Home Furnishing” chapter header (Wright), 55
- Horizons* (Geddes), 93
- Horta, Victor, 27
- Hot Bertaa teapot (Starck), 162, 163, 164
- Hotel, St Martin's Lane, lobby of (Starck), 162, 163
- House—After Five Years of Living* (C. and R. Eames), 116
- House Beautiful, The* (Wright), 54, 55
- House of Cards (C. and R. Eames), 112, 113

House and Garden, 108
How High the Moon armchair (Kuramata), 149, 149, 155
Hupmobile (Loewy), 94, 97
Hussar, Joseph W., 49

IBM presentation, 1964 New York World Fair, 116
“immobile aero dynamism,” 162
Imperial Hotel, Tokyo (Wright), 56, 57
“In the Cause of Architecture” (Wright), 51
India, influence of:
 on Charles and Ray Eames, 111
 on Ettore Sottsass Jr., 145
“India Report” (C. and R. Eames), 111
indigo-discharge printing process, 19, 19
indigo dyeing, 19
industrial design:
 Achille Castiglioni and, 121–30
 American vs. European view of, 94
 Museums of Modern Art vs. Metropolitan Museum of Art on, 94
Industrial Design Section, Tenth Triennale, installation for (Castiglioni, A. and P. G.), 121, 121
industrial lighting, 84, 85, 121–31
“Interior Equipment of a Dwelling” (Le Corbusier, Perriand, and Jeanneret), 75, 75
“International Competition for Low-Cost Furniture Design,” 108
International Exhibition, London, 1862, 15, 15
International Exposition of Modern Decorative and Industrial Arts, Paris, 1925, 43, 68
International Harvester, logo for (Loewy), 101
International Style, 44, 58, 136
Iris Craft Workshops, 21
Isozaki, Arata, 137
Issey Miyake boutique (Kuramata), 149, 155, 155
“Italy: The New Domestic Landscape” (Sottsass), 142, 143

Jacobson, Arne, 162
Jeanneret, Charles-Edward, see Le Corbusier
Jeanneret, Pierre, 59, 65, 71, 73
“jet propulsion nose” (Loewy), 98
Johnson Wax Building, 51, 59, 59
Jones, Owen, 11, 52
Jones, Terry, 136
Jucker, Karl Jakob, 83, 85
Judd, Donald, 152
Jugendstil (Style of Youth), 38
Juicy Salif lemon squeezer (Starck), 165–66, 165
jukebox (Loewy), 101
“Jukebox on Wheels” (Loewy), 101

Kandem (Körting and Mathiesen), 87, 89
Kandem lamps (Brandt and Bredendieck), 89, 89
Kandem double cylinder hanging lamp (Brandt and Schultz), 79
Kandinsky, Wassily, 80
Kaufmann, Edgar, Jr., 110
Kelman Press, 12, 19, 21
kidney-shaped desk (van de Velde), 30, 31
Klee, Paul, 80
Kleinhaus music hall (C. and R. Eames), 106
Klimt, Gustav, 37, 43, 45
Kohn, Jacob and Joseph, 41, 43
Körting and Mathiesen (Kandem), 87, 89
Kuramata, Shiro, 137, 147–57, 149, 151, 153, 155, 157
 humor of, 149–50
 influences on, 150, 152
 literary content in works of, 155, 155, 156
Kuwasawa Design Studio, 152
Kyoto table (Kuramata), 156

La Marie chair, 166, 167
lamps (Brandt and Bredendieck), 89
Laputa bed (Kuramata), 156, 157
Laputa restaurant (Kuramata), 156
Large Glass, The (Kuramata), 149
Larkin Company Administration Building, 51

Le Corbusier (Charles-Edward Jeanneret), 59, 63–75, 65, 67, 69, 71, 73, 130, 138, 149, 155, 166
 and aesthetics of the machine, 68
 folk art and, 71
 Charles and Ray Eames influenced by, 111–12, 115
 and rejection of decorative design, 64
 simplicity in works of, 74
 type furniture of, 68–74
 type objects of, 66, 68–74, 126, 127
 unity through selection in works of, 71
Leipzig Trade Fair, 84
Lemmen, George, 29, 29
living room (Le Corbusier), 69
living-dining room (Wright), 61
Loewy, Raymond, 59, 91–103, 95, 101, 103, 130, 152, 161
 American automobile industry criticized by, 101
 commercial designs of, 93, 97, 97, 99
 on consumers, 98
 commercial graphics of, 95, 101
 and the egg as perfect functional shape, 93, 122
 and marketing, 93
 negative criticism of, 94, 98
 response to negative criticism by, 97
 redesigning and, 93, 97
 retail designs of, 101
 Time cover of, 93, 93
Loos, Adolf, 44, 71
lotas, 111, 111
Louis Ghost armchair (Starck), 168, 169
lounge chair and Ottoman (C. and R. Eames), 115, 115
lounge chairs (C. and R. Eames), 110
Low-Cost Furniture competition, 110

Machine Art, 94, 98
machine modernism, 37
“machine for living,” 68
machine production, 11, 38, 61
 aesthetics of, 49–50, 66–67, 83
 Frank Lloyd Wright’s acceptance of, 49–50
Mackintosh, Charles Rennie, 38
Mahogany Smoking Room (van de Velde and Lemmen), 29, 29
Mariscal, Javier, 137
Marshall, Peter Paul, 15
Marxism, Socialism, 11–12, 27
mass production, 11, 21, 26, 83
Mauchair, Camille, 29
MAYA (Most Advanced Yet Acceptable) stage, 98, 131
Me (Brandt), 87, 87
Meier, Richard, 44
Meissen porcelain, 32, 33
Memphis catalog, 135
Memphis group, 133–45, 150, 152
Mendini, Alessandro, 135–36
“Menhir, Ziggurat, Stupas, Hydrants and Gas Pumps” (Sottsass), 145
Mercurie de France, 29
metal mesh chairs (C. and R. Eames), 108–10, 109
Meyer May house (Wright), 49, 51
Mezzadro (Sharecropper) stool (A. and P. G. Castiglioni), 131, 131
Mikil, Alain, 165
Milan furniture show, 134
Miller, Herman, 108–10
Minimalism, 141, 152–53, 166
Minstrel (Woman Playing a Lute) (Morris), 17
Miss Blanche armchair (Kuramata), 155, 155
Miss Sissi lamp (Starck), 166, 167
Mitterrand, François, apartment of, 161
“Model 2000” coffee set (Loewy), 101
modern design:
 black and white motif in, 38–39, 43, 153
 fashion in, 133
 form and function in, 122, 131, 149
 geometry in, 37, 44, 54, 56, 78, 80, 145, 155
 humanitarian aims of, 11–12, 27, 111, 150, 165
 lighting in, 119–31
 low-cost in, 110, 165–66
 nature in, 52–54, 59, 142
 simplicity in, 74, 122

Moderne Bauform, 43
Molded Plywood Division of Evans Product Company, 108
Moholy-Nagy, László, 80, 81, 84, 87, 87
Mondrian, Piet, 153
“Morris” chairs, 15
Morris and Company, 11, 15, 15, 17, 19, 49
Morris, Jane Burden, 12, 13
Morris, Marshall, Faulkner and Company, 15, 15, 17
Morris, William, 9–21, 11, 13, 17, 19, 25, 30, 74, 78, 83, 111, 159
 and craftsmanship, 11, 19
 decorative pattern design of, 17
 furniture design of, 15, 15
 and hand production, 11, 12, 20
 and individual workmanship, 11, 12
 influence abroad of, 21
 influence of, on Josef Hoffmann, 38–39
 influence of, on Henry van de Velde, 27
 influence of, on Frank Lloyd Wright, 49–50, 52, 54
 interior decoration of, 12–16
 and mass production, 11, 21
 medieval influence on, 11–13, 15, 21
 portrait of, 11
 printing and book making of, 19, 21
 rejection of industrialization by, 11
 and retrogressiveness, 11, 19
 stained glass of, 15
 textiles of, 16–18, 17, 19
 utopian political activism of, 11–12
Morrison, Jasper, 131
Murray, Fairfax, 11
Moser, Koloman, 37, 37, 38–39, 39, 43, 43

Nabis, 30
NASA, 102
nature:
 and Ettore Sottsass Jr., 142
 in works of Frank Lloyd Wright, 52–54, 59
Nefertiti desk (Sottsass), 141
Nelson, George, 138
Never Leave Well Enough Alone (Loewy), 93, 95
“New Furniture Designed by Charles Eames,” 108
New International Style, 137
News from Nowhere (Morris), 12
New York World’s Fair, 1964, IBM presentation at, 116
Niedecken, George, 52
9 years of Bauhaus: A Chronicle (Brandt), 87, 87

OAO, 165, 165
Obrist, Hermann, 25
Office of an Industrial Designer (Loewy and Simonson), 95
Olivetti, 138–41, 139
Olympic torch (Starck), 162
“organic architecture,” 51–52
“Organic Design in Home Furnishings,” 107
“origami” furniture, 61
“Ornament and Crime” (Loos), 43
Ozenfant, Amédée, 65–66

packaging, 126, 164, 165, 165
Peché, Dagobert, 41
pencil sharpener (Loewy), 94, 95, 98
“perfect whole,” 43
Perret, Auguste, 65
Perriand, Charlotte, 59, 71, 72–73, 73, 75, 152
Pevsner, Nikolaus, 25
Playhouse (Avery Coonley school building) (Wright), 56, 57
“Planet as Festival, The,” 142
plates (van de Velde), 33
pointillism, 30
Politecnico, 121
Poltronova, 141
Polytextil, 87
Pop art, 141
“Positions for Sitting” (Le Corbusier), 71, 74–75
Postmodernism, 130, 136, 150, 156
Powers of Ten (C. and R. Eames), 115
Prairie houses (Wright), 49, 52, 54, 56
Précisions sur un état présent de l’architecture et de l’urbanisme

- (Le Corbusier), 71
 Président M. table (Starck), 161
 Przyrembel, Hans, 85
 Purism, 65–66, 71
 Purkersdorf Sanatorium, furnishings in (Hoffmann and Moser), 43, 44
 RAI, pavilion for (A. and P. G. Castiglioni), 122, 123
 Red Cabinet (Kuramata), 149
 Red House (Webb), 12–13, 13, 17, 27
 redesign:
 by Achille Castiglioni, 126
 by Raymond Loewy, 93, 97
 by Shiro Kuramata, 149
Reflections (Brandt), 87
 Renault, *Vanity Fair* ad for (Loewy), 95
 "Revival di Hoffmann" (Hoffmann Revival), 45
 Richard III armchair (Starck), 161, 166
 Rietveld, Gerrit, 79
 Ritz writing desk (Kuramata), 152, 153
 Rosenthal dinnerware (Loewy), 101
 Rosetti, Dante Gabriel, 13, 15
 Royalton Hotel, 161
 rug (W. Morris), 19
 Ruppelwerk metal factory, 89
 rush-seated chairs (van de Velde), 27, 29, 29, 32
 rush-seated chairs (W. Morris), 15, 15
 Ruskin, John, 12, 38, 66, 111
 Saarinen, Eero, 107–8, 107, 110
 Saint George and the Dragon, cabinet on stand with legend of, 15, 15
 Salon d'Automne, 71, 74
 Sanluca armchair (A. and P. G. Castiglioni), 129, 129, 168
 Sapper, Richard, 162
 Saturn Five Space Station habitability study (Loewy and Snaith), 103
 Schrager, Ian, 161
 Schulze, Helmut, 79, 84
 Schwintzer and Gräff, 87, 89
 Sears, Roebuck and Company, 97
 Secession Movement, 29, 37–38
 Seggiolina da Pranzo (Little Dining Chair) (Sottsass), 137
 Semaine à Paris, La, office of the Administrator (Le Corbusier, Perriand, and Jeanneret), 74, 75
 Seurat, Georges, 30
 Sezessionstil, 38
 Shibuya Seiku department store (Kuramata), 155
 Shire, Peter, 137
 shopping mall design, 101
 silver teapot (Hoffmann), 41, 41
 Simonson, Lee, 94, 95
 "Simple Furniture" (Hoffmann), 38
 "Sixty Years of Living Architecture," 49
 Skylab Space Station, 102
 Snaith, William, 97, 101, 103
 Socialism, Marxism, 11–12, 27
 "Some Hints on Pattern-Designing," (W. Morris), 17
 S-1 locomotive (Loewy), 97
 Sottsass Associati, 137, 137
 Sottsass, Ettore, Jr., 133–45, 135, 137, 139, 141, 143, 145, 150
 architecture of, 137
 ceramics of, 142–45
 influences on, 138, 143–45
 South Kensington Museum, 16
 Sowden, George, 135
 St. James's palace, 16
 Starck Eyes sunglasses (Starck), 161, 165
 Starck, Philippe, 149, 156, 159–69, 161, 163, 165, 167, 169
 environmental content in works of, 165
 Hotel refurbishing of, 161
 human relationships as interest of, 165–66
 interior design of, 161–62
 public image of, 159
 Stickley, Gustav, 21, 49
Still Life (Le Corbusier), 67
 Stocklet house (Hoffmann), 43–44, 43, 45
 dining room of, 45
 Stones of Venice (Ruskin), 12
 Strawberry Thief textile (W. Morris), 19, 19
 streamlining, 93, 94–95, 97, 162
 Street, George Edmund, 12, 13
Streetcar Named Desire (Williams), 155
 Studebaker Commander Convertible (Loewy), 98, 99
 Studebaker Commander V-8 Regal Starlight coupe (Loewy), 98, 99
 Studio Alchimia, 135–36
Studio, The, 49
 Sullivan, Louis, 49, 52
 sumar motif, 52
Super Markets of the Sixties, 101
 Superboxes (Sottsass), 141, 152
 Superstudio, 142
 Surrealism, 138, 149
 Susan Lawrence Dana house (Wright), 52, 53, 55
 "Sussex" rush seated chairs (Morris and Company), 15, 15
 Symbolist painters, 30
 table and chairs (Sottsass), 141
 table clock (Brandt), 89
 table lamp (Jucker and Wagenfeld), 85
 Taccia (Touch) table lamp (A. and P. G. Castiglioni), 124, 125
 Taliesin ensemble (Wright), 51
 fabric from, 51
 Taliesin West, living room at (Wright), 61
 Tandem Sling Seating (C. and R. Eames), 114, 115
 Tapestry Room, St. James's Palace, 16
 Target stores, 164
 Taut, Bruno, 152
 tea infusers (Brandt), 82, 83, 83
 Teague, Walter Dorwin, 93
 teapot (Hoffmann), 41
 "Tea Automobiles," 98
 "Theory and Organization of the Bauhaus, The" (Gropius), 25
 Thonet, 68, 74, 150
 Stahlrohrmöbel (steel furniture) catalog of, 75
 Thun, Matteo, 135
 Toio floor lamps (A. and P. G. Castiglioni), 131, 131
 Tops (C. and R. Eames), 115
 "Totem" (Sottsass), 145
 Towards a New Architecture (Le Corbusier), 65, 68
 Triennale exhibitions, Milan, 121, 121, 138
 Tropon poster (van de Velde), 32, 33
 Tubino table lamp (A. and P. G. Castiglioni), 123
 Tulip and Willow textile (W. Morris), 17, 17
 Twilight Time table (Kuramata), 155
 type objects:
 for Achille Castiglioni, 125–26
 for Charles and Ray Eames, 111, 115
 for Le Corbusier, 66, 68–74, 126, 128
 typewriter table (Breuer), 75
 Umeda, Masanori, 137
 unity, aesthetic, 39, 43, 61
 Urban, Joseph, 41
 Usonian house (Wright), 60, 61
 Valentine portable Olivetti typewriter (Sottsass), 138, 139, 166
 van de Velde, Henry, 23–33, 25, 31, 33
 engineering admired by, 29, 32
 French critical response to, 29
 furniture of, 27, 29–30, 29
 German critical response to, 29–30
 importance of line to, 32
 influences on, 30
 recommendation of Gropius as successor to, 25
 Joseph Hoffmann vs., 37
 van de Velde, Maria Sèthe, 25, 27–29, 29
Van Nu en Straks (Of Now and Later), cover of (van de Velde), 30, 31
Ver Sacrum (Sacred Spring), 37
Vingt, Les (The Twenty), 27, 30
 Wagenfeld, Wilhelm, 83, 85
 Wagner, Otto, 37
 Wagner, Richard, 26
 wallpaper (Hoffmann), 41
 Wardle, George, 11
 Wärndorfer, Fritz, 88
 Webb, Philip, 13, 13, 15, 15, 16, 17, 27
 weed holder (Wright), 55
 Werkbund, 26
 Wiener Werkstätte (Vienna Workshop), 21, 37–44, 37, 39, 41, 43
 exhibition of (Hoffmann and Moser), 39
 Williams, Tennessee, 155
 Wimmer, Eduard Joseph, 41
 windows (Wright), 57
 Wolf house (Sottsass), 138, 139
Woman Playing a Lute (Minstrel) (W. Morris), 17
Works of Geoffrey Chaucer, Kelmscott edition (W. Morris and Burne-Jones), 19, 21
 Womb chair (Saarinen), 110
World of Franklin and Jefferson, The (C. and R. Eames), 116
 Wright, Frank Lloyd, 44, 47–62, 49, 55, 57, 59, 74
 New York exhibition of, 60, 61
 dining room furniture of, 49, 51, 57
 prolific productivity of, 51
 and unity of design, 61
 Zanini, Marco, 135, 137