
University of Tennessee, Knoxville University of Tennessee, Knoxville

TRACE: Tennessee Research and Creative TRACE: Tennessee Research and Creative

Exchange Exchange

Chancellor’s Honors Program Projects Supervised Undergraduate Student Research
and Creative Work

5-2014

New Women in the Weimar Republic: Hannah Höch New Women in the Weimar Republic: Hannah Höch

Sam Gardner
sgardn10@utk.edu

Follow this and additional works at: https://trace.tennessee.edu/utk_chanhonoproj

 Part of the Modern Art and Architecture Commons, and the Other Feminist, Gender, and Sexuality

Studies Commons

Recommended Citation Recommended Citation
Gardner, Sam, "New Women in the Weimar Republic: Hannah Höch" (2014). Chancellor’s Honors Program
Projects.
https://trace.tennessee.edu/utk_chanhonoproj/1703

This Dissertation/Thesis is brought to you for free and open access by the Supervised Undergraduate Student
Research and Creative Work at TRACE: Tennessee Research and Creative Exchange. It has been accepted for
inclusion in Chancellor’s Honors Program Projects by an authorized administrator of TRACE: Tennessee Research
and Creative Exchange. For more information, please contact trace@utk.edu.

https://trace.tennessee.edu/
https://trace.tennessee.edu/
https://trace.tennessee.edu/utk_chanhonoproj
https://trace.tennessee.edu/utk_supug
https://trace.tennessee.edu/utk_supug
https://trace.tennessee.edu/utk_chanhonoproj?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1703&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/515?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1703&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/562?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1703&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/562?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1703&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:trace@utk.edu

1

Samantha Gardner

University of Tennessee Honors Thesis Project

Advisor: Dr. Timothy Hiles

 New Women in the Weimar Republic: Hannah Höch

2

 Following a devastating loss in World War I, Germany faced a period of social,

economic, and cultural change. Post war Germany, better known as the Weimar Republic, strove

to strengthen and reconstruct the country to its former glory. Progressive ideas pertaining to

gender, sexuality, and education arose as the Weimar republic embraced a new modern,

technologically advanced society. But with such drastic changes, “old and new life” in Germany

seemed to be in “unsolved competition”(Biro 75). Women in particular felt pressure to stick to

traditional values all while the image of the New Women of Germany became increasing

prevalent in mass media. This New Woman rejected the old patriarchal pre-war society and

started to adapt to modern ideals about gender roles. This transition after World War I inspired a

group of artists to form Dada in Switzerland and quickly spread the movement to Berlin; this art

form rejected order, logic, and classical art forms in order to reflect the turbulent changing

society brought about by the brutality of the war (Biro 27). One Dada artist, Hannah Höch, stood

out from her male counterparts by directly referencing politics, the New Women stereotype and

shifting gender roles that she herself dealt with during the Weimar Republic. The following will

discuss how Höch, using photomontage, juxtaposed recognizable objects, mechanized structures,

and people in order to express the initial excitement then criticism of the New Women and

feminist movement in post war Germany. By looking at the “connection between… avant garde

photomontage and the fractured experience of everyday life in Weimar Germany,” Höch

explores the growing and rapid modernization in relation to women’s suffrage and their role in

society (Hemus 106).

 As the male driven workforce left to fight in World War I starting in 1914, the gap began

to be filled by women. The pressure to help out the war effort as an act of nationalism allowed

3

women greater opportunities than ever before, especially in Germany. Traditional and old

fashioned roles of prewar housewives switched to the liberal and modern New Women (Graf

661). After a destructive loss, Germany needed to drastically change in order to win back its

power as well as the support of the people, resulting in the formation of the Weimar Republic in

1919. This government “appealed to actors on all sides” of the political spectrum as a viable

solution to fix the postwar problems of Germany (Biro 75). Radical reforms sprang up during

this republic, including a new constitution, dual system parliamentary democracy, and most

importantly, women’s right to vote (Biro 83). This breakthrough in gender equality brought hope

to every New Women in Germany that by accepting this contemporary society would “dissolve

traditional hierarchies” expected for women (Biro 76). Thus, the stereotype of a young,

unmarried, androgynous female appeared all throughout the media, portraying this character as a

smoker with an athletic build and a masculine hairstyle (Biro 205). With their short bob, the New

Women symbolized “the spirit of the revolt” and the ideals originally implemented by the

Weimar Republic (Von Ankum 199). But although progressive, equality between the genders

was “only equal in principle,” as “the Weimar-era women’s emancipation remained

contradictory and incomplete” (Biro 204; Roos 5).

 World War I left millions of women without viable marriage options as their potential

suitors joined the military cause. As most of the young, male population went off to fight as

soldiers, the birthrate in Germany fell to an all-time low. When the war ended, the appearance of

the New Women failed to help the growing problem of increasing the population as these women

typically remained childless or had fewer children than previous generations (Hales 302).

Women started to utilize scientific strides in birth control as postwar Germany became

mechanized and more technologically advanced (Von Ankum 107). Because women now

4

juggled both work and families, this stress increased birth control use across the country.

Abortions “remained criminalized during the Weimar period,” as the government stuck to prewar

notions of birth control as these “scientifically managed” females dashed the goal of increasing

the birth rate (Roos 5; Von Ankum 107). The Weimar Republic actually criticized the equality of

women and their modern roles in Germany by victimizing any methods of birth control.

 As the war ended, men came home to find their jobs replaced by women as well as their

wives occupying a new position as a provider, bruising the ego of the returning veterans. The

war “was a proving ground for masculinity;” the combination of their loss as well as transition in

gender roles made many men repeal the ideals of the New Women (Von Ankum 213). Even

“when women did enter the traditionally masculine occupations they were neither paid nor

treated equally,” giving women another reason to doubt the emancipation efforts of the Weimar

Republic (Von Ankum 5). The media also set standards for females, portraying the “efficient

housewife” versus the “sexually ambiguous gar�onne, a boyish figure that in certain contexts

came to represent lesbianism” (Biro 205-06). As more people questioned sexual norms,

homosexuals in Germany “mostly kept quiet, sticking to remote clubs” (Von Ankum 98). Later

on in the Weimar Republic, as the “New Women” began to be portrayed in a negative light in the

media, resentment grew for the government for offering a glimmer of freedom but discontinuing

the promises made toward women’s equality. Resentment from women failed to be the only

problem straining the power of the republic. Massive debt from reparations of World War I,

hyperinflation, unemployment, and an increased shift from country to urban living all put stress

on the Weimar Republic and opened the door for other political parties to rise (Biro 85).

Eventually, after a fourteen year reign, Hitler and the Nazi party rose to power in 1933.

5

 The emotional, political, and turbulent transition between World War I and World War II

influenced a new group of artists, ones who rejected traditional art techniques. This anti-

movement, or Dada, became a platform to express the outrage and anger caused by the war.

Using satire, humor, and mixed media, Berlin Dada artists criticized the bourgeois, nationalism,

social issues, and German society. One of the most prominent Dada artists was Hannah Höch,

who perfected photomontage as a solution to explaining the more mechanized and modern

society in relation to women. Photomontage took familiar images and faces, transposing then

into unusual and unrecognizable content in order to mirror the political chaos of the time. This

method allowed her the chance to show her hatred of the war as well as her support of women’s

rights by “[shocking] viewers out of complacency and [forcing] them to question conventional

assumptions about the media and its construction of ‘reality’” (Von Ankum 108).

 Hannah Höch, born in 1889, grew up in “bourgeois origins” in a five child household

(Biro 199). As she decided to pursue art as a career, a ban on women artists studying at fine art

school as well as pressure from her parents to learn valuable skills caused her to decide to enroll

in applied arts school. After briefly leaving school at the start of World War I, she continued her

schooling in graphic arts (Von Ankum 107). In 1915, Höch met a fellow dada artist named Raoul

Haussmann who later became her lover. Their relationship spanned seven years even though

Haussmann refused to leave his wife. Höch became heavily involved with the dada movement in

Berlin while working at the Ullstein Press as a designer, positioning her “to capitalize on the

delicate medium of photomontage” (Von Ankum 108). As one of the only women artists

involved in the Dada movement, Höch received criticism and exclusion from her male

counterparts; these Dadaists appeared “outwardly radical” but in reality remained just as close

minded about changing gender roles as the government (Kimmelman). Artists such as George

6

Grosz, John Heartfield, and Hausmann downplayed her involvement with Dada, forcing Höch to

work harder in order to be known as a serious artist. As the “good girl” of Dada, many saw her

only as an asset to the group when she “managed to conjure up... sandwiches, beer and coffee”

(Hemus 92).

Her battle to be seen as more than a nurturing, submissive female lead her to support the

“New Women “ ideals of Germany, especially sexual freedom outside of marriage and

heterosexual norms. While dating Hausmann, Höch underwent two abortions when Hausmann

turned violent as she felt their turbulent relationship would not be a suitable environment for

children (Von Ankum 121). After leaving Hausmann, Höch explored her sexual identity by

entering a lesbian relationship with Til Brugman lasting until the early 1930s. Her last long term

lover, Heinz Kurt Matthies, was a younger man 21 years her junior that she married but later

divorced in 1944 (Biro 200). Her life as a “New Women” of the Weimar Republic influenced all

of her art work, but resonates mostly in her photomontages. Works such as Cut with a Kitchen

Knife Dada Through the Last Weimar Beer-Belly Cultural Epoch of Germany (1919-1920), The

Beautiful Girls (1919-1920), Marlene (1930), Untitled (1921), and The Coquette I (1923-1925)

all utilize contorted images as a way for Höch to express her life in Germany as a “New Women”

as well as commentate on the social progress (or lack thereof) of women’s rights in the Weimar

Republic.

Cut with a Kitchen Knife Dada Through the Last Weimar Beer-Belly Cultural Epoch of

Germany is a photomontage made of newspaper images, photos, and text, that are layered, cut,

and positioned to express the growing political and social turmoil of post war Europe. Höch uses

images of machinery to represent the modern world as well as mixes the heads of political

figures and dada artists with satirical bodies; this “collage is a virtual representation of every

7

important political, military, and cultural figure in early Weimar era Germany” (Von Ankum

113). Cut with a Kitchen Knife Dad Through the Last Weimar Beer-Belly Cultural Epoch of

Germany is broken up into a various sections, including an anti-dada corner in the top right and a

pro-dada corner in the bottom right (West 122). In the anti-dada section, there are politicians and

communist leaders, such as Kaiser Wilhelm II and General Hindenberg, who caused and helped

start World War I (West 122). The images are heavily dense and unclear, representing again the

idea of disorder within the government. She contrasts the serious heads of the political figures

with babies and women’s bodies. She seems to want to humiliate and poke fun at these leaders

while putting women into new and influential positions of power. In the dada section of the

work, Höch uses the heads of her colleagues as well as herself in order to represent a movement

that is not as heavily burdened by the government and one that supports women’s rights (Blythe

20). The other two sections of the artwork signify dada as propaganda and the dada appeal to the

masses, mocking the ideals that propaganda is needed in order to influence others (Blythe 20).

In Cut with a Kitchen Knife Dad Through the Last Weimar Beer-Belly Cultural Epoch of

Germany, the central image is the head of German Expressionist Kathe Kollwitz floating near

the image of a dancer (West 123). This centralized representation of female movement kicks off

the overall changing atmosphere of the Weimar Republic, helped by the images of modernized

mechanics, such as a wheel and tires. Women in this work appear energized and active, with

figures such as ice skaters, dancers, and actresses all gracing the photomontage (Ankum 114).

Höch uses her own head to appear above a map detailing which countries in Europe finally

implemented women’s rights policies, showing her happiness that the Weimar Republic gave

women the right to vote as well as her hope that in the future women will continue to receive

more equality. Even though the Weimar Republic loosened traditional gender hierarchies, Höch

8

kept the head of the artist slightly out of reach of the dancer’s body, signifying that “society

continues to separate a woman’s mind from her body” (Biro 76).

Just based on the name, Cut with a Kitchen Knife Dada Through the Last Weimar Beer-

Belly Cultural Epoch of Germany, Höch shows just how outraged she feels toward the

communist party of Germany and well as the culture of the Weimar Republic (Blythe 15). After

the war, Germany was left in utter chaos, both politically and socially. Her referencing the last of

the beer bellied culture signifies the end of the male driven, heavily controlled German

government, one where women are seen as merely objects. The kitchen knife, a very symbolic

reference to the domestication of women, is able to cut through the mess that male driven politics

has caused in Germany (West 122) With the emergence of the New Women, “energetic and

active women” could help end the “bourgeois patriarchal, “beer belly” epoch” that plagued

Germany (Von Ankum 114).

In Marlene, a pair of larger than life legs outfitted with stockings and high heels appear

sticking straight up in the air on top of a pedestal. Multiple males are positioned in the bottom

right hand corner, gawking at the scantily clad female. In the top right corner, Hannah layered a

face with only bright red lips and a chin to be directly in the line of sight of the viewer. Also, the

name Marlene occupies the middle of the photomontage, giving the illusion of a signature. With

“sexual signs and its deliberate allusion to… an actress well known for ambiguous sexual

identity,” Höch creates an image representing the complex concept of changing sexual norms

and androgyny (Lavin 63). The German actress, Marlene Dietrich, starred in many popular

movies during the Weimar Republic but was known for blurring gender lines in clothing, opting

to wear a more masculine style of dress. The direct reference to Marlene highlights the

representation of the androgynous identity of the New Women in the media. Celebrities like

9

Dietrich helped spread the “enormous proliferation of images of androgyny” to the masses

(Lavin 63). The intentional positioning of the lips, which tantalizes the viewer as an “object of

desire,” hides the gender of the face (Lavin 63). Without knowing whether the face is a male or

female allows the observer to choose its own sexual desires, mimicking the greater opportunities

available to women in the modernization of Germany. Although still prevent in society, the

female objectification shown in the photomontage by the male crowd looking at the nearly naked

legs is surrounded by symbols representing a new sexual freedom for women. By using a

reference to Dietrich and the androgynous lips, Höch creates an image of the New Women

struggling to break free from traditional roles while expressing an eagerness to determine their

own sexual identity.

In The Beautiful Girl, Höch tries to reject the typical stereotypes of women that are

influenced by modern advancements, advertisements, and typical gender stereotypes. The photos

are centralized on the canvas and contain such objects like a stopwatch, a light bulb, a boxer,

industrial equipment, and the body and hair of woman. The BMW ads overtake the background,

as all the rest of the images cannot escape the effect of propaganda and media on shaping gender

roles (Edwards and Wood 416). A female figure, with a light bulb replacing her head, “is so

dominated by the technological world around her that she is art mechanical herself” (Von

Ankum 114). The overwhelming influence of the modernization and industry “now seem[s] not

liberating but constricting” (Von Ankum 114). Instead of thinking independently, the

mechanized culture controls and influences the actions of women, just like one would turn on

and off a light bulb. At the beginning of the Weimar Republic, Höch believed that the efforts

made toward women’s emancipation would pay off. But as time proved, the more modern

society actually hindered the New Women movement. Behind all of the ads and mechanized

10

structures lies a woman’s face, signifying “the beautiful cyborg’s consciousness being left

behind as she explores pleasure and consumption in the modern world” (Biro 217). The New

Women, as suggested by the hidden face, are hopeless to be heard over the traditional

perspectives of female objectification and mass media’s cultural outlook on women. The

layering of a boxer with an arm outstretched near the female figure represents Höch trying to

“knock some sense” into the female in order for her to wake up from the façade of equality made

by the Weimar Republic (Von Ankum 115). Instead of growing into positions of power and

receiving more freedom, the women of Germany remained “two dimensional” (Biro 217).

In Untitled, images of sewing patterns grace the background of the photomontage, with

layered pictures of kitchen equipment and automobile engines. The main focus of the artwork is

a swimsuit wearing women, who has an overtly large, melancholy face. With the appearance of

the New Women, magazines started to print pictures of the celebrity examples of the “happy

modern women” (Von Ankum 116). The body in Untitled belongs to Claudia Pavlova, a famous

ballerina who took time out of her consuming career to vacation on the beach. The attachment of

the very sad, expressionless face makes the celebrity fell ashamed about her body.

Representations of the New Women sprang up in the media, but in reality, the majority of

females in Germany rarely saw the freedom experienced by the famous. A man on the center

right of the photomontage points to the woman as a way of critiquing or ridiculing the New

Women of Germany and making them appear on display for the male. Höch, angry at the

disillusionment of gender equality, created a forlorn piece that mirrored the discouraging

environment that women lived in Germany. Although “the modern women may indeed now have

a career, be sporty and physically fit, and even display her legs… she is still controlled by a

male, technological world that disregards her achievements” (Von Ankum 116). At the bottom of

11

Untitled, the kitchen utensils serve as a reminder that society, even with popular representations

of the New Women, wants females to stick to the conventional roles of a housewife and

caregiver.

In The Coquette I, Höch uses a less is more approach in terms of the amount of images

layered onto the work. Usually, she fills the background with a variety of machinery or adverts,

but this photomontage remains simple in design. Surrounding the photos lays a frame, giving the

illusion that this art piece is a picture into life in the Weimar Republic. On the left sits a woman

on a desk, towering over two hybrid creatures. The central image merges the head of a dog with

the body of a baby, arms outstretched with an offering to the women. The other creature blends

an overtly large male head with the body of a canine. The female, donned in New Women attire

of pearls and pointed heels, lacks a proper head; in its place stands a plain but sinister mask.

Comparing “the two hybrid admirers,” the center construction of half dog, half baby is

positioned higher than the man-dog creation (Biro 246). In the top right hand corner sits a sun

like circle with a life-size bug crawling around the photomontage. This creates a very creepy and

unsettling tone for the piece; the beetle reminding the viewer of the themes’ close ties to reality.

The woman wearing a masculine, sneering mask, represents the male driven society dictating

how women are supposed to think and act. The mask appears to be floating in midair, giving a

feeling of hollowness. Instead of having a brain, the woman’s only outward projection to the

world is the objectifying mask. Although wearing New Women fashion, she still cannot control

her own actions and desires. This mirrors how the Weimar Republic, promising reform and

emancipation, failed to give adequate rights to women and stopped women from progressing as

rapidly as they hoped. Just like Marlene, Höch puts the women in a position of power, reflecting

her desire for women in Germany to finally be able to break free from the traditional patriarchal

12

society. The hybrid animal in the center draws connections to Höch’s opinion on abortion and

children, as “the baby could be read as an allegorical figure begging the New Women to give up

her modern lifestyle and become a mother” (Biro 248). The offering or gift presented by the

figure to the woman signifies the choice New Women had in Germany, either cave in to pressure

to increase the birthrate or continue to support birth control methods. Höch herself faced these

issues with her two abortions during her time with Hausmann. This photomontage also suggests

how sexual expression and freedom began to shift after media representations changed “how

Germans viewed and legislated the most intimate aspects of their lives” (Biro 250).

Overall, Hannah Höch detailed the turbulent times of Weimar Germany in her art, as the

fragmentation of her photomontages mimicked the fragmentation of power and society caused by

the devastation of World War I. As mass media continued to popularize the stereotype of the

New Women, the government failed to deliver viable results in gender equality. Höch used her

art as a way to express the contradicting and vastly changing world in the perspective of a New

Women. Her progressive ideals on birth control, sexuality, and female empowerment influenced

the content of her work, as she hoped to show, that by giving women more rights and expanding

their gender roles, equality would modernize society just as much as the new mechanized

technology.

13

Works Cited

Biro, Matthew. The Dada Cyborg : Visions of the New Human in Weimar Berlin. Visions of the

New Human in Weimar Berlin. Minneapolis: Minneapolis : University of Minnesota

Press, 2009. Print.

Blythe, Sarah Ganz. Looking at Dada. Dada. Eds. Powers, Edward D., et al. New York , NY:

New York , NY : The Museum of Modern Art, 2006. Print.

Edwards, Steve, and Paul Wood. Art of the Avant-Gardes. Vol. 2: Yale University Press, 2004.

Print.

Graf, R. "Anticipating the Future in the Present: "New Women" and Other Beings of the Future

in Weimar Germany." Central European History 42.4 (2009): 647-73. Print.

Hales, Barbara. "Taming the Technological Shrew: Woman as Machine in Weimar Culture."

Neophilologus 94.2 (2010): 301-16. Print.

Hemus, Ruth. Dada's Women. New Haven Yale University Press, 2009. Print.

Höch, Hannah. Cut with a Kitchen Knife Dada Through the Last Weimar Beer-Belly Cultural

Epoch of Germany. 1919-1920.

Höch, Hannah. Marlene. 1930.

Höch, Hannah. The Beautiful Girls. 1919-1920.

Höch, Hannah. The Coquette I. 1923-1925.

Höch, Hannah. Untitled. 1921.

Kimmelman, Michael. "Dada Dearest: An Artist Alone with Her Calling." New York Times

(1923-Current file) 1997 Feb 28 1997: 2. Print.

Lavin, Maud. "Androgyny, Spectatorship, and the Weimar Photomontages of Hannah Höch."

New German Critique.51 (1990): 63-86. Print.

14

Roos, Julia. Weimar through the Lens of Gender : Prostitution Reform, Woman's Emancipation,

and German Democracy, 1919-33. Ann Arbor: Ann Arbor : University of Michigan

Press, 2010. Print.

Von Ankum, Katharina. Women in the Metropolis Gender and Modernity in Weimar Culture.

Eds. Ankum, Katharina von, et al. Berkeley: Berkeley : University of California Press,

1997. Print.

West, Shearer. The Visual Arts in Germany 1890-1937: Utopia and Despair. Manchester:

Manchester University Press, 2000. Print.

	New Women in the Weimar Republic: Hannah Höch
	Recommended Citation

	Microsoft Word - 390081-convertdoc.input.378236.bKUuN.docx

