

Index

- Academy, Building. *See* Bauakademie
Aegyptens Stelle in der Weltgeschichte, 101
 aesthetic mode of existence, 425–429. *See also* reflective ego
 Alexandra, Empress of Russia, 193–196
 Allgemeine Bauschule. *See* Bauakademie
 altar of Liberation Cathedral, 128–129
 Altenstein, Karl von Stein zum, 20
 Altes Museum, 140
 See also Liberation Cathedral;
 neo-classical architecture
 and Bauakademie, 173
 exterior staircase of, 145
 facade, 142–145
 galleries, 147–148
 Greece as paradigm of historical culture, 150, 152
 historical narrative of, 148
 and history of formation of culture out of nature, 148–150
 as instrument to construct ethical community, 150–151
 rotunda, 145–147
 spatial relations and visual ornamentation in, 151–154
 tension between secular and sacred culture, 160
 transformation of labor force into ethical community, 159–160
 as work of art, 148
 Ancillon, J. P. A., 34
 Andante, of Reformation Symphony, 223, 224–225
 animal fables, 354. *See also* Germanic religion
Antigone
 See also Mendelssohn, Felix; Scottish Symphony
 debate over modernization of, 265–266
 Mendelssohn's music for Sophocles', 264–267
 transcendence of conflicts in, 266–267
 Apostolic Church
 See also church; ecclesiastical reform; religion
 according to Frederick William IV, 60–64
 role of Bishop in, 62
 role of state in, 61–62
 a priori empiricism, 7
 archaeology, linguistic. *See* linguistic archaeology
 architecture, 117–204
 See also commercial architecture; ecclesiastical architecture; Gothic architecture; *Lehrbuch*; neo-classical architecture; Schinkel, Karl Friedrich; *Werke der hoeheren Baukunst* and *The Basilicae of Christian Rome*, 101
 ecclesiastical, 178–196
 emphasis on early Christian basilica, 56–57, 106–107
 and English capitalism, 162–163
 focus on cultural guardians, 188–196
 and fusion of pagan and Christian traditions, 196
 as high art, 118–119
 historical and poetic aspects of, 187–188
 nature and human culture in, 176–178
 plans for Berlin Cathedral, 56–57
 Sammlung Architektonischer Entwuerfe, 168
 search for historical unity in, 117–119
 aristocracy
 Frederick William IV's friendships with conservative, 49–51
 views on Ludwig von Gerlach's positions, 49–50
 Arndt, Ernst Moritz
 emphasis on warrior brotherhood, 32–33
 implications of prioritizing ethno-cultural identity, 31–32
 importance of ethno-cultural identity, 30–31

- Arndt, Ernst Moritz (*cont.*)
 rehabilitation of, 29–33
 ties to patriot party, 337
- Arnim, Achim von, 320–321
- Arnim, Bettina von, 325, 326, 375
- Auber, 237
- Austria
See also Germany; *Nine Books of Prussian History*
 opposition to German national unity, 27–28
- Bach, Johann Sebastian
 criticism of imitation of works by, 219–220
 formal citations of music by, 225, 226
 imitation of music by, 218–219
 Mendelssohn's introduction to music of, 216–217
 music of as historical and sacred experience, 217–218
 need for assimilation into Beethoven, 227–228
 Zelter's opinion of, 209–210
- basilicae, 56–57, 106–107, 186–187
- Basilicae of Christian Rome, The*, 101
- Basiliken des christlichen Roms, Die*, 101
- Bauakademie, 166–175
See also commercial architecture and Altes Museum, 173
 art, nature, and science in door panels of, 171–173
 main facade of, 168
 organization and structure of, 166–167
 ornamentation of, 167–174
 reasons for construction of, 166
 and Royal Mint frieze, 173–174
 and urban design, 174–175
 use of raw materials in, 167
 window panels, 168–171
- Beethoven, Ludwig von
See also Lobgesang Symphony-Cantata; Reformation Symphony
 appropriation of narrative core in music, 229–230
 influence of later works, 228–229
 Mendelssohn's study and imitation of Ninth Symphony, 248–249
 need for assimilation of Bach into, 227–228
- Befreiungsdom*. *See* Liberation Cathedral

- being
See also pantheistic vision of being
 primal, 309–310
- Berlin
See also Grimm, Jacob; Mendelssohn, Felix; Prussia; Schelling, Friedrich Wilhelm Joseph; University of Berlin
 expansion of Schinkel's vision of center by Stueler, 196–197
 Ranke's social and academic associations in, 375–376
 visit to by Christian Bunsen, 82
- Berlin Cathedral
 basilica design for, 187, 203
 as completion of city center, 203–204
 plans for by Frederick William IV, 56–57
 plans for domed, 203–204
 remodeling of, 186
- Bernstorff, Count, 376. *See also* *Historisch-Politische Zeitschrift Beschreibung der Stadt Rom*, 83–85
See also Bunsen, Christian
 “Preliminary Considerations,” 83–85
- Beuth, Peter Christian Wilhelm, 160–161
See also Schinkel, Karl Friedrich
Vorbilder fuer Fabrikanten und Handwerker, 161–162
- Bible
 as basis of *Paulus*, 237–238
 discussions of Luther's faith in, 396
 historical critique of, 87–88
 relation of sacred and secular history, 77–78
- Bishops, 62, 98–99
- Boeckh, August, 266
- Boyen, General Herman van, 28
- Brentano, Clemens, 320–321
- Building Academy. *See* Bauakademie
- Bunsen, Christian, 67–114
See also *Beschreibung der Stadt Rom*; Christianity; *Constitution of the Church of the Future, The*; ecclesiastical reform and Alexander von Humboldt, 100
 alliance with England to form Protestant Bishopric in Jerusalem, 98–99
The basilicae of Christian Rome, 101
 church constitution, 108
 conception of Mendelssohn's musical calling, 213–214
 constitutional reform proposals of, 74–75
 critical historical analysis of prayers and hymns, 90–91

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

Index

443

- description of new Prussian leadership, 26
- desire to serve fatherland through scholarship, 74
- early zeal for research project, 73
- effect of promotion on scholarship, 82–83
- effects of resignation from diplomacy, 93–96
- Egyptology and universal history, 85, 110–113
- Egypt's Place in World History*, 101, 112
- emphasis on architectural form of basilica, 106–107
- emphasis on sacred music, 213
- ethical community and religious reform, 87–95
- evolving piety of, 77
- and Frederick William IV, 67–68, 97–98, 99–100
- freedom as form of obedience, 106
- Germany as culmination of universal history, 71
- guidance by Heyne, 72
- historical critique of Bible, 87–88
- historical mission of Germanic culture, 67–68
- historical optimism of, 85–86
- historical pessimism of, 86
- importance of language and myths in study project, 84–85
- influence of personal views of, 77
- influence of stay in England on, 95–96
- influences on conception of universal history, 71
- interest in Schelling's philosophy of history, 85
- methodology of study plan, 71–73
- need for interior transformation, 78
- Niebuhr's tutelage of, 75, 78–79
- participation in national awakening of Germany, 73–74
- and patriarchal ethos, 81
- philological investigations of, 72
- plan for study of universal history of mankind, 69–75
- and positive philosophy of Schelling, 68–69, 112–113
- pre-Christian human relations with God, 102–103
- priesthood of all believers, 103–104
- principle of populism and liturgical studies, 91
- principle of reform and national identity, 86–87
- pursuit of diplomatic career, 81–97
- and redeemed nationality, 67–68
- relation of sacred and secular history, 77–78
- relationship with Frederick William III, 81–82, 88–89
- religious component in scholarly ambitions of, 70–71
- reorientation of project, 76–77, 80–81
- role of philosophical perspective, 72–73
- The Sacred History of the Passion and the Holy Week*, 101
- state–church relations, 91–95
- study of positive philosophy in Munich, 95
- support of Prussian reform movement, 75
- and transcendent interventions, 76–81
- universal church and ethnic communities, 108–110
- vision of evolution of national and ethical communities, 100–101
- visit to Berlin, 82
- Cantata movement of Lobgesang Symphony-Cantata, 255–258
- capitalism, 162–163, 429–430
- cathedrals
- See also* Berlin Cathedral; Liberation Cathedral
- basilica design for, 203
- Cologne project, 41–42
- spatial siting of Gothic, 130–132
- Stier's designs for National, 198
- Catholicism
- in Felix Mendelssohn's religious upbringing, 220–221
- relations with state, 91–95
- censorship
- Jacob Grimm's opinion of, 342
- relaxation of under Frederick William IV, 28–30
- chorales, 224, 238–239
- Christian-German state, 372–388, 418. *See also* fatherland; motherland; philosophical dimension of Christian-German state; political dimension of Christian-German state; religious dimension of Christian-German state

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

444

Christianity

- See also* architecture; Christian experience; ecclesiastical architecture; Protestantism; Reformation; religion and collective memory, 97–114 comparison and contrast of paganism and, 356–359 critical historical analysis of hymns and prayers, 90–91 decentralized congregational, 59 definition of in *Paepste*, 400 development of liturgy, 88–91 ecclesiastical reform as political mission, 80 emphasis on early basilicae of, 56–57, 106–107 as epoch of religious consciousness, 11–12 and ethical community, 12 ethical renewal through congregation, 78–80 evolving piety within, 77 Frederick William IV and Protestant, 55–56 fusion with pagan traditions in architecture, 196 historical mission of Germanic culture, 67–68 and the Johannine church, 11–12 and patriarchal ethos, 81 relation of sacred and secular history, 77–78 relation of sacred history to national culture, 43 and scholarly ambitions of Christian Bunsen, 70–71 study of Bible and, 76–81 transcendent intervention as core of, 89–90 universal church and ethnic communities, 108–110 Christian Mother Church in Jerusalem, 187 “Christian Philosophy” of law, 309–314 *See also* ethical Kingdom; Stahl, Friedrich Julius genesis and evolution of civil and public law, 310–311 importance of personality or primal being in, 309–310 relationship between God and man, 309–310 and transcendent subjectivity, 310

Index

Christian theology

- See also* *Die roemischen Paepste in den letzten vier Jahrhunderten* in *Deutsche Geschichte*, 400 Luther’s rediscovery of pure, 401–402 moral order, 399 Reformation as national-political event, 402 relation of to state, 399 and religious dimension of Christian-German state, 398–399 church, 19–66 *See also* Apostolic Church; basilicas; Christianity; *Constitution of the Church of the Future, The*; ecclesiastical architecture; ecclesiastical reform; ethical Kingdom; Frederick William IV; Friedrich Werder church; religion; St. Gertrude’s church constitution of, 108 design of in urban parishes, 182–185 designs for domed, 185–186 education through sacred music and, 211 ethnic communities and universal, 108–110 ethnic fraternity and the patriarchal ethos, 42–53 and formation of cultural policy, 19–26 and German national culture, 26–42 in historicizing identity, 53–66 Inaugural Lecture by Schelling, 19 influence of Romanticism on cultural policy, 23–26 plans for Berlin Cathedral, 56–57 reform of and patriarchal ethos, 65–66 and role of *Kultusministerium*, role of state in, 59–60, 61–62, 91–95 views of Joseph Maria von Radowitz, 50–53 civil law, 310–311 class differentiation, 344 classicism, neo-humanist, 295 *Collection of Architectural Designs*, 168 collective consciousness, 287–288 *See also* cultural totality and representative function of jurisprudence, 288–290 collective memory. *See* Bunsen, Christian; Christianity Cologne Cathedral project, 41–42 comic opera, 236

- commercial architecture, 160–178
See also Bauakademie
 Packhof, 165–166
 plans for retail mall on Unter den Linden, 163, 164
- communism, 436–438, 439
- community
See also ethical community; historical community
 Germanic language, 368–370
 ideal of life in ancient, 350–351
- comparative mythology, 329–330
- comparative study of languages, 365–366
- Concept of Anxiety, The*, 422–423
- Concluding Unscientific Postscript*, 435–436
- congregation, Christian, 78–80
- congregational Christianity, 59
- consciousness. *See* collective consciousness; individual; religious consciousness
- conservatives
 among ruling elite, 376–377
 aristocratic, 49–51
 in Foreign Office, 376
 Ludwig von Gerlach, 49–50
 non-revolutionary, in Prussia, 389–390
- constitution
See also historical mode of existence; self-constitution
 Bunsen's reform proposals for, 74–75
 of church, 108
 Hanoverian, protest against abrogation of, 324–325
- counter-revolutionary conservatives, 46–47
- creation
 humans as creators, 413–414
 of world and fragmentation of God, 9–10
- crisis, transformative. *See* Romanticism
- Cross, Iron. *See* Iron Cross
- cultural education, historical, 295–296
- cultural guardians, 188–196
- culturally individuated law, 284
- cultural nationalism of Mendelssohn, 259
- cultural nationality, 387–388, 392–393
- cultural sanctuary, 198–199, 200
- cultural totality, 288. *See also* collective consciousness
- culture. *See also* *Geschichte der deutschen Sprache*
- Culture, Ministry of. *See* Kultusministerium
- curse in Elijah oratorio, 273
- customs station, 165–166
- Dahlmann, Friedrich, 352, 353
- deities. *See* God; pantheistic vision of being; transcendent power
- Der Einzige und sein Eigentum*, 431–432
- Description of the City of Rome. See Beschreibung der Stadt Rom*
- design, interior. *See* interior design of Friedrich Werder church
- design, urban, 174–175
- Deutsche Geschichte im Zeitalter der Reformation*, 380
See also Christian-German state and Christian theology, 400
- cultural nationality and religion in, 392–393
- as first part of history of Prussia, 414
- and humans as creators and creation, 413–414
- Luther's rediscovery of pure Christian theology, 401–402
- reconciliation of individual and spiritual universality, 401–403
- Reformation as national-political event, 402
- relationship between transcendent and immanent deities, 402–403
- Deutsche Grammatik*, 341, 343–348
See also dialects; Grimm, Jacob; historical community; language
- and gendered categories, 348
- and identification of historical community, 351
- vowel sounds and phonetics in, 347–348
- Deutsche Mythologie. See Germanic Mythology*
- Deutsche Rechtsaltertüemer*, 349–351
See also historical community
- folk culture and creation of law, 349
- and ideal of ancient community life, 350–351
- and law as heart of community, 349–350
- Deutsche Sagen*, 334–335
- Deutsches Wörterbuch*, 325
- dialects
 and class differentiation, 344
 and preservation of memory of language, 344
 prolific differentiation of in German, 369
- divinity. *See* God
- division of labor. *See* pre-historical moment
- divorce laws, 304–305
- domed churches, designs for, 185–186, 203–204

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

446

- dominion, universal, 400–401
 door panels of Bauakademie, 171–173
 Droysen, Gustav, 266
- ecclesiastical architecture, 178–196
See also architecture; Berlin Cathedral;
 Friedrich Werder church; Liberation
 Cathedral; Schinkel, Karl Friedrich;
 St. Gertrude's church
 design of urban parish churches, 182–185
 designs for Christian Mother Church in
 Jerusalem, 187
 designs for domed churches, 185–186
 views on and use of basilica form,
 186–187
- ecclesiastical reform
See also Apostolic Church
 and Christian Bunsen, 65
 and Joseph Radowitz, 64–65
 and Ludwig von Gerlach, 64
 and patriarchal ethos, 65–66
 as political mission, 80
 presbyterianism versus episcopalianism,
 60
 proposals for, 59–65
 role of state in church, 59–60, 61–62
- education
 historical cultural, and ethical
 community, 295–296
 music as form of moral, 210
 need for public institutions of ethical, 211
 religious, of Mendelssohn's children, 221
 and role of *Kultusministerium*,
 through church and sacred music, 211
- ego, reflective. *See* reflective ego
 Egyptology, 85, 110–113
Egypt's Place in World History, 101, 112
 Eichhorn, Johann Albert Friedrich, 20–21,
 28, 376, 378
 Eilers, Gerd, 20–21
 “Ein' feste Burg,” 225
 Either/Or
See also Kierkegaard, Soren
 and origins of historical selfhood, 422
 self-choice in, 433–435
- Elijah oratorio, 264
See also Mendelssohn, Felix
 compositional conception of, 271–272
 curse on people, 273
 dramatic setting for, 270–271
 English version, 270–278
 focus on main character, 271
 historical message of, 277–278

Index

- initial attempts to compose, 270–271
 introductory section of, 272–274
 mediation between God and earthly
 children, 272–276
 Part II of, 276–277
 Part I of, 272–276
 personal identity, ethical community, and
 transcendent authority, 271–272
 relationship with God, 276–277, 278
 Schubring's interpretation of, 271
 self-righteousness and punishment,
 272–274
- elite, ruling, 376–377
- empiricism, 7
- England
 capitalism and architecture of, 162–163
 influence on Bunsen, 95–96
 plans to form Protestant Bishopric in
 Jerusalem, 98–99
- enlightenment, and relationship to God,
 277–278. *See also* Lobgesang
 Symphony-Cantata
- Ense, Karl Varnhagen von, 375
- envy, 427–428, 430–431
- epic narrative
See also Germanic religion
 focus on in *Poesie*, 330–332
 modernization and translation of,
 332–333
 Nibelungen Saga, 330–332
 as true history, 331
- episcopalianism, 60
- Erste Walpurgisnacht, Die, 269
- “Essence of German Science, On the,” 2–3
- ethical community, 67–114
See also Bunsen, Christian; Christianity;
 Germanic religion; Historical School;
 law; Lobgesang Symphony-Cantata;
 Mendelssohn, Felix; religion; Savigny,
 Friedrich Karl von; Schinkel, Karl
 Friedrich; Stahl, Friedrich Julius
 Altes Museum as instrument to
 construct, 150–151
 critical historical analysis of hymns and
 prayers, 90–91
 Egyptology and universal history, 110–113
 fragmentation of project on universal
 history, 83
 and historical critique of Bible, 87–88
 and historical cultural education,
 295–296
 historical mission of Germanic culture,
 67–68

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

Index

447

- history of formation of culture out of nature, 148–150
 importance of language and myths, 84–85
 and the Johannine church, 12
 Mendelssohn's hope for reformation in Germany of, 261–263
 need for reorientation of study of, 76–77, 80–81
 need for transcendent subjectivity in, 302
 patriarchal ethos and, 81
 plan for study of universal history of mankind, 69–75
 and positive philosophy of Schelling, 68–69
 principle of populism and liturgical studies, 91
 principle of reform and national identity, 86–87
 and redeemed nationality, 67–68
 and remodeling of *Schloss*, 202–203
 role of state in, 12–14
 Rome as model for, 295
 as seen in Elijah oratorio, 271–272
 of self-legislators and moral order, 382
 state–church relations, 91–95
 and transcendent interventions, 76–81
 transformation of labor force into, 159–160
 universal church and ethnic communities, 108–110
 vision of evolution of national and, 100–101
 ethical education, 211
 ethical Kingdom, 310–314
 monarchical principle in, 311–312
 role of church in, 312–314
 separation of church and state, 313–314
 ethical life, 433–436
 ethnic communities, 108–110
 ethnic fraternity, 42–53
 ethno-cultural identity
 See also Savigny, Friedrich Karl von
 critical historical analysis of hymns and prayers, 90–91
 and development of Christian liturgy, 88–91
 ethical community and religious reform, 87–95
 and historical critique of Bible, 87–88
 implications of prioritizing, 31–32
 importance of, 31–32
 influence of ancient Greece on Germany's, 192–193
 Mendelssohn's separation of national and, 259
 principle of populism and liturgical studies, 91
 principle of reform and national, 86–87
 renewal of through Christian congregation, 78–80
 and role of religion in law, 291–292
 ethos, patriarchal. *See* patriarchal ethos
 etymological analysis, 339–340
 Europe
 See also France; Germany; Prussia; Reformation; Russia, Empress of, Alexandra
 ancient Greece as roots of culture, 193–196
 effects on Savigny of political unrest in Western, 299–303
 reorganization of as family, 381–382
 evangelical piety, 54–55
 evangelical theology, 57–59
 evolution of culture, 366–368
 evolution of law, 287–291
 See also Historical School; legal historicism; *System des heutigen roemischen Rechts*
 according to “Christian Philosophy,” 310–311
 and cultural totality, 287–288
 as described in *Beruf*, 288–290
 individual and collective consciousness during, 287–288
 and legislative power of state, 290–291
 relation of jurisprudence to legislation, 291
 representative function of jurisprudence, 288–290
 existence
 See also aesthetic mode of existence; historical mode of existence
 unveiling of, 407–409
 fairy tales. *See* *Poesie*
 Fairy Tales for Household and Children, 334–335
 faith. *See* church; God; religion; religious dimension of Christian-German state; self-choice; transcendent intervention; transcendent power; transcendent subjectivity
 Fallersleben, Hoffmann von, 363

family
 establishment of by Mendelssohn, 245
 establishment of by Ranke, 379–380
 regime of Frederick William IV as, 379–380
 reorganization of Europe as, 381–382
 fatherland, 330, 374–380
See also Bunsen, Christian; Germany; Grimm, Jacob; Prussia; Ranke, Leopold von
 difference between state and, 335–336
 hostility towards, 374–376
 liberation of, 336–337
 reconciliation with motherland, 377–380
 and regime of Frederick William IV as family, 379–380
 Fichte, 122
 Foucault, Michel, 439
 France
See also July Revolution
 Grimm during occupation of Germany by, 335–336
 Mendelssohn's negative stance towards Grand Opera of, 237
 fraternity, ethnic. *See* ethnic fraternity
 Frederick the Great, 118
See also Unter den Linden
 memorial to on Unter den Linden, 158
 mission to make Prussia a Great Power, 415–416
 self-definition as historical identity, 416–417
 Frederick William III, 81–82, 88–89
 Frederick William IV, 19–66
See also Arndt, Ernst Moritz; Jahn, Friedrich Ludwig; legacy of Karl Schinkel; Neues Museum
 acceptance of patriarchal ideology, 46–49
 actualization of historical and religious views, 204
 adaptation of historical tradition, 45–46
 and the Apostolic Church, 60–64
 and appointment of Schelling, 21–22
 and basilica form in ecclesiastical architecture, 186–187
 and Bunsen, 67–68, 97–98, 99–100
 church reform and patriarchal ethos, 65–66
 Cologne Cathedral project as work of solidarity, 41–42
 construction of satisfactory self-identity, 33–35

conversion into zealous German patriot, 35–37
 description of leadership of, 26
 early religious development of, 53–54
 emphasis on early Christian basilica, 56–57
 ethnic fraternity and the patriarchal ethos, 42–53
 evangelical piety of during Restoration period, 54–55
 and evangelical theology, 57–59
 favorable conception of landowners, 47–48
 formation of cultural policy, 19–26
 friendships with aristocratic conservatives, 49–51
 Germanic religion and regime of, 360–361
 and German national culture, 26–42
 and Hegelianism, 59
 hostility towards opposers of cultural policy, 29
 implications of prioritizing ethno-cultural identity, 31–32
 importance of ethno-cultural identity, 30–31
 influence of personal views of, 281–282, 303–304
 influence of Romanticism on cultural policy, 23–26
 Mendelssohn and regime of, 207–208, 258–261
 opposition to revolutions, 43–44
 perception of role of state, 46
 personal views on philosophy, 22–23
 plans for Berlin Cathedral, 56–57
 plans for cultural sanctuary, 198–199, 200
 presbyterianism versus episcopalianism, 60
 proposals for ecclesiastical reform, 59–65
 and Protestant Christianity, 55–56
 reaction to Rhine crisis, 37–38
 reconciliation of fatherland and motherland under, 377–380
 regime of as family, 379–380
 relation of sacred history to national culture, 43
 relationship with von Radowitz, 50–53
 relation to counter-revolutionary conservatives, 46–47
 relaxation of censorship, 28–30

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

Index

449

- and religion in historicizing identity, 53–66
- resistance to Hardenberg, 43–44
- role of Bishop in Apostolic Church, 62
- and role of *Kultusministerium*, 62
- and role of state in church, 59–60, 61–62
- self-presentation as ideal prince, 38–42
- and similarity of views of von Ranke, 388–390
- speech on patriarchy during “United Diet,” 48–49
- support of by Stein, 44–45
- support of Jacob and Wilhelm Grimm, 325, 361–363
- support of reformations, 44–45
- sympathy for decentralized congregational Christianity, 59
- ties to Schinkel, 117–118
- tutelage of, 37
- views on von Gerlach’s positions, 49–50
- freedom
- See also* Gothic architecture; human freedom
- as form of obedience, 106
- philosophy of, 8–12
- subjective, 294–295
- universal, 284–285
- Friedrich Werder church, 175–176, 181–182
- compromise on design of, 181
- exterior design of, 182
- interior design of, 182, 184
- gendered categories of language, 348
- General Directorship of Ecclesiastical and Spiritual Music in Prussia, 260–261, 264–267
- General School of Construction and Design. *See* Bauakademie
- Gerlach, Ernst Ludwig von, 304–305
- and ecclesiastical reform, 64
- Frederick William IV’s views on positions of, 49–50
- German Confederation
- opposition to German national unity, 27–28
- reaction to Rhine crisis, 37–38
- German dictionary, 363–364
- German folk culture, 328–329
- See also* epic narrative; *Germanic Mythology*; Germanic religion; *Poesie* and creation of law, 349
- German Grammar*. *See* *Deutsche Grammatik*
- German History in the Age of the Reformation*. *See* *Deutsche Geschichte im Zeitalter der Reformation*
- Germanic Mythology*, 355–360
- comparison and contrast of Christianity and paganism, 356–359
- distinction between legends and histories, 355–356
- importance of relation to Nordic mythology, 356
- modern and ancient human relations to transcendent, 359–360
- preface to second edition of, 363
- Germanic religion, 351–361
- See also* *Germanic Mythology*
- focus on by Jacob Grimm, 354
- reasons for focus on, 354–355
- and regime of Frederick William IV, 360–361
- Strauss’ *Life of Jesus*, 354–355
- and study of animal fables, 354
- German Ideology, The*, 431–432
- communist revolution and self-constitution in, 437–438
- criticism of Max Stirner’s *Der Einzige*, 431–432
- historical identity and sociability, 432
- Germanists, 362
- German Legal Antiquities*. *See* *Deutsche Rechtsaltertuemer*
- German Legends*, 334–335
- Germany
- See also* “Legal Antiquities in Germanic Law”; Bunsen, Christian; Christian-German state; *Deutsche Grammatik*; Frederick William IV; Gothic architecture; Grimm, Jacob; language; *Monumenta Germaniae Historica*; motherland; philosophy; Restoration; Schelling, Friedrich Wilhelm Joseph
- as culmination of universal history, 71
- Empire of as ideal political arrangement, 337–338
- evolution of national culture, 26–42
- Gothic architecture and identity of, 119–140
- historical mission of, 67–68
- and historical optimism, 85–86
- and historical pessimism, 86
- hope for ethical reformation in, 261–263

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

450

Germany (*cont.*)

- individual participation in folk culture of, 328–329
- influence of ancient Greece on modern culture of, 192–193
- influence of Romanticism on cultural policy, 23–26
- law as patriarchal dimension of identity of, 348–349
- Mendelssohn's dedication to culture of, 231–232
- “On the Essence of German Science,” 2–3
- opposition to national unity of, 27–28
- Prussia as exemplary state of, 388–390
- Reformation as national-political event, 402
- search for native culture of, 319–320
- state-church relations, 91–95
- Geschichte der deutschen Sprache*, 364–370
 - as alternative history of cultural formation, 364–365
 - comparative study of languages, 365–366
 - and prolific dialectic differentiation, 369
 - systemic sound shifts and evolution of culture, 366–368
 - and unity of Germanic language community, 368–370
- Geschichten der romanischen und germanischen Völker von 1494–1514*, 382–383, 397
- Gewandhaus Orchestra, 245–246. *See also* Mendelssohn, Felix
- Gilly, Friedrich, 118, 173–174
- God
 - See also Germanic Mythology*; pantheistic vision of being; transcendent intervention; transcendent power; transcendent subjectivity
 - Christian human relations with, 103–104
 - in “Christian Philosophy” of law, 309–310
 - enlightenment and relationship to, 277–278
 - fragmentation of through creation of world, 9–10
 - mediation between earthly children and, 272–276
 - pre-Christian human relations with, 102–103
 - priesthood of all believers, 103–104
 - relationship with and inner life in Elijah oratorio, 276–277

Index

- and scholarly ambitions of Christian Bunsen, 70–71
- self-genesis of in positive philosophy, 8–9
- Goerres, Joseph
 - Rheinischer Merkur*, 336–337
 - ties to patriot party, 337
- Goethe
 - See also* Die Erste Walpurgisnacht
 - as ideal poet-philosopher, 407–408
 - influence on Felix Mendelssohn's works, 232
- Goettingen. *See* Grimm, Jacob
- Gothic architecture
 - See also* basilicas; Friedrich Werder church; Liberation Cathedral; St. Gertrude's church
 - as aesthetic work, 122–123
 - and appropriation of past, 125–126
 - conjunction of sacred and secular history, 132–135
 - critique of, 140–141
 - as display of political and personal freedom, 119–122
 - emphasis on horizontal grounding, 123, 126–128
 - and freedom as immanent process, 123–124
 - and German identity, 119–140
 - and incorporation of past cultures, 124
 - Kreuzberg Memorial, 135–139
 - and philosophy of Fichte, 122
 - pointed-arch construction, 122, 123
 - and repudiation of nationalism, 139–140
 - spatial siting of cathedrals, 130–132
 - and unity with nature, 124–126
 - Wilhelm Stier's dedication to, 197–198
- Gothic language. *See* *Geschichte der deutschen Sprache*; language
- government. *See* politics
- grammar, 348–349. *See also* *Deutsche Grammatik*
- Grand Opera, 237
- Graves-Perceval, Clarissa, 379–380
- Great Powers. *See* *Nine Books of Prussian History*
- Greece
 - influence on contemporary German culture, 192–193
 - as paradigm of historical culture, 150, 152
 - as roots of European culture, 193–196

- Grimm, Jacob, 318–326, 371
See also “Legal Antiquities in Germanic Law”; *Deutsche Grammatik*; *Deutsche Rechtsaltertüemer*; fatherland; *Germanic Mythology*; Germanic religion; *Geschichte der deutschen Sprache*; historical community; July Revolution; language; *Poesie*; Savigny, Friedrich Karl von; Stahl, Friedrich Julius
 commentary on *Beruf*, 338–339
 commission to create *Deutsches Wörterbuch*, 325
 duality of views on history, 370–371
 etymological analysis by, 339–340
 focus on *Volk* and views on politics, 371
 foreign occupation and search for native German culture, 319–320
 and founding of Historical School, 281
 and French occupation of Germany, 335–336
 friendship with Friedrich Dahlmann, 352, 353
 German Empire as ideal political arrangement, 337–338
 during German Restoration, 341–342
 historical German dictionary, 363–364
 influence of cultural displacement, 320–322
 Joseph Goerres’ *Rheinischer Merkur*, 336–337
 Karl Lachmann’s lack of support, 325–326
 and Ludwig Hassenpflug, 352
 membership in Royal Prussian Academy of Sciences, 325
 move to Goettingen, 351–354
 opinion of censorship, 342
 political disillusionment of, 337–338
 as president of Germanists, 362
 protest against abrogation of Hanoverian constitution, 324–325
 and public controversy involving von Fallersleben, 363
 public support for, 325–326
 and regime of Frederick William IV, 360–363
 relationship with Savigny, 319, 320–322
 relationship with von Arnim and Brentano, 320–321
 support by Frederick William IV, 325
 support by von Arnim, 325, 326
 ties to patriot party, 337
 views on Ranke’s history of Prussia, 371
- Grimm, Wilhelm
See also Grimm, Jacob
 commission to create *Deutsches Wörterbuch*, 325
 during German Restoration, 341
 historical German dictionary, 363–364
 influence of cultural displacement, 320–322
 Lachmann’s lack of support for, 325–326
 membership in Royal Prussian Academy of Sciences, 325
 protest against abrogation of Hanoverian constitution, 324–325
 and public controversy involving von Fallersleben, 363
 public support for, 325–326
 and regime of Frederick William IV, 325, 361–363
 relationship with Savigny, 319, 320–322
 relationship with von Arnim and Brentano, 320–321
 support by von Arnim, 325, 326
 ties to patriot party, 337
 guardians of culture, 188–196
- Hanover
See also Grimm, Jacob
 protest against abrogation of constitution of, 324–325
- Hardenberg, Karl August von, Baron, 43–44, 297–298
- Hassenpflug, Ludwig, 352
- Hegelianism, 4–7
 defense of, 14–15
 Marx and Kierkegaard’s views on, 419–420
 and need for purpose in life, 6–7
 as negative philosophy, 5–7
Science of Logic, 5–6
 views on of Frederick William IV, 59
heilige Leidensgeschichte und die stille Woche, Die, 101
- Hengstenberg, Ernst Wilhelm, 57–59, 87
- heroic saga. *See Poesie*
- Hesse. *See also* July Revolution
- Heyne, Christian Gottlob, 72
- High German. *See Deutsche Grammatik*; dialects; *Geschichte der deutschen Sprache*; language
 historical aspects of architecture, 187–188

historical community, 340–351
See also *Deutsche Grammatik*; *Deutsche Rechtsaltertüemer*; Germanic religion; Grimm, Jacob
 identification of, 351
 importance of language in, 342–343
 law as grammar of, 348–349
 law as heart of, 349–350
 and support of July Revolution, 352–353
 historical identity, 19–66, 318–371, 419–439
See also ethno-cultural identity; Frederick William IV; Grimm, Jacob; Kierkegaard, Soren; language; legacy of Karl Schinkel; Marx, Karl; Mendelssohn, Felix; *Nine Books of Prussian History*; origins of historical selfhood; reflective ego; self-constitution
 Bach's music as experience of, 217–218
 denial of by reflective ego, 424–425
 emphasis on warrior brotherhood, 32–33
 formation of cultural policy, 19–26
 fragmentation of Schinkel's vision, 197
 of Germanic languages, 343–344
 and German national culture, 26–42
 hostility towards opposers of cultural policy, 29
 Inaugural Lecture by Schelling, 19
 influence of Romanticism on cultural policy, 23–26
 and patriarchal ethos, 46–49, 316–317
 Reformation Symphony as expression of personal and, 216
 and rehabilitation of Arndt and Jahn, 29–33
 and role of *Kultusministerium*,
 role of religion in, 53–66
 and sociability, 432
 tension between self as producer and product, 438–439
 views of von Radowitz, 50–53
 historical knowledge, 396–398
 and human freedom as form of transcendent intervention, 412–413
 ideal of universal order in *Paepste*, 412
 incorporation of transcendent dimension of philosophy, 412–414
 and philosophy, 409–411
 and spiritual unity in universal history, 411–412
 historical law, 283–284

historical narrative in Reformation Symphony, 225–228
 historical narrative of Altes Museum, 148
 and construction of ethical community, 150–151
 formation of culture out of nature, 148–150
 Greece as paradigm of historical culture, 150, 152
 as seen in spatial relations and visual ornamentation, 151–154
 historical ontology. *See also* philosophy
 Historical School, 281–317
See also Grimm, Jacob; Ranke, Leopold von; Romanticism; Savigny, Friedrich Karl von; Schelling, Friedrich Wilhelm Joseph; Stahl, Friedrich Julius
 failure of, 305
 founding of, 281
 influence on Kierkegaard and Marx, 420
 modifications of positions of, 308–309
 historical selfhood, 421–423, 424. *See also* pre-historical moment
Histories of the Latin and Germanic Peoples. See *Geschichten der romanischen und germanischen Voelker von 1494–1514*
Historisch-Politische Zeitschrift, 300, 376, 387–388
 history
See also Gothic architecture; *Nine Books of Prussian History*; personal and public history in music; universal history
Deutsche Geschichte as first part of Prussian, 414
 distinction between legends and, 355–356
 duality of Jacob Grimm's views on, 370–371
Egypt's Place in World History, 101
 epic narrative as true, 331
 of formation of culture out of nature, 148–150
 music as refuge from, 263–264
 natural, 83–85
 philosophy of, 8–12, 85
 sacred, 43
History of the German Language. See *Geschichte der deutschen Sprache*
 Hochzeit des Camacho, Die, 236
 homeland, 330

- Humboldt, Alexander von
 and Christian Bunsen, 100
 invitation to Berlin of Felix Mendelssohn, 208–270
- hymns
 citation of “Ein’ feste Burg” in Reformation Symphony, 225
 critical historical analysis of prayers and, 90–91
- identity. *See* ethno-cultural identity; Germany; historical identity; Reformation Symphony
- immanent deity. *See* pantheistic vision of being
- immanent subjectivity, 291–292. *See also* Historical School; transcendent subjectivity
- instrumental sacred music. *See* Lobgesang Symphony-Cantata; Reformation Symphony
- interior design of Friedrich Werder church, 182, 184
- interventions, transcendent. *See* transcendent interventions
- Iron Cross, 134–135
 receipt of by Friedrich Savigny, 296
- Jahn, Friedrich Ludwig
 emphasis on warrior brotherhood, 32–33
 implications of prioritizing ethno-cultural identity, 31–32
 importance of ethno-cultural identity, 30–31
 rehabilitation of, 29–33
- Jerusalem
 plans for Christian Mother Church in, 187
 plans for Protestant Bishopric in, 98–99
- Johannine church, 11–12
- Judaism. *See* Mendelssohn, Felix
- July Revolution
 and political position of Jacob Grimm, 352–354
 support of and historical community, 352–353
- jurisprudence
See also law
 relation to legislation, 291
 representative function of, 288–290
- Kant. *See* Christian experience; philosophy
- Kaufhaus, 163, 164
- Kaulbach, Wilhelm von, 201
- Kierkegaard, Soren, 419–439
See also *Either/Or*; origins of historical selfhood; reflective ego; self-constitution
 aesthetic mode of existence, 425–429
The Concept of Anxiety, 422–423
 denial of historical nature of selfhood, 424–425
 influence of Schelling and Historical School on, 420
 pre-historical moment in terms of desire, 421–423
 similarities between Marx and, 419–421
 tension between self as producer and product, 438–439
 transition to ethical life, 433–436
 views on Hegelian philosophy, 419–420
Kinder- und Hausmaerchen, 334–335
- Kingdom, ethical. *See* ethical Kingdom
- knowledge, historical. *See* historical knowledge
- Kreuzberg Memorial, 135–139
- Kultusministerium*,
 under Eichhorn and Eilers, 20–21
 leadership of Altenstein and Schulze, 20
- \i1 Kunstpoesie\io, 327–328. *See also* epic narrative; *Poesie*
- labor. *See* pre-historical moment
- labor force, transformation into ethical community, 159–160
- Lachmann, Karl, 325–326
- landowners, 47–48
- language, 318–371
See also *Deutsche Grammatik*; *Geschichte der deutschen Sprache*; Grimm, Jacob
 assimilation of foreign words and forms, 346–347
 common origins of law and, 338–339
 comparative study of, 365–366
 development of as process of decline, 345–347
 entanglement with law and literature, 322–323
 gendered categories of, 348
 historical and structural identity of Germanic family of, 343–344
 historical German dictionary, 363–364

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

454

*Index*language (*cont.*)

- importance for reflective ego of
 - conceptual thinking and, 426
- importance of in historical community, 342–343
- internal structure of, 340
- preservation of memory of in dialects, 344
- prolific dialectic differentiation of
 - German, 369
- relation to *Poesie*, 342–343
- role in universal history, 84–85
- unity of Germanic community of, 368–370
- vowel sounds and phonetics as basis of, 347–348

law

- See also* “Christian Philosophy” of law; “Legal Antiquities in Germanic Law”; evolution of law
- common origins of language and, 338–339
- concept of people’s, 283–284
- culturally individuated, 284
- entanglement with language and literature, 322–323
- folk culture and creation of, 349
- genesis of, 283–287, 310–311
- as grammar of historical community, 348–349
- as heart of community, 349–350
- importance of foundations of normative dimension of, 307–308
- as patriarchal dimension of Germanic identity, 348–349
- positive, 283–284
- revision of for divorce in Prussia, 304–305
- role of religion in, 291–292
- tensions between Savigny’s models of development of, 281–282
- theory of origins of historical, 283–284
- totality or organicism of, 285–286
- “Legal Antiquities in Germanic Law,” 318–320, 322–324
 - entanglement of law, language, and literature, 322–323
 - otherness of past, 323–324
- legal historicism, 283–292
 - See also* evolution of law; evolution of law; law; Savigny, Friedrich Karl von; *System des heutigen roemischen Rechts*

- need for appropriation of historical development, 286–287
- totality or organicism of law, 285–286
- legal tradition of Rome, 295
- legends, 355–356. *See also* epic narrative; *Poesie*; universal history
- legislative power of state, 290–291
- Lehrbuch*, 188–192
- Leipzig. *See* Mendelssohn, Felix
- Leo, Heinrich, 385
- leveling, 428–429
- Liberation Cathedral, 127, 178–179
 - See also* Altes Museum; ecclesiastical architecture; Gothic architecture
- conjunction of sacred and secular history, 132–135
 - as continuous project, 135
 - prominence of altar, 128–129
 - religious experience as artistic experience, 129–130, 131
 - rotunda of, 129
 - spatial siting of, 130
 - use of Iron Cross, 134–135
- liberation of fatherland, 336–337
- libretto. *See* opera
- life. *See* aesthetic mode of existence; ethical life; Hegelianism; historical mode of existence
- Life of Jesus*, 354–355
- linguistic archaeology, 361–371
 - See also* *Geschichte der deutschen Sprache*; Grimm, Jacob; language
- historical German dictionary, 363–364
- literature, 322–323. *See also* *Poesie*
- liturgy
 - See also* church; Protestantism; religion; sacred music
 - citation of music from in Reformation Symphony, 224–225
 - composition of music for as aesthetic translation, 269
 - critical historical analysis of hymns and prayers, 90–91
 - development of Christian, 88–91
 - differences over between Bunsen and Frederick William III, 88–89
 - modern translations of music from by Mendelssohn, 260–261
 - and principle of populism, 91
 - The Sacred History of the Passion and the Holy Week*, 101

- Lobgesang Symphony-Cantata, 244–258
 Cantata movement, 255–258
 first movement of, 250, 251, 252
 general organization of, 249
 mergence of secular and sacred music, 248–249, 252
 second movement of, 252–253, 254
 themes of, 249–250
 third movement of, 255
- Logic, Science of*, 5–6
- Lustgarten. *See* Altes Museum; Unter den Linden
- Luther, Martin, 225
See also Reformation
 discussions of faith in Bible, 396
 rediscovery of pure Christian theology, 401–402
- Machiavelli, 384–385, 386
- market economy, 429–430
- Marx, Adolf Bernhard, 228
- Marx, Karl, 419–439
See also *German Ideology, The*; origins of historical selfhood; reflective ego; self-constitution
 communism as historical mode of existence, 436–439
 critique of present era, 429–432
 denial of historical nature of selfhood, 424–425
 historical reconstruction of reflective egoism, 438–439
 influence of Schelling and Historical School on, 420
 pre-historical moment in terms of production, 423–424
 similarities to Kierkegaard, 419–421
 tension between self as producer and product, 438–439
 views on Hegelian philosophy, 419–420
- melancholy, 426–427
- Mendelssohn, Abraham
 impact of death on Felix Mendelssohn, 244–245
 principles behind religious education of children, 221
- Mendelssohn, Felix, 207–215, 278
See also *Antigone*; Bunsen, Christian; Elijah oratorio; General Directorship of Ecclesiastical and Spiritual Music in Prussia; importance of personal and public history in music; Lobgesang Symphony-Cantata; Lobgesang Symphony-Cantata; *Paulus*; personal and public history in music; Reformation Symphony; Reformation Symphony; Scottish Symphony; Zelter, Carl Friedrich
 application of compositional principles to symphonies, 248
 and Beethoven's music, 229–230, 248–249
 Bunsen's conception of musical calling, 213–214
 change in musical focus of, 235
 comic operas or *Singspiele* of, 236
 commitment to Protestant Christianity, 232–233
 comparison of life in Berlin and Leipzig, 259–260
 compositional principles of, 247–248
 composition of liturgical music as aesthetic translations, 269
 conceptions of music's communicative capacity, 214–215
 context of musical works, 207–215
 criticism of imitative element in works of, 219–220
 cultural isolation of, 233–234
 cultural nationalism of, 259
 dedication to German culture, 231–232
 defense of by Droysen and Boeckh, 266
 desire to write opera, 236–237
Die Hochzeit des Camacho of, 236
 directorship of Gewandhaus Orchestra, 245–246
 focus on hope for ethical reformation in Germany, 261–263
 friendship with Adolf Marx, 228
 historical identity and sacred experience in Bach, 217–218
 imitation in works of, 218–220
 impact of death of Abraham Mendelssohn on, 244–245
 influence of Goethe, 232
 influence of later works of Beethoven, 228–229
 influence of Zelter, 209–212
 involvement in culture of Leipzig, 245–246
 loyalty to Frederick William IV, 207–208
 marriage and establishment of family, 245
 maturation and self-confidence, 246–247

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

456

Mendelssohn, Felix (*cont.*)
 Midsummer Nights Dream music,
 269–270
 modern translations of traditional
 liturgical music, 260–261
 and music as refuge from history,
 263–264
 and music of Bach, 216–217, 218–219
 need for analysis of, 214–215
 negative stance towards French Grand
 Opera, 237
 Opus 44, 247–248
 and Protestantism, 221–224
 public response to career, 246
 and regime of Frederick William IV,
 207–208, 258–261
 religious tension with Berlin patrons,
 260–261
 religious upbringing of, 220–221
 retention of Jewish identity, 233
 separation of ethno-cultural and national
 identity, 259
 sincerity of religious feeling and
 conviction in music, 220
 sonata as historical structure, 229–230
 use of chorale, 224
 views on works by Rossini, Auber, and
 Meyerbeer, 237
 von Humboldt's invitation to Berlin,
 208–270
 metaphysical empiricism, 7
 Meyerbeer, 237
 Midsummer Nights Dream music,
 269–270
 Milan Cathedral, 133. *See also* Gothic
 architecture
 Ministry of Culture. *See Kultusministerium*
Models for Manufacturers and Craftsmen,
 161–162
 modernization
 of *Antigone*, debate over, 265–266
 and translation of epic narrative, 332–333
 modes of existence. *See* aesthetic mode of
 existence; historical mode of existence
 monarchical principle, 311–312
Monumenta Germaniae Historica, 378
 moral order, 382, 399
 Mother Church. *See* Berlin Cathedral
 motherland, 374–380
See also Ranke, Leopold von
 identification with, 374–376
 reconciliation with fatherland, 377–380

Index

and regime of Frederick William IV as
 family, 379–380
 Motte-Fouque, Friedrich de la, 36
 Munich, 95
 Museum, Altes. *See* Altes Museum
 Museum, Neues. *See* Neues Museum
 music
See also Bach, Johann Sebastian;
 Mendelssohn, Felix; personal and
 public history in music; sacred music
 communicative capacity of, 214–215
 cultural function of, 209–211
 focus of, 235
 as form of moral education, 210
 harmony as basis of training and
 knowledge of, 209–210
 religion and art in, 209–210
 spirit theme of Reformation Symphony,
 230
 vocal, 210–211, 225
 mythology, 11
See also epic narrative; *Germanic*
Mythology; Germanic religion; *Poesie*
 comparative, 329–330
 role in universal history, 84–85
 narcissism, 425–426
 narrative core in music, 229–230
 narrative meaning, 333–335
 National Cathedral, 198
 national culture, 19–66
See also Frederick William IV; Germany;
 Prussia
 adaptation of historical tradition,
 45–46
 Bunsen's participation in awakening of,
 73–74
 Cologne Cathedral project as work of
 solidarity, 41–42
 description of new Prussian leadership,
 26
 emphasis on warrior brotherhood,
 32–33
 ethnic fraternity and the patriarchal
 ethos, 42–53
 favorable conception of landowners,
 47–48
 formation of policy, 19–26
 hostility towards opposers of cultural
 policy, 29
 implications of prioritizing
 ethno-cultural identity, 31–32

- importance of ethno-cultural identity, 30–31
- Inaugural Lecture by Schelling, 19
- influence of Romanticism on policy, 23–26
- “On the Essence of German Science,” 2–3
- opposition to revolutions, 43–44
- and philosophy, 2–3
- principle of reform and, 86–87
- public reaction to philosophy, 3–4
- and reaction to Rhine crisis, 37–38
- and rehabilitation of Arndt and Jahn, 29–33
- relation to sacred history, 43
- relaxation of censorship, 28–30
- and religion in historicizing identity, 53–66
- and role of *Kultusministerium*, views of von Radowitz, 50–53
- vision of evolution of ethical community and, 100–101
- national identity
- See also* Germany
- integration of ethical-religious ideas into development of, 386–387
- Mendelssohn’s separation of ethno-cultural and, 259
- nationalism
- cultural, of Felix Mendelssohn, 259
- repudiation of by Schinkel, 139–140
- nationality, cultural. *See* cultural nationality
- natural history, 83–85
- nature
- in door panels of Bauakademie, 171–173
- Gothic architecture and unity with, 124–126
- history of formation of culture out of, 148–150
- and human culture in architecture, 176–178
- Ranke’s essay on relations between man and, 405–407
- \i1 Naturpoesie\io, 327–328. *See also* epic narrative; *Poesie*
- negative philosophy. *See* Hegelianism
- neo-classical architecture, 140–160
- See also* Altes Museum; Friedrich Werder church
- as representation of peace and stability, 141–142
- tension between sacred and secular culture, 160
- Unter den Linden and narrative of civil order in Prussia, 154–159
- Neues Museum, 199–202
- central entrance hall of, 201
- chronological sequence of displays, 201–202
- paintings by von Kaulbach, 201
- significance of staircase in, 200–201
- Neun Buecher Preussischer Geschichte*. *See* *Nine Books of Prussian History*
- New Testament. *See* Bible
- Nibelungen Saga, 330–332
- Niebuhr, Barthold Georg
- study of Roman legal tradition, 295
- as tutor of Bunsen, 75, 78–79
- Nine Books of Prussian History*, 414–418
- Deutsche Geschichte* as first part of history of Prussia, 414
- Frederick the Great’s mission to make Prussia great power, 415–416
- public power of the state, 414–415
- self-definition as historical identity, 416–417
- transformations of Protestantism, 415–416
- Ninth Symphony by Ludwig von Beethoven, 248–249. *See also* Lobgesang Symphony-Cantata
- Nordic mythology, 356
- normative dimension of law, 307–308
- obedience, 106
- Oberbaudeputation. *See* Bauakademie
- Old Testament. *See* Bible
- Olfers, Ignaz, 200. *See also* legacy of Karl Schinkel
- ontology, historical. *See* philosophy; Schelling, Friedrich Wilhelm Joseph
- opera
- Felix Mendelssohn’s desire to write, 236–237
- similarity of *Paulus* oratorio to, 237–238
- Oratorio Elijah. *See* Elijah oratorio
- Oratorio Saint Paul. *See* *Paulus*
- overture to *Paulus*
- See also* *Paulus*
- as critical commentary on music of main work, 243
- as program for oratorio, 240–243
- similarity of to Reformation Symphony’s Finale, 240

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

458

- Packhof, 165–166
- paganism, 196, 356–359
- panels. *See* Bauakademie
- pantheistic vision of being, 394–395
and positive relationship with
transcendent power, 402–403
in Ranke's *Paepste*, 398
and search for historical knowledge,
396–398
- papacy. *See* *Die roemischen Paepste in den
letzten vier Jahrhunderten*
- parish churches, 182–185
- paternalism. *See* patriarchal ethos
- patriarchal dimension of Germanic identity,
348–349
- patriarchal ethos, 42–53
See also transcendent subjectivity
in Bunsen's study of universal history, 81
and church reform, 65–66
and evangelical piety during Restoration,
54–55
and favorable conception of landowners,
47–48
Frederick William IV's acceptance of,
46–49
and historical identity, 316–317
and preface to *Germanic Mythology*, 363
in Prussia, 389
speech on during "United Diet," 48–49
views of von Radowitz, 50–53
- patriot party, 337
- Paulus*, 236–244
See also Mendelssohn, Felix; overture to
Paulus
Biblical basis of, 237–238
main themes of, 239–240
overall structure of, 239
Part II, 243–244
similarity to opera, 237–238
use of chorale tunes and texts, 238–239
- Paulus, H.E.G., 15, 87
- peace in neo-classical architecture,
141–142
- pedestals. *See* Gothic architecture
- peoples. *See* *Völk*
- people's law, 283–284
- Persius, Ludwig, 196–197
- personal and public history in music,
258–278
See also *Antigone*; Elijah oratorio; Scottish
Symphony
Die Erste Walpurgisnacht, 269

Index

- Mendelssohn's hope for ethical
reformation in Germany, 261–263
- Midsummer Nights Dream music,
269–270
- Pertz, Friedrich, 378
- philology
and historical critique of Bible, 87–88
influence of investigations on study of
universal history, 72
- philosophical dimension of
Christian-German state, 404–418
See also Christian-German state;
historical knowledge; *Nine Books of
Prussian History*; Ranke, Leopold von
and art of poetry, 407–408
essay on relations between man and
nature, 405–407
Goethe as ideal poet-philosopher,
407–408
human freedom as form of transcendent
intervention, 412–413
humans as creators and creation, 413–414
ideal of universal order in *Paepste*, 412
transcendent source of morality, 406–407
unveiling of existence, 407–409
- Philosophical Fragments*, 435–436
- Philosophie des rechts nach geschichtlicher
Ansicht*, 306, 307
- philosophy
See also "Christian Philosophy" of law;
Hegelianism; philosophical dimension
of Christian-German state; positive
philosophy; Stahl, Friedrich Julius
of Fichte, influence on Karl Schinkel, 122
as form of rational theology, 4
of freedom and history, 8–12
and German national culture, 2–3
and historical approach to knowledge,
409–411
and historical critique of Bible, 87–88
of history, 85
importance of in Christian experience,
104–106
- Inaugural Lecture by Friedrich Schelling,
19
- incorporation of transcendent dimension
of into historical knowledge, 412–414
"On the Essence of German Science,"
2–3
- personal views of Frederick William IV,
22–23
- public reaction to, 3–4

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

Index

459

- Ranke's ambivalence towards, 404–405
 renewed interest in philosophy by
 Christian Bunsen, 85
 role of in study of universal history,
 72–73
 task of as unveiling of existence,
 407–409
Philosophy of Law in Historical Perspective,
 306, 307
 “Philosophy of Revelation,” 1–2
 phonetics, 347–348
 piety
 evolution of Christian Bunsen's, 77
 of Frederick William IV, 54–55
 of Mendelssohn, 260–261
Poesie, 326–340
 See also epic narrative; Grimm, Jacob
 common origins of language and law,
 338–339
 comparative mythology and search for
 divine origins of, 329–330
 conformity to Romanticism, 329–330
 connection to *Vorzeit*, 328
 definition of, 326–327
 Deutsche Sagen, 334–335
 distinction between *Naturpoesie* and
 Kunstpoesie, 327–328
 focus on narrative meaning, 333–335
 and individual participation in German
 folk culture, 328–329
 interpretive method of research, 327
 Kinder- und Hausmaerchen, 334–335
 Nibelungen Saga, 330–332
 and pattern of historical decline, 331–332
 and quest for homeland or fatherland,
 330
 relation to language, 342–343
 poetic aspects of architecture, 187–188
 poetry, 407–408. See also Goethe; *Poesie*;
 universal history
 pointed-arch construction, 122, 123
Political Dialogue, 391
 political dimension of Christian-German
 state, 380–393
 See also Christian-German state; *Deutsche*
 Geschichte im Zeitalter der Reformation;
 Historisch-Politische Zeitschrift; Ranke,
 Leopold von
 analysis of Machiavelli, 384–386
 in *Geschichten*, 382–383
 integration of ethical-religious ideas,
 386–387
 moral order and ethical communities of
 self-legislators, 382
 need for emancipation of *Volk*, 381–382
 in *Paepste*, 391
Politisches Gespraech, 391
 and religion, 390–393
 reorganization of Europe as family,
 381–382
 and study of Reformation, 391–392
 symbiosis of government and *Volk*,
 383–384
 politics, 19–66
 See also Bunsen, Christian; context of
 legal historicism; Frederick William
 IV; Germany; Grimm, Jacob; Ranke,
 Leopold von; state
 adaptation of historical tradition, 45–46
 counter-revolutionary conservatives,
 46–47
 and ecclesiastical reform, 80
 emphasis on warrior brotherhood,
 32–33
 ethnic fraternity and the patriarchal
 ethos, 42–53
 and formation of cultural policy, 19–26
 implications of prioritizing
 ethno-cultural identity, 31–32
 importance of ethno-cultural identity,
 30–31
 Inaugural Lecture by Friedrich Schelling,
 19
 influence of Romanticism on cultural
 policy, 23–26
 opposition to revolutions, 43–44
 and patriarchal ideology, 46–49
 and reaction to Rhine crisis, 37–38
 and rehabilitation of Ernst Arndt and
 Friedrich Jahn, 29–33
 relaxation of censorship, 28–30
 and religion in historicizing identity,
 53–66
 and role of *Kultusministerium*,
 role of state, 46
 role of state in positive philosophy, 12–14
 significance of Reformation, 402
 symbiosis of government and *Volk*,
 383–384
 views of Joseph Maria von Radowitz,
 50–53
Politisches Gespraech, 391
 populism, 91
 positive law, 283–284

positive philosophy, 7–10
See also Bunsen, Christian; religious consciousness
 and fragmentation of God through creation of world, 9–10
 a priori or metaphysical empiricism of, 7
 public reaction to, 14–16
 rationality of, 7–10
 resurrection of principles, 15–16
 role of state, 12–14
 and self-genesis of God, 8–9

pre-historical moment
 division of labor, 423–424
 in terms of desire, 421–423
 in terms of production, 423–424
 “Preliminary Considerations,” 83–85

presbyterianism, 60

priesthood of all believers, 103–104

primal being, 309–310

production. *See* pre-historical moment; self-constitution

Protestantism
See also Apostolic Church; ecclesiastical reform; Reformation
 church constitution, 108
 critical historical analysis of hymns and prayers, 90–91
 decentralized congregational Christianity, 59
 emphasis on early Christian basilica, 56–57
 and Felix Mendelssohn, 220–224, 232–233
 and Frederick William IV, 55–56
 plans for Berlin Cathedral, 56–57
 plans for Bishopric in Jerusalem, 98–99
 transformations of in *Prussian History*, 415–416

Prussia
See also Berlin; fatherland; Frederick William IV; General Directorship of Ecclesiastical and Spiritual Music in Prussia; Grimm, Jacob; Historical School; *Nine Books of Prussian History*; Ranke, Leopold von; Reform party, Prussian; Schelling, Friedrich Wilhelm Joseph; state
 administration of von Hardenberg, 297–298
Deutsche Geschichte as first part of history of, 414
 as exemplary German state, 388–390

Frederick the Great’s mission for, 415–416

Gothic architecture and political and personal freedom, 119–122

non-revolutionary conservatism of, 389–390

opposition to German national unity, 27–28

and patriarchal ethos, 389

plans to form Protestant Bishopric in Jerusalem, 98–99

revision of divorce laws, 304–305

state-church relations, 91–95

support of reform movement by Bunsen, 75

and use of non-representative institutions, 389

public history. *See* personal and public history in music

public institutions of ethical education, 211

public law, 310–311

public power of state, 414–415

Quast, Ferdinand von, 197

Radowitz, Joseph Maria von
 and ecclesiastical reform, 64–65
 relationship with Frederick William IV, 50–53

Ranke, Leopold von, 372–418
See also *Deutsche Geschichte im Zeitalter der Reformation*; *Die roemischen Paepste in den letzten vier Jahrhunderten*; fatherland; Grimm, Jacob; motherland; *Nine Books of Prussian History*; philosophical dimension of Christian–German state; political dimension of Christian–German state; religious dimension of Christian–German state; Stahl, Friedrich Julius; *Zur Kritik neuerer Geschichtsschreiber*
 ambivalence towards philosophy, 404–405
 appointment as official historiographer, 374
 association with Karl Varnhagen von Ense, 375
 and Bettina von Arnim, 375
 conformity of position with that of Prussian regime, 372–373
 and conservatives of Foreign Office, 376
 criticism of Strauss’s views, 398–399

- discussions of Luther's faith in Bible, 396
and Eichhorn as head of
Kultusministerium,
establishment of family with Clarissa
Graves-Perceval, 379–380
focus on transcendent power, 403–404
and founding of Historical School, 281
friendship with Savigny, 377, 378
Geschichten, 382–383
Heinrich Leo's critique of Machiavelli
interpretation, 385
Historisch-Politische Zeitschrift, 300, 376
identification with Romanticism,
375–376
increased identification with conservative
ruling elite, 376–377
involvement in *Monumenta Germaniae
Historica*, 378
political dilemmas and historical research,
380–381
Politisches Gespraech, 391
and similarity of views of Frederick
William IV, 388–390
social and academic associations in
Berlin, 375–376
study of Reformation, 391–392
views on history of Prussia by, 371
- rationality
See also Hegelianism
and fragmentation of God through
creation of world, 9–10
and positive philosophy, 7–10
and self-generation of God, 8–9
- rational theology, 4
- reason. *See* Hegelianism; rationality
- redeemed nationality, 67–68
- reflective ego, 424–432
See also *German Ideology*, *The*
aesthetic mode of existence, 425–429
criticism of *Der Einzige*, 431–432
critique of present era by Marx, 429–432
denial of historical nature of selfhood,
424–425
dominating motive of, 427–428
envy and representations of self-activity,
430–431
and historical culture, 427
historical identity and sociability, 432
historical reconstruction of, 438–439
importance of language and conceptual
thinking, 426
and melancholy, 426–427
- narcissism of, 425–426
and process of leveling, 428–429
self-worth in capitalistic market
economy, 429–430
transition into ethical life, 433–436
- Reformation, 391–392. *See also*
Christianity; *Deutsche Geschichte im
Zeitalter der Reformation*; Protestantism
- reformations
See also *Deutsche Geschichte im Zeitalter der
Reformation*; ecclesiastical reform
of church and patriarchal ethos, 65–66
critical historical analysis of hymns and
prayers, 90–91
development of Christian liturgy, 88–91
ethical, Mendelssohn's hope for in
Germany, 261–263
and ethical community, 87–95
and historical critique of Bible, 87–88
movement for in Prussia, 75
principle behind and national identity,
86–87
principle of populism and liturgical
studies, 91
proposals of Bunsen for constitutional,
74–75
state–church relations, 91–95
support of by Frederick William IV,
44–45
views of von Radowitz, 50–53
- Reformation Symphony, 215–235
See also Finale of Reformation
Symphony; Mendelssohn, Felix
appropriation of Beethoven's narrative
core in music, 229–230
as expression of personal and historical
identity, 216
Finale of, 225, 230–231, 240
formal citations of sacred vocal music by
Bach, 225, 226
as historical narrative of religion,
225–228
need for assimilation of Bach into
Beethoven, 227–228
opening Andante and citation of
liturgical music, 223, 224–225
rejection of, 234–235
and search for cultural identity, 231–235
sonata as historical structure, 229–230
spirit theme of, 230
transcendent religious dimension of,
230–231

- Reform party, Prussian
 neo-humanist classicism of, 295
 Savigny's membership in, 293–296
 subjective freedom of humans, 294–295
- religion
 See also Apostolic Church; Bunsen, Christian; Christianity; church; ecclesiastical architecture; ecclesiastical reform; *Germanic Mythology*; Germanic religion; Mendelssohn, Felix; philosophy; Reformation Symphony; religious dimension of Christian-German state; sacred music
 Abraham Mendelssohn's education of children in, 221
 and art in music, 209–210
 and cultural nationality in *Deutsche Geschichte*, 392–393
 evangelical piety during Restoration, 54–55
 evangelical theology, 57–59
 evolving piety within, 77
 and faith in self-choice, 435–436
 Frederick William IV's views on, 53–54, 204
 historical critique of Bible, 87–88
 in historicizing identity, 53–66
 integration into state of ideas based on ethics and, 386–387
 Liberation Cathedral and experience of art and, 129–130, 131
 plans for Berlin Cathedral, 56–57
 in political dimension of Christian-German state, 390–393
 pre-Christian human relations with God, 102–103
 principle of populism and liturgical studies, 91
 reform of and ethical community, 87–95
 relation of sacred history to national culture, 43
 role of in law, 291–292
 and role of *Kultusministerium*, shifts in views of Savigny, 301–303
 universal church and ethnic communities, 108–110
 vision of evolution of national and ethical communities, 100–101
- religious consciousness
 age of mythology, 11
 Christian epoch, 11–12
 and ethical community, 12
 evolution of, 10–11
 and the Johannine church, 11–12
 religious dimension of Christian-German state, 393–404
 See also Christian theology; *Deutsche Geschichte im Zeitalter der Reformation*; *Die roemischen Paepste in den letzten vier Jahrhunderten*; pantheistic vision of being; transcendent power
 discussions of Luther's faith in Bible, 396
 integration into national, political development, 386–387
 and politics, 390–393
- Restoration
 evangelical piety of Frederick William IV during, 54–55
 Jacob Grimm during, 341–342
 Wilhelm Grimm during, 341
- revolutions
 communist, in *The German Ideology*, 437–438
 July Revolution, 352–354
 opposition to, 43–44
Rheinischer Merkur, 336–337
- Rhine crisis, 37–38
- roemischen Paepste in den letzten vier Jahrhunderten*, *Die*
 and Christian theology, 400–401
 definition of Christianity, 400
 ideal of universal order in, 412
 and pantheistic vision, 398
 and papal drive for universal dominion, 400–401
 and political dimension of Christian-German state, 391
- Roman Popes during the last Four Centuries*, *The*. See *Die roemischen Paepste in den letzten vier Jahrhunderten*
- Romanticism
 See also Gothic architecture; Grimm, Jacob; Historical School; Historical School; Ranke, Leopold von; Savigny, Friedrich Karl von; Schelling, Friedrich Wilhelm Joseph; Stahl, Friedrich Julius
 influence on cultural policy, 23–26
 transformative crisis in, 315–317
 turn away from by Schinkel, 140–142
- Rome
 See also *Beschreibung der Stadt Rom*; Bunsen, Christian

Cambridge University Press

0521836484 - *Becoming Historical: Cultural Reformation and Public Memory in Early Nineteenth-Century Berlin*

John Edward Toews

Index

[More information](#)

Index

463

- as model for ethical community, 295
 Niebuhr's study of legal tradition, 295
- Rossini, 237
- rotunda
 of Altes Museum, 145–147
 designs for churches with, 185–186
 of Liberation Cathedral, 129
- Royal Mint frieze, 173–174
- Royal Prussian Academy of Sciences, 325
- Ruler's Residence project, 189–192
- ruling elite, 376–377
- Russia, Empress of, 193–196
- sacred culture, 160
- sacred history
 in Gothic architecture, 132–135
 in Liberation Cathedral, 132–135
 relation to national culture, 43
 relation to secular history, 77–78
Sacred History of the Passion and the Holy Week, 101
- sacred music
See also Bach, Johann Sebastian; *Germanic Mythology*; Lobgesang
 Symphony-Cantata; Mendelssohn, Felix; music; Reformation Symphony
 composition of as aesthetic translation, 269
 education through church and, 211
 emphasis on by Bunsen, 213
 liturgical citations, 224–225
 modern translations of, 260–261
 and secular music, 248–249, 252
 sincerity of religious feeling and conviction in, 220
- Saint Paul, Oratorio. *See* Paulus
- Sammlung Architektonischer Entwürfe*, 168
- Savigny, Friedrich Karl von
See also Historical School; legal historicism; Stahl, Friedrich Julius; *System des heutigen roemischen Rechts*; *Vom Beruf unsrer Zeit fuer Gesetzgebung und Rechtswissenschaft*
 and Frederick William IV, 37, 281–282
 friendship with Ranke, 377, 378
 historical identity and patriarchal ethos, 316–317
 modifications of positions of Historical School, 308–309
 relationship with Jacob and Wilhelm Grimm, 319, 320–322, 325–326
- tensions between models of development of law, 281–282
- transformative crisis in Romanticism, 315–317
- Schelling, Friedrich Wilhelm Joseph, 1–16
See also Bunsen, Christian; Christian experience; Hegelianism; negative philosophy; philosophy; positive philosophy
 appointment of, 21–22
 and H.E.G. Paulus, 15
 Inaugural Lecture at University of Berlin, 19
 influence on Kierkegaard and Marx, 420
 and the Johannine church, 11–12
 “On the Essence of German Science,” 2–3
 and personal views of Frederick William IV, 22–23
 “Philosophy of Revelation” course, 1–2
 and reaction of public, 14–16
- Schinkel, Karl Friedrich, 117–204
See also architecture; Bauakademie; Beuth, Peter Christian Wilhelm; commercial architecture; ecclesiastical architecture; Friedrich Werder church; Gothic architecture; legacy of Karl Schinkel; *Lehrbuch*; neo-classical architecture; Neues Museum; Neues Museum; St. Gertrude's church; Unter den Linden; *Werke der hoeheren Baukunst*
 actualization of personal views of Frederick William IV, 204
 basilica design for Berlin Cathedral, 203
 Cathedral as completion of center of Berlin, 203–204
 completion of unfinished projects, 196–197
 designs for street patterns and traffic flows, 162
 domed cathedral, 203–204
 expansion of vision of Berlin's center by Stueler, 196–197
 focus on cultural guardians, 188–196
 fragmentation of vision, 197
 fusion of pagan and Christian traditions, 196
 Greece as paradigm of historical culture, 150, 152
 importance of Iron Cross, 134–135
 intellectual roots of, 118–119

- Schinkel, Karl Friedrich (*cont.*)
 legacy of, 196–204
 memorial to Wars of Liberation, 133
 Persius' completion of projects, 196–197
 and philosophy of Fichte, 122
 plans for cultural sanctuary, 198–199, 200
 remodeling of *Schloss*, 202–203
 repudiation of nationalism, 139–140
Sammlung Architektonischer Entwürfe, 168
 search for historical unity, 117–119
 tension between sacred and secular culture, 160
 ties to Frederick William IV, 117–118
 transformation of labor force into ethical community, 159–160
 turn away from Romanticism, 140–142
 Unter den Linden and narrative of civil order in Prussia, 154–159
Vorbilder fuer Fabrikanten und Handwerker, 161–162
 Waagen's comments on last project of, 117
 Wilhelm Stier's dedication to Gothic architecture, 197–198
Schloss, 202–203
 School, Historical. *See* Historical School
 Schubring, 271. *See also* Mendelssohn, Felix
 Schulze, Johanne, 20
 science
 in door panels of Bauakademie, 171–173
 and human history, 83–85
Science of Logic, 5–6
 Scottish Symphony, 267–269
 See also *Antigone*
 theme of, 267–268
 secular culture, 160
 secular history
 in Gothic architecture, 132–135
 in Liberation Cathedral, 132–135
 relation to sacred history, 77–78
 secular music. *See* Lobgesang
 Symphony-Cantata; Mendelssohn, Felix; music; sacred music
 self-activity, 430–431
 self-choice
 Concluding Unscientific Postscript, 435–436
 and faith and religion, 435–436
 as part of self-constitution, 433–435
 Philosophical Fragments, 435–436
 self-constitution, 432–439
 See also self-choice
 communism as historical mode of existence, 436–439
 in *The German Ideology*, 437–438
 historical reconstruction of reflective egoism, 438–439
 tension between self as producer and product, 438–439
 transition from reflective egoism to ethical life, 433–436
 views of Michel Foucault, 439
 self-definition as historical identity. *See* *Nine Books of Prussian History*
 self-genesis of God, 8–9
 self-identity of Frederick William IV, 33–35
 self-legislators, 382
 self-worth in capitalistic market economy, 429–430
 Singakademie. *See* Mendelssohn, Felix; Zelter, Carl Friedrich
Singspiele, 236
 sociability, 432
 social disintegration and moral decay, 301
 solidarity, 41–42
 Sophocles. *See* *Antigone*
 sound shifts, 366–368
 spatial siting
 Altes Museum, 151–154
 of Gothic cathedrals, 130–132
 of Liberation Cathedral, 130
 Stahl, Friedrich Julius, 305–317
 See also “Christian Philosophy” of law; Grimm, Jacob; Historical School; Ranke, Leopold von; Savigny, Friedrich Karl von
 active public role of, 314–315
 background and historical experience of, 306–307
 historical identity and patriarchal ethos, 316–317
 importance of foundations of normative dimension of law, 307–308
 Philosophie des rechts nach geschichtlicher Ansicht, 306, 307
 transformative crisis in Romanticism, 315–317
 state
 See also Christian-German state;
 legislative power of state; politics; Prussia
 difference between fatherland and, 335–336
 Frederick William IV's perception of role of, 46
 public power of in Ranke's *Prussian History*, 414–415

- relation to transcendent power, 399
 role of in church, 59–60, 61–62, 91–95
 role of in positive philosophy, 12–14
 Savigny's accommodation and
 commitment to power of, 299–301
 separation from church in ethical
 Kingdom, 313–314
- Stein, Karl vom und zum
 See also Reform party, Prussian
 patriot party of, 337
 support of Frederick William IV, 44–45
- St. Gertrude's church, 179–181
 bell tower of, 179–180
 and changes in Gothic style, 179–180
 functionality of, 180–181
- Stier, Wilhelm, 197–198
- Stirner, Max, 431–432
- Strauss, David Friedrich
 Life of Jesus, 354–355
 Ranke's criticism of, 398–399
- Stueler, Friedrich August, 196–197
 See also Neues Museum
 plans for cultural sanctuary, 198–199,
 200
- subjectivity. *See* Historical School;
 immanent subjectivity; Lobgesang
 Symphony-Cantata; transcendent
 subjectivity
- symphonies, 248. *See names of specific
 symphonies*
- Symphony #5 in D Minor, Opus 107. *See*
 Reformation Symphony
- System des heutigen roemischen Rechts*,
 283–292
 See also evolution of law; law; legal
 historicism; Savigny, Friedrich Karl
 von
 adoption of term *Völkgeist*, 284
 consistency with *Beruf*, 284
 focus on *Volk*, 283–284
 legislative power of state, 290–291
 relation of jurisprudence to legislation,
 291
 universal human freedom, 284–285
- systemic sound shifts, 366–368
- System of Contemporary Roman Law, The*. *See*
System des heutigen roemischen Rechts
- theology
 See also Christian theology; God
 evangelical, 57–59
 philosophy as form of rational, 4
- Tholuck, August, 57–59
- Thuringia. *See* motherland; Ranke,
 Leopold von
- totality, cultural. *See* cultural totality
- traditions, fusion of pagan and Christian in
 architecture, 196
- transcendent intervention, 76–81
 See also God; Lobgesang
 Symphony-Cantata
 as core of Christianity, 89–90
 ethical renewal through Christian
 congregation, 78–80
 human freedom as form of, 412–413
 and patriarchal ethos, 81
 and positive philosophy of Schelling,
 112–113
 relation of sacred and secular history,
 77–78
 and reorientation of study of universal
 history, 80–81
 and state-church relations, 91–95
- transcendent power
 See also God; religious dimension of
 Christian-German state; transcendent
 subjectivity
 ancient and modern human relations to,
 359–360
 and Christian theology, 398–399
 focus on by Ranke, 403–404
 in *Geschichten*, 397
 and historical knowledge, 412–414
 and moral order, 399
 need for faith in, 395–396
 positive relationship with immanent
 deity, 402–403
 relation to state, 399
 as source of morality, 406–407
- transcendent subjectivity
 See also Historical School
 in “Christian Philosophy” of law,
 310
 need for in ethical community, 302
 and role of religion in law, 291–292
 and transformative crisis in
 Romanticism, 315–317
- transformative crisis in Romanticism. *See*
 Romanticism
- “United Diet,” 48–49
- unity
 of Germanic language community,
 368–370
 with nature in Gothic architecture,
 124–126

- universal history
 and Christian experience, 101–106
 early zeal for research project, 73
 Egyptology, 85, 110–113
Egypt's Place in World History, 101
 fragmentation of study project on, 83
 and geology, 83–85
 Germany as culmination of, 71
 importance of language and myths, 84–85
 influence of philological investigations
 on study of, 72
 influences on Bunsen's conception of, 71
 methodology of study plan of, 71–73
 need for reorientation of study of, 76–77, 80–81
 paintings by von Kaulbach in Neues Museum, 201
 patriarchal ethos in study of, 81
 and philosophy, 85
 plan for study of mankind's, 69–75
 and positive philosophy of Schelling, 112–113
 return to methodology of first study plan, 83–85
 role of philosophical perspective in study of, 72–73
 spiritual unity in, 411–412
 support of Prussian reform movement, 75
 vision of evolution of national and ethical communities, 100–101
- University of Berlin, 19. *See also* Historical School; Ranke, Leopold von; Schelling, Friedrich Wilhelm Joseph
- Unter den Linden
 memorial to Frederick the Great on, 158
 and narrative of Prussian civil order, 154–159
 plans for retail mall on, 163, 164
 triumphal arch on, 157
- urban design, 174–175
 urban parish churches, 182–185
- Verfassung der Kirche der Zukunft, Die*. *See* Constitution of the Church of the Future, The
- vocal music, 210–211, 225, 226
- Vocation of Our Time for Legislation and Jurisprudence, On the*. *See* *Vom Beruf unsrer Zeit fuer Gesetzgebung und Rechtswissenschaft*
- Volk*
See also ethical community; motherland
 focus on in *System des heutigen roemischen Rechts*, 283–284
 Jacob Grimm's focus on, 371
 need for emancipation of in
 Christian-German state, 381–382
 symbiosis of government and, 383–384
- Volksgeist*
 adoption of term, 284
 need for appropriation of historical development, 286–287
- Volksrecht*. *See* people's law
- Vom Beruf unsrer Zeit fuer Gesetzgebung und Rechtswissenschaft*
See also Savigny, Friedrich Karl von
 commentary on by Jacob Grimm, 338–339
 consistency with *System des heutigen roemischen Rechts*, 284
 culturally individuated law, 284
 description of evolution of law, 288–290
 representative function of jurisprudence, 288–290
- Vorbilder fuer Fabrikanten und Handwerker*, 162–163
- Vorzeit*, 328
- vowel sounds, 347–348
- Waagen, Gustav, 117
- warrior brotherhood, 32–33
- Wars of Liberation. *See* Gothic architecture; memorial to Wars of Liberation
- Wedding of Camacho, The, 236
- Werke der hoeheren Baukunst*, 192–196
 design of villa for Russian Empress Alexandra, 193–196
 plans for royal residence of Otto von Wittelsbach, 192–193, 194
- Wittelsbach, Otto von, 192–193, 194
- world history. *See* universal history
- Zelter, Carl Friedrich, 209–212
See also music; sacred music
 importance of harmony, 209–210
 need for public institutions of ethical education, 211
 views on Johann Sebastian Bach, 209–210
- Zur Kritik neuerer Geschichtsschreiber*, 384–386