

Teilnachlass
Ludwig Bieberbach
Mathematiker (1886-1982)

Umfang: 1 Kst.

Inventarnummer: Acc. Mss. 1993.40

Provenienz: 1993 als Geschenk aus Privatbesitz erhalten

Findmittel: HANS; Maschinenschriftliches Verzeichnis

Erstmals verzeichnet 1994 (Verzeichnis aus diesem Jahr vorh. u. d. Sign.

Cod. Ms. L. Bieberbach 4:4

Cod. Ms. L. Bieberbach 1a: Briefe an Ludwig Bieberbach

Cod. Ms. L. Bieberbach 1b: Briefe von Ludwig Bieberbach

Cod. Ms. L. Bieberbach 2: Gutachten

Cod. Ms. L. Bieberbach 3: Vorträge und Vorlesungen

Cod. Ms. L. Bieberbach 4 : Varia

Cod. Ms. L. Bieberbach 1a: Briefe an Ludwig Bieberbach

COD. MS. L. BIEBERBACH 1A,1

Albrecht, Rudolf

An Ludwig Bieberbach

München, 20.06.1957. – 1 Br.

COD. MS. L. BIEBERBACH 1A,1 A

Apt, Fritz

An Ludwig Bieberbach

Berlin, 12.10.[o.J.]. – 1 Br.

COD. MS. L. BIEBERBACH 1A,2

Baron, Heinrich

An Ludwig Bieberbach

Bl. 3: Zur Konstanz des Winkelverlustes an den Ecken des Polyeders ;

Anl.: Homologe Gebilde bei ähnlichen Körpern

Berlin, 18.05.1932. – 1 Br. + 1 Anl. (Ms.; 2 S.)

COD. MS. L. BIEBERBACH 1A,3

Blaschke, Wilhelm

An Ludwig Bieberbach

Leipzig; Graal; Hamburg, 1915-1917; 1921. – 2 Br., 10 Pk.

COD. MS. L. BIEBERBACH 1A,4

Bochow, Karl

An Ludwig Bieberbach

Nordhausen, 29.03.1932. – 1 Br.

COD. MS. L. BIEBERBACH 1A,5

Breidenbach, Walter

An Ludwig Bieberbach

Esquerchin; Frankfurt a.M.; Lichterfelde, 18.06.1917; 21.06.1917; 10.07.1917;
30.10.1932. – 4 Br.

COD. MS. L. BIEBERBACH 1A,6

Brill, Alexander von

An Ludwig Bieberbach

Tübingen, 28.12.1921. – 1 Br.

COD. MS. L. BIEBERBACH 1A,7

Carathéodory, Constantin

An Ludwig Bieberbach

Göttingen, 24.04.1915. – 1 Br.

COD. MS. L. BIEBERBACH 1A,8

Faber, Georg

An Ludwig Bieberbach

München; o.O., 19.09.1916; o.D. – 2 Br.

COD. MS. L. BIEBERBACH 1A,9

Fejér, Lipót

An Ludwig Bieberbach

Budapest, 19.04.1916. – 1 Pk.

COD. MS. L. BIEBERBACH 1A,10

Fricke, Robert

An Ludwig Bieberbach

Bad Harzburg; Braunschweig, 1915-1916. – 4 Br.

COD. MS. L. BIEBERBACH 1A,11

Frobenius, Ferdinand Georg

An Ludwig Bieberbach

Charlottenburg, 01.06.1916. – 1 Pk.

COD. MS. L. BIEBERBACH 1A,12

Gaertner, Heinz-Egbert

An Ludwig Bieberbach

[im Felde], 25.03.1940. – 1 Br.

Betr. die Arbeit an seiner Dissertation über die Siebenteilung des Kreises

COD. MS. L. BIEBERBACH 1A,13

Gloden, Albert

An Ludwig Bieberbach

Luxemburg, 02.09.1935. – 1 Pk.

COD. MS. L. BIEBERBACH 1A,14

Graf, Ulrich

An Ludwig Bieberbach

Danzig-Langfuhr, 14.07.1942. – 1 Br.

COD. MS. L. BIEBERBACH 1A,15

Grandjot, Karl

An Ludwig Bieberbach

Göttingen, 18.01.1923. – 1 Br.

COD. MS. L. BIEBERBACH 1A,16

Hammerstein, Adolf

An Ludwig Bieberbach

Berlin, 02.03.1927. – 1 Br.

COD. MS. L. BIEBERBACH 1A,17

Hardy, Godfrey H.

An Ludwig Bieberbach

Oxford, 28.11.1920. – 1 Br. + 1 Anl. (Ms.; 12 S.)

Übersendet ausführliche Anmerkungen zu einem Aufsatz von Ludwig Bieberbach

COD. MS. L. BIEBERBACH 1A,18

Hausdorff, Felix

An Ludwig Bieberbach

Bonn, 24.07.1922. – 1 Br.

Edition: Hausdorff, Felix: Gesammelte Werke. Bd. IX: Korrespondenz. Hrsg. von Walter Purkert. Berlin 2012 (S. 153/154)

COD. MS. L. BIEBERBACH 1A,19

Hecke, Erich

An Ludwig Bieberbach

Basel; Hamburg, 20.11.1915; 27.01.1924. – 2 Br.

COD. MS. L. BIEBERBACH 1A,19 A

Herglotz, Gustav

An Ludwig Bieberbach

Leipzig, 06.10.1919. – 1 Br.

COD. MS. L. BIEBERBACH 1A,20

Hessenberg, Gerhard

An Ludwig Bieberbach

Tübingen, 21.02.1921. – 1 Br.

COD. MS. L. BIEBERBACH 1A,21

Hjelmslev, Johannes

An Ludwig Bieberbach

Valby; Kopenhagen, 22.06.1949; 04.09.1949. – 2 Br.

COD. MS. L. BIEBERBACH 1A,22

Hofmann, Joseph Ehrenfried

An Ludwig Bieberbach

Ichenhausen, 1954; 1958; 1959; 1966. – 2 Br., 7 Pk.

COD. MS. L. BIEBERBACH 1A,23

Jacobsthal, Ernst

An Ludwig Bieberbach

o.O., 1956. – 9 Br.

COD. MS. L. BIEBERBACH 1A,24

Jaensch, Erich Rudolf

An Ludwig Bieberbach

Marburg, 16.10.1936. – 1 Br.

COD. MS. L. BIEBERBACH 1A,25

Kneser, Hellmuth

An Ludwig Bieberbach

Tübingen, 07.03.1968. – 1 Br.

Dankt für Übermittlung eines Sonderdrucks (Verfasser: Szabó)

COD. MS. L. BIEBERBACH 1A,26

Kommerell, Karl

An Ludwig Bieberbach

Tübingen, 11.01.1935. – 1 Pk.

COD. MS. L. BIEBERBACH 1A,27

Landau, Edmund

An Ludwig Bieberbach (Br. vom 30.6.1922 auch an Paul Koebe)

Göttingen; o.O.; Berlin, 1921-1925. – 5 Br. (= 20 Bl.)

COD. MS. L. BIEBERBACH 1A,28

Littlewood, John Edensor

An Ludwig Bieberbach

Cambridge, o.D. – 1 Br.

COD. MS. L. BIEBERBACH 1A,29

Lorey, Wilhelm

An Ludwig Bieberbach

Leipzig, 27.10.1929. – 1 Pk.

COD. MS. L. BIEBERBACH 1A,30

Luckey, Paul

An Ludwig Bieberbach

Elberfeld, 15.06.1921. – 1 Br.

Über Pläne für eine Buchveröffentlichung "Einführung in die Nomographie"

COD. MS. L. BIEBERBACH 1A,31

Von **Mises, Richard**

An Ludwig Bieberbach

Szombathely; Wien, 30.06.1917; 23.10.1917. – 2 Br.

COD. MS. L. BIEBERBACH 1A,32

Moser, Jürgen

An Ludwig Bieberbach

New York, 26.09.1963. – 1 Br.

COD. MS. L. BIEBERBACH 1A,33

Nikolaus, Johannes

An Ludwig Bieberbach

Bruchsal, 01.03.1971; 24.04.1971. – 2 Br. (Kurzmitteilungen)

COD. MS. L. BIEBERBACH 1A,34

Oblath, Richard

An Ludwig Bieberbach

Budapest, 22.05.1934. – 1 Br.

COD. MS. L. BIEBERBACH 1A,35

Ostrowski, Alexander M.

An Ludwig Bieberbach

Hamburg, 14.05.1921; 08.12.1921. – 2 Br.

COD. MS. L. BIEBERBACH 1A,36

Pólya, George

An Ludwig Bieberbach

Zürich, 1915; 1916; 1920; 1921. – 2 Br., 6 Pk.

COD. MS. L. BIEBERBACH 1A,37

Radon, Johann

An Ludwig Bieberbach / Adr.: an Bieberbach

Greifswald, 08.07.1922. – 1 Br.

COD. MS. L. BIEBERBACH 1A,38

Rogosinski, Werner W.

An Ludwig Bieberbach

Königsberg, 01.09.1932. – 1 Br.

COD. MS. L. BIEBERBACH 1A,39

Rosenthal, Arthur

An Ludwig Bieberbach

München, 1915-1916. – 3 Pk.

COD. MS. L. BIEBERBACH 1A,39 A

Scholz, Heinrich

An Ludwig Bieberbach

Münster, 25.01.1955. – 1 Br.

COD. MS. L. BIEBERBACH 1A,40

Schur, Axel

An Ludwig Bieberbach

Bad Landeck, 21.08.1922. – 1 Br.

COD. MS. L. BIEBERBACH 1A,41

Schur, Issai

An Ludwig Bieberbach

Wilmsdorf, 1912. – 4 Br.

COD. MS. L. BIEBERBACH 1A,42

Selberg, Henrik Ludvig

An Ludwig Bieberbach

Stockholm, 12.09.1952. – 1 Br. + 1 Anl.

Anl.: Korrektur zu einer Formel in Selbergs Dissertation von 1934 (Ts.; 1 Zettel)

COD. MS. L. BIEBERBACH 1A,43

Speiser, Andreas

An Ludwig Bieberbach

Zürich; Melide, 15.10.1928; 14.04.1930. – 2 Br.

COD. MS. L. BIEBERBACH 1A,44

Sprague, Roland

An Ludwig Bieberbach

Berlin, 20.12.1952. – 1 Br.

COD. MS. L. BIEBERBACH 1A,45

Süss, Wilhelm

An Ludwig Bieberbach

o.O.Freiburg i. Br., 1930; 1931; 1938. – 3 Br.

COD. MS. L. BIEBERBACH 1A,46

Szabó, István

An Ludwig Bieberbach

Maggia; Berlin, 01.03.1968; 02.12.1972. – 2 Br.

COD. MS. L. BIEBERBACH 1A,47

Trefftz, Erich

An Ludwig Bieberbach

Dresden, 05.01.1937. – 1 Br.

COD. MS. L. BIEBERBACH 1A,48

Ullrich, Dorli

An Ludwig Bieberbach

Gießen, 09.11.1957. – 1 Br.

COD. MS. L. BIEBERBACH 1A,49

Voellmy, Erwin

An Ludwig Bieberbach

Criorvil; Basel, Aug. 1915; 29.12.1915. – 2 Br.

Nr. 1/Anl.: Skizze zu einem Instrument zur Winkeldreiteilung (2 Bl.)

COD. MS. L. BIEBERBACH 1A,50

Weber, Werner

An Ludwig Bieberbach

Heidelberg, 11.01.1936. – 1 Br.

COD. MS. L. BIEBERBACH 1A,51

Weyl, Hermann

An Ludwig Bieberbach

[Ortsangabe unleserlich], 16.02.1921. – 1 Br.

COD. MS. L. BIEBERBACH 1A,52

Wolf, Karl Lothar

An Ludwig Bieberbach

Kiel, o.J. [1935]. – 1 Br.

Betr. Vorwort in: Pacual Jordan, Physikalisches Denken in der neuen Zeit [verleumderische Äußerungen gegen Hildebrandt und Bieberbach]

COD. MS. L. BIEBERBACH 1A,53

Brief von Unbekannt

An Ludwig Bieberbach

Braunschweig, 25.06.1937. – 1 Pk.

COD. MS. L. BIEBERBACH 1A,54

Brief von Unbekannt

An Ludwig Bieberbach

Berlin, 27.06.1975. – 1 Br.

Bericht (eventuell einer Sekretärin) von einer akademischen Gedenkfeier für den verstorbenen Mathematiker Alexander Dinghas; Erwähnung u.a. der Totenmaske

Cod. Ms. L. Bieberbach 1b: Briefe von Ludwig Bieberbach

COD. MS. L. BIEBERBACH 1B,1

Bieberbach, Ludwig

An **Walter Breidenbach**

Frankfurt/M., 26.06.1917. – 1 Pk.

COD. MS. L. BIEBERBACH 1B,2

Bieberbach, Ludwig

An **Heinz-Egbert Gaertner**

o.O., 26.03.1940. – 1 Br. (Durchschl.)

COD. MS. L. BIEBERBACH 1B,3

Bieberbach, Ludwig

An **Heinz Hopf**

Basel, 12.02.1949. – 1 Br. (Fotokopie) + 1 Anl.

Anl.: L. Bieberbach: [Über Veröffentlichungen zu den verschiedenen Stilarten mathematischen Schaffens.] Basel, 12.2.1949 (Fotokopie e. Ts.; 1 S.)

COD. MS. L. BIEBERBACH 1B,4

Bieberbach, Ludwig

An **Josef Kessler** in Camphausen/Saar

o.O., 16.09.1938. – 1 Br. + 2 Beil.

Bewertung einer mathematischen Arbeit

COD. MS. L. BIEBERBACH 1B,5

Bieberbach, Ludwig

An **Edmund Landau**

o.O., 07.06.1922. – 1 Br. (Abschr. ?)

COD. MS. L. BIEBERBACH 1B,6

Bieberbach, Ludwig

An **Issai Schur**

Königsberg i. Pr., 1912. – 4 Br. + 1 Beil.

Beil.: mathematischer Beweis (Ms.; 8 Bl.)

COD. MS. L. BIEBERBACH 1B,7

Bieberbach, Ludwig

An **Wilhelm Süss**

o.O., 04.04.1938; 20.12.1950. – 1 Br. (Durchschl.), 1 Br.-Fragm.

COD. MS. L. BIEBERBACH 1B,8

Bieberbach, Ludwig

An **Gerd Uschkereit**

o.O., 23.09.1944. – 1 Br. (Durchschl.)

Fragment (Schluß fehlt)

Incipit: Ihr Dreiteilungsinstrument ist völlig in Ordnung und es ist eine hübsche
mathematische Erfindung, die Sie gemacht haben. Namentlich in anbetracht [sic]
Ihrer jungen Jahre bleibt dies Verdienst bestehen ...

Cod. Ms. L. Bieberbach 2: Gutachten

COD. MS. L. BIEBERBACH 2,1

Graeser, Ernst

An Ludwig Bieberbach

Leipzig, 25.04.1935. – 1 Br. + 4 Anl.

Anl.: Thema der Habilitationsschrift, Lebenslauf, Bericht über die Tätigkeit als Assistent von Paul Koebe,
Bescheinigung über Teilnahme an einem Lehrgang für Volkssport, Mitteilung des kommissarischen Leiters des
Ministeriums für Volksbildung über Graesers Absichten für eine Habilitation

Betr. Habilitation an der Technischen Hochschule Dresden
Bitte um Hilfe bei Suche nach einer höher bezahlten Position

COD. MS. L. BIEBERBACH 2,2

Dinghas, Alexander

Gutachten über Herrn Prof. Dr. **Ernst Jacobsthal**

[Berlin], 03.08.1956. – Ts. (Durchschl.); 4 S

COD. MS. L. BIEBERBACH 2,3

Dokumente zu Vorwürfen **Herbert Knothes** und Ludwig Bieberbachs gegen Wilhelm
Blasche : Diebstahl geistigen Eigentums betreffend / Herbert Knothe [Beitr.], Wilhelm
Blaschke [Beitr.], Helmut Bojunga [Beitr.], Ludwig Bieberbach [Beitr.]

Berlin; Hamburg; o.O., 1937-1938. – 39 Bl.

Bl. 38: H. Bojunga an L. Bieberbach. Berlin, 3.1.1938 [Vorwürfe werden als unbegründet eingestuft]

Bezugswerk: Blaschke, Wilhelm: Sulla proprietà isoperimetrica del cerchio. In: Rend. Sem.
Math. Univ. Roma (4) 1, 233-234 (1937)

COD. MS. L. BIEBERBACH 2,4

Bieberbach, Ludwig

Briefwechsel zum Antrag **Richard Rados** auf Wiedergutmachung / Ludwig Bieberbach
[Korresp.], Horst Tietz [Korresp.], Klaus Wagner [Korresp.], Maximilian Pinl [Korresp.]

Berlin; Oberaudorf; Hannover u.a., 02.06.1933; 1968-1974. – 12 Bl.

Bl. 1: L. Bieberbach über R. Rado. Berlin, 2.6.1933 (Fotokopie)

COD. MS. L. BIEBERBACH 2,5 : 1-5

Bieberbach, Ludwig

Briefwechsel über **Otto Vargas** Bemühungen um eine Professur / Ludwig Bieberbach
[Korresp.], Gerhard Kowalewski [Korresp.], Wilhelm Blaschke [Korresp.]

Prag; Preßburg; o.O., 1940. – 7 Bl.

Bl. 3-4: Otto Varga: Lebenslauf

COD. MS. L. BIEBERBACH 2,5 : 6

Trojan, Emanuel

An Ludwig Bieberbach / Emanuel Trojan, Ludwig Bieberbach [Adressat], **František Wolf**
[Begutachtete Person]

Prag, 25.06.1939. – 1 Br.

Cod. Ms. L. Bieberbach 3: Vorträge und Vorlesungen

COD. MS. L. BIEBERBACH 3,1

Bieberbach, Ludwig

Vom Wissenschaftsideal der Mathematiker : Vortragsmanuskript. – ungedr.

o.O., 15.02.1926. – Ts. m. wenigen hs. Korr. (Fotokopie); 35 S.

Mit Notiz von unbekannter Hand: "... nach pers. Auskunft Vortrag vor dem Verein Fördg. MNU, Grundlage für
Fördervereinvortrag [...] Anlaß: Bouroux 'Idéal Scientifique', Tod Felix Klein"

COD. MS. L. BIEBERBACH 3,2

Bieberbach, Ludwig

Jakob Steiner : Vorlesungsmanuskript

o.O., 31.01.1934. – Ms.; 14 S. + Umschl.

COD. MS. L. BIEBERBACH 3,3

Bieberbach, Ludwig

[Lehrer und Schüler] : Vortragsmanuskript

o.O., 03.04.1934. – Ms.; 64 S. + Umschl.

COD. MS. L. BIEBERBACH 3,4

Bieberbach, Ludwig

Nikolaus Kopernikus : (Vortrag, gehalten am 2.3.1940 vor der 2. Staffel der
Ergänzungskampfgruppe 3 in Krakau)

o.O. [Berlin], 1940. – Ts. (Durchschl.); 6 S.

COD. MS. L. BIEBERBACH 3,5

Graf, Ulrich

Über einige Aufgaben der Hochschule im Rahmen der Hochschulreform : 2. Danziger
Studententag (Sommersemester 1938) vom 29. Juni bis 2. Juli ; Vortrag am 30. Juni 1938
im Rahmen des Wissenschaftlichen Tages

Danzig, 1938. – Ts. (Kopie); 12 S. + S. 4a, 7a (Diagramme)

Fehler im Titel: Augaben [statt Aufgaben]

COD. MS. L. BIEBERBACH 3,6

Süss, Wilhelm

Die gegenwärtige Lage der deutschen Wissenschaft und der deutschen Hochschulen :
(Referat, gehalten auf der Rektoren-Konferenz in Salzburg am 26.8.43)

Freiburg i.Br., 1943. – gedr.; Titelbl., 24 S. (geh.)

Cod. Ms. L. Bieberbach 4: Varia

COD. MS. L. BIEBERBACH 4,1

Haack, Wolfgang

Briefwechsel mit Ludwig Bieberbach (und dem Birkhäuser-Verlag)

Berlin-Wannsee; Basel; Rottach-Egern, 1966-1967. – 14 Bl.

Bezugswerk: Vorlesungen über Partielle und Pfaffsche Differentialgleichungen / von
Wolfgang Haack; Wolfgang Wendland. Basel [u.a.] : Birkhäuser, 1969 (Lehrbücher
und Monographien aus dem Gebiete der exakten Wissenschaften : Mathematische
Reihe ; 39)

COD. MS. L. BIEBERBACH 4,2

Deutscher Ausschuß für den Mathematischen und Naturwissenschaftlichen Unterricht

An August von Trott zu Solz

o.O., Anfang Januar 1914. – Ts.; 6 S.

Denkschrift über die Notwendigkeit der Beibehaltung der angewandten Mathematik als Prüfungsfach für
Lehramtskandidaten

COD. MS. L. BIEBERBACH 4,3

Hofmann, Joseph Ehrenfried

Bericht über den gegenwärtigen Stand und die geplante Weiterführung der Leibniz-Ausgabe :
nebst weiteren Dokumenten (Tätigkeitsberichten, Dienstanweisungen)

o.O., 1941; 1942. – ca. 30 Bl.

Ludwig Bieberbach war Mitglied der Leibniz-Kommission