
1 
 

The Rockefeller Foundation and Centers of Mathematics:  

Richard Courant from the University of Göttingen to New York University 
 

By Brittany Shields 

 

Ph.D. Candidate, Department of History and Sociology of Science 

University of Pennsylvania 

Philadelphia 

 

bshields@sas.upenn.edu  

 

© 2012 by Brittany Shields 

 

As a doctoral candidate in the History and Sociology of Science Department at the 

University of Pennsylvania, my research has focused on the cultural history of the American 

mathematics community in the twentieth century.  My dissertation considers New York 

University’s Courant Institute of Mathematical Sciences as its central case study, through which 

I analyze the career of its founder, the German Jewish émigré Richard Courant (1888-1972), and 

the institute in which it was modeled after, the Mathematical Institute at the University of 

Göttingen.  Richard Courant was the director of the Göttingen Mathematical Institute when he 

was dismissed by the Nazi government in 1933; prior to this time, he had overseen the 

construction of the Göttingen Mathematical Institute’s new building funded largely by the 

Rockefeller Foundation (RF).  The RF later supported Courant as a refugee scholar at Cambridge 

University in 1933, then as an émigré in his placement with New York University in 1934, and 

throughout the following decade with grants supporting his expository mathematics publications 

and the development of New York University’s (NYU) mathematics graduate program.   

My understanding of the RF’s involvement with mathematics in general has been largely 

informed by the work of Reinhard Seigmund-Schultze.
1
  His publications have detailed the RF’s 

efforts to internationalize mathematics in the interwar period, its involvement in supporting 

displaced scholars, and its development of mathematical centers.  My research at the Rockefeller 

mailto:bshields@sas.upenn.edu


2 
 

Archive Center (RAC) allowed me to build upon this important work by examining in detail the 

RF’s involvement with the University of Göttingen’s Mathematical Institute, Richard Courant’s 

career, and later NYU’s mathematics department.  

The International Education Board (IEB) records contain a plethora of archival materials 

concerning the IEB’s interest in the University of Göttingen’s Mathematical Institute.  The key 

correspondence (1925-1928) regarding the Göttingen Mathematical Institute was between the 

American mathematician George Birkhoff, IEB President Wickliffe Rose and the IEB Physical 

and Biological Sciences Director Augustus Trowbridge.  Subjects included the landscape of 

academic mathematics in Europe, the IEB fellows studying mathematics at Göttingen, and the 

development of the new Mathematical Institute building.  Of particular note are Trowbridge’s 

logs, which contain valuable insights on the mathematical community in Göttingen, as he visited 

the institute in October 1925 and July 1926.  His first trip in October 1925, included visits with 

James Franck, Richard Courant, Max Born, and others in which they discussed the role of the 

IEB.
2
  Trowbridge also met with David Hilbert, Carl Runge and others, during which time they 

discussed the economic conditions in Germany.  Trowbridge was also able to attend a 

mathematical seminar and meet at least a dozen IEB-funded fellows and possible candidates.
3
   

Following this preliminary trip in October 1925, Trowbridge returned to the 

Mathematical Institute at Göttingen in July 1926. During this second trip he met with Birkhoff, 

Hilbert, Courant, Runge, Born, Franck, Wilbur E. Tisdale, Robert Pohl, and Edmund Landau.  It 

was during this trip that the group discussed the possibility of the IEB supporting the various 

mathematical groups in their effort to become organized in one building near the physics and 

chemistry institutes.  According to Trowbridge, “He [Courant] outlined briefly the advantage 

which might be expected from such a grouping, the central idea being that something like a 


3 
 

laboratory—with research rooms, central library, and etc., would do for mathematics what the 

building of physical laboratories for research had done a generation or more ago for the marked 

development in recent years in the research field in these sciences.”  Trowbridge further 

articulated that Courant was concerned that mathematics students would, “miss the frequent 

contacts which any laboratory students naturally get with their fellow students,” pointing to the 

situation in Göttingen where the mathematics students and faculty were rather spread out and had 

limited shared space in an “overcrowded common room in a university building.”
4
   

In notes on the conference held in July 1926, between Trowbridge, Franck, Birkhoff, 

Courant, and the Göttingen curator Valentiner, possible plans for a building to house the 

Mathematical Institute were discussed, and described as follows:  “The erection of the 

Mathematical Institute will not be an isolated set, but a link in a chain of measures by which 

mathematical and physical work in Göttingen will be perfected, stabilized and made more 

effective.  It is part of the general plan to realize the wish for enlargement and increase of 

working facilities, real and personal, and to meet the requirements of the Mathematical 

Institute.”
5
 

The importance of a built space—in addition to fellowships—was reiterated in Birkhoff’s 

document entitled, “Final General Memorandum for Dr. A. Trowbridge” which he submitted on 

September 8, 1926.  Following his IEB-funded travels to Italy, France, Belgium, Holland, 

Germany, Switzerland, Denmark, and Sweden, Birkhoff presented his thoughts on how best to 

strengthen mathematics in the United States, as well as in Europe.  He wrote,  

“the principal material factors to be considered here (in Europe) or in America are:  

a) aid to graduate study, 

b) laboratory, library and publication facilities,  

c) posts and centers,  

d) honors, lectureships, prizes, aid for travelling, etc.  In addition there are certain immaterial 

factors such as:  

e) popular support, tradition and leadership.”
6
 


4 
 

In Courant’s October 2, 1926 proposal to Trowbridge and the IEB he emphasized the 

importance of having close proximity between the new Mathematical Institute building and the 

Physics Institute.  Courant stated, “The close association of mathematics and physics has at all 

times been a characteristic feature—and the strength—of the Göttinger tradition, in our special 

sphere.  I need only recall the names of Gauss, Weber, Dirichlet, Riemann, H. Minkowskis, Felix 

and Klein.  The last name entertained for decades the project of establishing a fixed home for 

mathematics and physics where both sciences would be cared for on the broadest possible basis, 

and in intimate mutual conjunction.  In this way, a series of new buildings and establishments 

has come to the front, the object of which appears to be the concentration of all University 

activities connected with our special domain in one big campus.”
7
  During the following month, 

the proposal was refined to meet the IEB’s suggestions.  At the November 19, 1926, Adjourned 

Fourth Annual Meeting of the International Education Board, the finalized proposal for a new 

mathematics institute building and the expansion of the physics institute were approved.  

William Brierly of the RF wrote to Courant that the IEB would grant $275,000 toward the new 

Mathematical Institute and $75,000 toward a new wing for the Physical Institute.  It was 

expected that the Prussian Ministry of Public Instruction would guarantee an annual contribution 

of at least $25,000 for maintenance of the institutes.
8
 

In addition to the correspondence directly pertaining to the math and physics institute at 

the University of Göttingen, the RAC also contain IEB annual reports that offer insight into the 

broader philosophy of the Board.  In Volume I the history of the Board is discussed.  Established 

in January 1923, the IEB was founded “for the purpose of cooperating with foreign institutions 

and agencies engaged in the conduct and promotion of education.”  It was to supplement the 


5 
 

already existing General Education Board (GEB), which focused on the United States.  The IEB 

was also established to include science under its purview:  

“Scientific progress is a world-wide movement.  A step forward is made here, another 

there.  In incalculable ways suggestions and discoveries originating at different points are 

brought together to achieve results which no one could have predicted or imagined.  It is 

therefore extremely important that advanced workers have knowledge of one another’s 

problems, methods and results; that young men now in training, who give promise of 

substantial development, should, in their formative period, enjoy the stimulus to be 

derived from contact with productive scientists in other countries.”
9
   

 

With this philosophy, the IEB offered traveling fellowships for physics, chemistry, biology and 

math.
10

 

The political and economic environment within which the IEB was established was 

described in Volume II.  In this report, the impact of World War I on the scientific community’s 

communication was expounded upon: “The war and its economic aftermath had thrown up a 

barrier to the interchange of scientific experience on an international scale.  It had become 

financially difficult for advanced workers to continue their fundamental training outside their 

own countries, and for distinguished authorities to visit their colleagues in other lands for the 

purpose of exchanging ideas—practices which past experience had shown to be highly 

advantageous.”
 11

  The purpose of the IEB travel fellowships was to support young scientists and 

mathematicians a “richer background of scientific experience than a man can obtain in his own 

country.”
12

  In the year ending June 30, 1924, the IEB supported forty fellowships for 

international travel; the following year, the IEB provided ninety-nine additional fellowships and 

renewed sixteen of the original fellowships.
13

  Volume III reiterated the growth of the fellowship 

program, noting that for the 1925-1926 year, ninety-seven new fellowships had been awarded 

and twenty-nine renewed.
14

  With regards to the countries in which mathematicians were seeking 


6 
 

to spend their fellowships, it was stated that, “In mathematics there is a marked migration toward 

France, Germany, and Italy.”
15

 

Just four years after the new Mathematical Institute opened the Nazi government 

dismissed Richard Courant from his position as Director of the Mathematical Institute.  The RF 

played a fundamental role in securing Courant’s next two positions of employment, first for the 

1933-1934 academic year at the University of Cambridge and then again for the 1934-1935 and 

1935-1936 academic years at NYU.  During these years, the RF contributed $2,000 to 

Cambridge under a Paris Special Research grant for refugees and $4,000 over two years to NYU 

under the Special Research Grants for Refugees Program towards Courant’s salary.
16

   

In a 1943 Rockefeller Foundation Trustees Bulletin, there is a discussion of Courant—

among other émigré mathematicians sponsored by the RF—and their impact on the American 

mathematics community.  “They are serving as teachers, research workers, and consultants in 

many important posts.  As the pressure of war intensifies the military and naval demand for 

mathematics, and more and still more mathematics, the services of these highly trained brains 

become indispensible.”  The Bulletin also specifies Göttingen as being the “chief outside 

contributor to present-day American mathematical resources,” noting that sixteen former 

Göttingen faculty members were then in the United States.
17

   

The RF’s support of Richard Courant and NYU’s mathematics department continued 

throughout the 1930s and into the 1940s.  Courant received several grants-in-aid from the GEB 

to support a series of courses titled “What is Mathematics?” which was targeted to secondary 

school mathematics teachers.  According to Courant’s original proposal to the GEB the course 

objective was, “to bridge the gap between highly specialized mathematical research and 

mathematics as an element of general education.  In particular, it is hoped that by such courses 


7 
 

we can contribute towards vitalizing high school instruction in mathematics.”
18

  In September 

1938, the GEB approved Courant’s request, noting that he had offered similar courses while in 

Göttingen.
19

  In a combination of two grants, the GEB awarded Courant and NYU a total of 

$1,500 “to enable him to prepare for publication of his manuscript on the teaching of 

mathematics as part of general education.”
20

  In 1941, The GEB again awarded Courant a grant-

in-aid; this time, to support the publication of the content from his “What is Mathematics?” 

course.
21

  This work eventually led to the publication of the text, What is Mathematics? by 

Oxford University Press in 1941.  The GEB also contributed $6,500 to NYU and Courant to 

publish lecture notes from mathematics courses covering advanced mathematical content, 

including partial differential equations of mathematical physics, propagation of waves, and 

theory of functions of a complex variable.
22

 

The RF’s involvement with the NYU mathematics department continued through the 

1940s.  RF minutes from January 18, 1946 describe the RF’s $60,000 grant to NYU’s 

mathematics department for the development of applied mathematics over the five-year period of 

July 1, 1946 to June 30, 1951.  The minutes describe the RF’s decision to support NYU 

mathematics within the context of the post-WW II world.   

“The war focused a strong light upon our national technical resources, and threw into 

sharp contrast our elements of strength and weakness.  Our national weakness in applied, 

as contrasted with pure, mathematics was thus emphasized and made very clear.  After 

the National Defense Research Committee had been operating for about two years, it 

became evident that applied mathematics was critically needed in a wide variety of 

research and development projects connected with the war.  There was then formed an 

Applied Mathematics Panel, which had the duty of bringing mathematics to the useful 

service of all branches of the National Defense Research Committee, as well as to all 

branches of the Armed Forces.”   

 

The minutes continue to detail that the NYU mathematics department was very applied-focused 

and had developed during the war years.  The RF grant was to support advanced training and 


8 
 

research in applied mathematics by providing funds for faculty hiring, guest professors, library 

resources, scholarship, and fellowships.
23

 

When the 1946-1951 grant was nearing its expiration, Courant, Friedrichs, and Stocker 

inquired with Warren Weaver about the possibility of a grant renewal.
24

  The RF denied their 

request.  Weaver detailed the reasons for this in his response to their request.  He began by 

stating that the situation with regards to applied mathematics in the U.S. was rather different than 

it had been a decade ago, when programs such as NYU’s and Brown’s were more unique.  

Weaver stated, “I think that it is unquestionably true that the support given to those two 

institutions has been of some recognizable help in connection with changing the general attitude 

towards applied mathematics, and towards helping to establish some effective centers for 

training in this field.”  Because of this success however, Weaver continued that, “The period of 

pioneering help is now over, and the problem of continuing regular support in this field is one to 

which the Rockefeller Foundation does not feel that it can contribute.”
25

 

 

 

 

 

 

 

 

Editor's Note: This research report is presented here with the author’s permission but should not be cited 

or quoted without the author’s consent.  

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller 

Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of 

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects 

covered in the collections at the Rockefeller Archive Center. The reports are drawn from essays submitted 

by researchers who have visited the Archive Center, many of whom have received grants from the 

Archive Center to support their research.  

The ideas and opinions expressed in this report are those of the author and are not intended to 

represent the Rockefeller Archive Center. 

 

 

 

 

 


9 
 

ENDNOTES: 

                                                           
1
 See: Reinhard Siegmund-Schultze, Rockefeller and the Internationalization of Mathematics Between the 

Two World Wars: Documents and Studies for the Social History of Mathematics in the 20th Century. 

Basel, Switzerland; Boston, Massachusetts; Berlin, Germany: Birkhäuser, 2001; Reinhard Siegmund-

Schultze, Mathematicians Fleeing from Nazi Germany: Individual Fates and Global Impact. New Jersey: 

Princeton University Press, 2009. Other relevant sources include: Constance Reid, Courant. New York: 

Springer-Verlag New York, Inc., 1996; and Robert E. Kohler, Partners in Science: Foundations and 

Natural Scientists, 1900-1945. Illinois: University of Chicago Press, 1991. 
2
 “Germany 1—University of Göttingen, 1924-1928,” Folder 484, Box 34, Series 1.2, International 

Education Board Archives (IEB), Rockefeller Archive Center Archives (RAC). 
3
 “Germany—General, 1924-1926,” Folder 482, Box 34, Series 1.2, IEB, RAC. 

4
 “Germany—General, 1924-1926,” Folder 482, Box 34, Series 1.2, IEB, RAC. 

5
 “Germany 1.1—University of Göttingen, Institute of Mathematics and Mathematical Physics, 1926-

1930,” Folder 485, Box 34, Series 1.2, IEB, RAC. 
6
 Birkhoff to Trowbridge, September 8, 1926, Folder 171, Box 12, Series 1.1, IEB, RAC. 

7
 Courant to Trowbridge, October 2, 1926, Folder 485, Box 34, Series 1.2, IEB, RAC. 

8
 Courant to Trowbridge, October 2, 1926, Folder 485, Box 34, Series 1.2, IEB, RAC. 

9
 IEB Annual Report, February 3, 1923—June 30, 1924, IEB, RAC, p. 5. 

10
 IEB Annual Report, February 3, 1923—June 30, 1924, IEB, RAC, pp. 6-8. 

11
 IEB Annual Report, 1924-1925, IEB, RAC, p. 6. 

12
 IEB Annual Report, 1924-1925, IEB, RAC, p. 8. 

13
 IEB Annual Report, 1924-1925, IEB, RAC, p.6. 

14
 IEB Annual Report, 1925-1926, IEB, RAC, p. 12. 

15
 IEB Annual Report, 1925-1926, IEB, RAC, p. 16. 

16
 “Grants to Richard Courant,” May 21, 1943, Folder 1874, Box 152, Series 200 D, Record Group (RG) 

1.1, Rockefeller Foundation Archives (RF), RAC. 
17

 “Confidential Monthly Report,” Trustees Bulletin, Number 54, January 1, 1943, pp. 6-8, RF, RAC. 
18

 Courant to Havighurst, September 21, 1938, Folder 6228, Box 686, Series 1.3, General Education 

Board Archives (GEB), RAC. 
19

 “Grant-in-Aid, General Education,” September 29, 1938, Folder 6228, Box 686, Series 1.3, GEB, RAC. 
20

 “Grants to Richard Courant,” May 21, 1943, Folder 1874, Box 152, Series 200 D, RG 1.1, RF, RAC.  
21

 “New York University (NYU)—Applied Mathematics, 1941,” Folder 1873, Box 152, Series 200 D,  

RG 1.1, RF, RAC. 
22

 “NYU—Applied Mathematics, 1942-1946,” Folder 1874, Box 152, Series 200 D, RG 1.1, RF, RAC. 
23

 Minutes of the RF, January 18, 1946, Folder 1874, Box 152, Series 200 D, RG 1.1, RF, RAC. 
24

 Courant, Friedrichs, and Stoker to Weaver, December 29, 1950, Folder 1874, Box 152, Series 200 D, 

RG 1.1, RF, RAC. 
25

 Weaver to Courant, January 23, 1951, Folder 1874, Box 152, Series 200 D, RG 1.1, RF, RAC. 


