
Index

accommodations
shortage of, postwar, 232

Ackermann, Friedrich, 152, 153, 154, 170
aerial bombardment

of Augsburg, 234
of Bad Reichenhall, 231
of German cities, 231
of Nuremberg, 234

Americans
as targets of the German tourism

industry, 45, 48
in Augsburg, 172
in Bad Reichenhall, 121, 125
in Franconian Switzerland, 72
in Nuremberg, 225

antisemitism
and Aryanization, 47
in Bavarian tourist destinations,

184–186
in Franconia, 210
in Munich, 202
in Nuremberg, 215–216

aristocracy. See upper class
Arndt, Ernst Moritz, 36, 63
art

as tourist attraction, 189, 209
glorification of natural environment and,

54, 56
Nazi version of, 203–204

Aryanization. See antisemitism
Augsburg, 5, 138–139, 144–175, 225–227,

234
accommodations in, 153

central train station of, 154, 169
competition with Munich, 161, 166, 172
cultural offerings of, 147, 154, 164, 167,

171
historical architecture of, 147, 148, 155,

161, 167
historical preservation in, 147, 168–169
industry of, 145, 149, 165
locals of, 147, 148, 153, 156, 160, 166,

167, 172
modernization of, 147, 165
municipal government of, 146, 147, 149,

153, 164, 167, 169, 226
premodern history of, 145
tourist propaganda, early

twentieth-century, 148
tourist propaganda, Weimar-era,

154–156, 159–165, 166–167
visitor impressions of, 148, 160, 166
working-class suburbs of, 146, 148, 153,

165
Augsburg Tourism Association

creation of, 147
initiatives of, interwar, 154, 156, 161,

165, 168, 172
membership of, 147, 153
Official Guidebook series, 154–156,

159, 163, 164, 166, 171
Augsburg Zoo, 225–226
Augsburger Neueste Nachrichten, 153, 159
Augsburger Rathaus, 148, 155, 165, 168,

170, 171
Austria, 11, 187, 204

273

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org


274 Index

Austrian Empire, 70, 120
automobiles, 43, 114, 141

complaints about, 87, 116
promotion of, Nazi-era, 49
use by tourism industry, 167

Bad Reichenhall, 43, 91–92, 99–137, 173,
186

accommodations in, 103, 122
concerns about touristification, 105, 125
cultural offerings of, 106, 123
decline of tourism industry, interwar,

135–136, 158
discovery by European royalty, 103
economic reliance on tourism, 126
hiking in, 112
international guests of, 121, 127
locals of, 103, 104, 107, 110, 115, 123,

127
medical literature endorsing, 104
medical specialties of, 102, 104, 110,

122
modernization of, 116
outdoor activities at, 105, 115
premodern history of, 100
promotion to Bavarian Staatsbad, 108
reconstruction after 1834 fire, 101, 115
relationship with natural environment,

102, 110–115
religious tolerance in, 123–125
salt industry of, 100, 108
state spa commissioner of, 105, 128,

129, 134
tourist propaganda, early

twentieth-century, 110–111, 112–123
tourist propaganda, nineteenth-century,

107
transformation into spa, 101–102
transformation into winter destination,

115
visitor impressions of, 116, 123

Bad Reichenhall Spa Association, 105, 130
Baden, 8, 100, 231, 233
Baedeker, Karl, 27
Bamberg, 61, 74, 151
Barry, R. Milner, 72, 77, 79, 80, 84
Basilica of Saint Ulrich and Saint Afra,

145, 148, 170
Baudelaire, Charles, 8
Bavaria

as a region of localities, 5, 241

as postwar “center of travel”, 233–234
history of, 5–7
particularism of, 8, 156, 193, 208
tourist propaganda, postwar, 236–237

Bavarian regions, 5
Bayerische Ostmark, 179
Franconia, 5, 7, 8, 12, 62, 65, 69, 70,

82, 210, 212, 216
Swabia, 5, 7, 12, 145
Upper Bavaria, 1, 12, 123, 157, 179,

185, 208
Bavarian Revolution

commemoration of, 201
impact on Augsburg politics, 152
impact on tourism industry, 152, 189
in Augsburg, 151
in Munich, 151, 189

Bavarian Volkspartei (BVP), 152, 232
Bayreuth, 62, 72, 80, 170, 180
beer, 84, 132, 160, 188
Beer Hall Putsch, 192, 194, 213

commemoration of. See Nazi festival
culture

Berchtesgaden, 117, 133, 173, 180, 181
Berlin, 37, 57, 140, 187, 193, 196, 231
bicycles, 116
Bildung, 29–30, 31, 56, 75, 88
Bismarck, Otto von, 97, 103
Black Forest, 1, 69
Bremen, 48
British

as targets of the German tourism
industry, 48

in Nuremberg, 225
Brockmann, Stephen, 208
Brown House, 198, 207
Bürgertum. See middle classes
buses, 43, 115, 230

Catholicism, 7, 123, 182
Christian Social Union of Bavaria (CSU),

232
cities, German

living conditions in, nineteenth-century,
58

reconstruction of, postwar, 233–236
civil servants, 34, 40, 71
climatic health resorts, 33, 110
Cologne, 141
Communist Party of Germany (KPD), 152,

211

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org


Index 275

Confessio Augustana, 145
commemoration of 400-year

anniversary, 171
Congress Hall. See Reich Party Rally

Grounds
Cook, Thomas, 26

Day of German Art. See Nazi festival
culture

Degenerate Art Exhibition, 204
Denning, Andrew, 10
Döllgast, Friedrich, 159, 161
Dresden, 22, 37, 112, 141, 231
Dürer, Albrecht, 188, 209, 210

Ebermannstadt, 62, 85, 87
education

Grand Tour as a form of, 23
promotion of tourism and, 38
public education in Bavaria, 7

Engels, Friedrich, 9
England, 25
English

as pioneers of the Grand Tour, 22
in Augsburg, 157
in Franconian Switzerland, 72

Enlightenment, 28, 56
environmentalism, 55, 56, 60
Enzensberger, Hans Magnus, 18
Esper, Johann Friedrich, 62, 64
Esser, Hermann, 47, 186, 190, 191, 229,

230

factories
as tourist attractions, 23, 142, 160
of Augsburg, 145, 159, 162, 163
of Munich, 174
of Nuremberg, 209

Feldherrnhalle, 191, 194–195, 204, 207
films, 41

as tourist propaganda, 140
promotion of Augsburg and, 157, 167

Forchheim, 74, 86
Foucault, Michel, 95
France, 6, 11, 20, 70
Franconian Switzerland, 53–54, 60–90,

158, 179, 208
accommodations in, 71, 84–85, 88,

232
caves of, 62, 66, 69, 73, 82–84, 86
concerns about touristification, 68

debate about foreign name, 180
discovery by artists, 64
discovery by romantics, 62–63
discovery by scientists, 62
establishment of health resort in, 67
fossils of, 62, 75, 82, 83
hiking in, 68, 77–78, 81, 88
locals of, 63, 64, 66, 67, 76–77
medieval ruins of, 63, 64, 66, 73, 76, 79
modernization of, 87, 90
origins of name, 65
premodern history of, 61–62
tourist propaganda, early

nineteenth-century, 65–67
tourist propaganda, late

nineteenth-century, 72–80, 82–86
visitor impressions of, 69–70, 72–73, 79,

80, 88
Franconian Switzerland Association, 88,

168, 178
Franks, 61, 216
French

in Augsburg, 157
French Revolution, 56
Friedrich, Caspar David, 57, 65
Fritzsche, Peter, 183
Fugger family, 145, 155, 163
Fuggerei, 163
Führerbau. See Königsplatz

Garmisch-Partenkirchen, 179
Gemütlichkeit, 84, 92, 187, 190
German economy

recovery of, postwar, 233
stabilization of, interwar, 39

German history
coverage in tourist propaganda, 79,

155–156
foreign interest in, 144
presentation in Day of German Art

parade, 204
reappraisal of, Nazi-era, 181–182
reappraisal of, Weimar-era, 142, 143
romantic notions of, 57
Sonderweg (special path) of, 9, 237

German medicine, 95–96, 97–98
German nationalism, 36, 46, 128, 129,

155, 179, 183, 186, 210, 226, 240
German Reformation, 145, 171
German Renaissance, 145, 155, 167,

208

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org


276 Index

German Stadium. See Reich Party Rally
Grounds

German Wars of Unification, 70, 126
Germanic National Museum, 222, 223
Gleichschaltung, 47

of Bavarian tourism industry, 178
Goebbels, Joseph, 47, 48, 182, 199
Goethe, Johann Wolfgang von, 28
Göβweinstein, 61, 67, 69, 70, 71, 74, 80,

89, 232
Gradierhaus of Bad Reichenhall, 111, 116,

118
Grand Tour, 1, 22–24, 31
Great Depression

impact on German tourism industry, 46,
190

Greece, ancient, 21, 57, 197
grounded modernity

definition of, 3, 240
guidebooks

as tourist propaganda, 15
for the middle classes, 61, 73–74
history of, 26–28

guidebooks, popular series
Baedeker, 27–28, 71, 195
Grieben, 71, 86, 202, 208
Murray, 27, 92
Woerl, 76, 114

Hagen, Joshua, 12, 204
Hall of Honor. See Reich Party Rally

Grounds
Hamburg, 57, 187
Heimat, 4, 34, 55, 104
Heller, Joseph, 66, 76
Herf, Jeffrey, 3
Hitler, Adolf, 47, 176, 180, 191–193, 196,

202, 211, 212
ideas about architecture, 197
life in Munich, 191–192
opinions of ancient Greece and Rome,

197
Holl, Elias, 148, 155
House of German Art, 202–204, 207, 236
Humboldt, Wilhelm von, 29
hyperinflation

impact on tourism industry, 45, 157, 190

Italy, 23, 26, 50

Jews
special accommodations for, 124, 202

Keitz, Christine, 38–39, 207
Kirchberg, 101, 103, 115
Koch-Neuses, Adam, 75, 77
Königsplatz, 188, 204, 207

Führerbau, 199, 236
images of, 199–200
Temples of Honor, 51, 177, 181, 196,

197, 236
transformation of, Nazi-era,

199–200
Verwaltungsbau, 199, 236

Körber, Philipp von, 68
Kracauer, Siegfried, 41–42, 142
Kraft durch Freude. See Strength through

Joy program
Kuranstalt Axelmannstein, 102, 105

Landsberg am Lech, 180, 181, 192
Large, David Clay, 189, 202
leisure travel. See tourism
Lekan, Thomas, 10
Lepovitz, Helen Waddy, 12
Liebel, Willy, 215
life reform movement, 98–99
Lower Saxony, 196, 233
Ludendorff, Erich, 192
Ludwig I, King. See Wittelsbach dynasty
Ludwig II, King. See Wittelsbach dynasty
Ludwig III, King. See Wittelsbach dynasty
Luitpold Arena. See Reich Party Rally

Grounds
Luitpold, Prince Regent. See Wittelsbach

dynasty

MacCannell, Dean, 1, 11
Mack, Mathias, 102, 103, 110, 112
Mann, Thomas, 60, 106, 160
maps, 27, 53, 207, 240–241
Marx, Karl, 9
mass culture, 41, 159, 164, 214
Mayr, Josef, 225
middle classes

adoption of tourism, 30–34, 71, 93
distinctive culture of, 29, 36, 78
scholarship on, 28
work ethic of, 31, 104

Middle Rhine, 36–37, 55, 60
modernism

definition of, 9
tourism as a form of, 11, 42, 239

modernity
definition of, 9

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org


Index 277

German experience of, 10
marketing of, 141–142, 187

modernization
definition of, 9

mountains, 35
Alps, 32, 35, 66, 179, 181
Franconian Jura highlands, 61

Muggendorf, 62, 68, 71, 73, 83, 232
Munich, 37, 43, 177, 180, 181, 186,

187–207, 208, 231, 235
designation as “The Capital of the

Movement”, 193
locals of, 190, 195
premodern history of, 188
tourist attractions of, traditional,

188–189, 200, 204, 207
tourist propaganda, Nazi-era, 192–193,

194–195, 197–198, 203, 205–206,
207

tourist propaganda, turn-of-the-century,
189

visitor impressions of, 194, 198, 205
Munich Tourism Association, 206, 233
Murray, John, 27, 92
museums, 23, 104, 141, 147, 155, 188,

201. See also Germanic National
Museum; House of German
Art

Napoleonic Wars, 24, 156
National Socialists

as martyrs, 194, 195–196, 197, 213
association with violence, 190, 211
campaign against tourism, pre-1933,

190–191
commitment to tourism, wartime, 229
early years of, 182, 191–193, 210
impact on German tourism industry,

46–51
regulation of tourist propaganda, 47–48

nationalism
scholarship on, 143

natural environment
Germans’ special relationship with,

54–55, 184
modern perceptions of, 35, 55, 59
picturesque notions of, 37, 64, 66
premodern anxieties concerning, 35, 77
sublime notions of, 36, 66

natural history, 23, 81–82, 112, 226
Nazi architecture

function of, 217

trademark style of, 197, 199, 203
Nazi festival culture, 51, 180

Beer Hall Putsch commemoration, 196,
197

Day of German Art, 200, 203, 204–205
Reich Party Rally, 210–211, 212–214
religious motifs of, 182–183, 213

Nazi Party Rally. See Nazi festival culture
Nazified tourist culture

definition of, 181
neoclassicism, 197, 199, 203, 217
neurasthenia, 96–97, 110, 119
newspapers

as evidence, 16
Nietzsche, Friedrich, 143, 156
nobility. See upper class
Nordau, Max, 96
Nuremberg, 5, 74, 86, 165, 177, 180, 186,

187, 207–225, 234–235
discovery by romantics, 208
locals of, 215
premodern history of, 208
selection as “The City of the Reich Party

Rallies”, 211–212
tourist attractions of, traditional, 209,

213, 223
tourist propaganda, early

twentieth-century, 208–209
tourist propaganda, Nazi-era, 214, 216,

220, 222–223
tourist propaganda, Weimar-era,

209–210
visitor impressions of, 209, 213, 214,

219, 222, 235
Nuremberg Tourism Association, 216,

220, 225
Nuremberg Trials, 234

Oberammergau, 12, 154, 157, 170, 171,
185

occupation forces
American, 232, 235, 236, 237
British, 233

Oktoberfest, 206

package tours, 20, 26, 37, 39, 44, 233
paid vacation days, 39, 40, 71, 139, 233
Passau, 181
pilgrimages

religious, 19–20, 21, 24
secular, 184, 198, 242–243

pneumatic chambers, 104, 118

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org


278 Index

population growth
in Augsburg, 146, 156
in Bavaria, 5
in Munich, 58
in Nuremberg, 58

postcards
as tourist propaganda, 15, 140
of Augsburg, 161
of Bad Reichenhall, 113
of Munich, 195, 200
of Nuremberg, 220, 223

posters
as tourist propaganda, 140
promotion of Augsburg and, 154,

161–162, 172
promotion of tourism and, 37

Pottenstein, 61, 70, 71, 74, 84, 85
Protestant Reformation. See German

Reformation
Protestantism, 124
Prussia, 6, 7, 8, 62, 70

radio, 41, 140
railroads

complaints about, 60, 87, 106
expansion into Franconian Switzerland,

87
expansion to Augsburg, 145
expansion to Bad Reichenhall, 107
expansion to Munich, 188
expansion to Nuremberg, 5
German Reich Railway, 43, 44, 46, 230
special trains (Sonderzüge), 43, 168
transformation of travel, 25–26
war-related restrictions, 133, 153, 230,

232
refugees, postwar, 231–232
regionalism

scholarship on, 4
Reich Party Rally. See Nazi festival culture
Reich Party Rally Grounds, 51, 177, 181

Congress Hall, 218, 235
German Stadium, 218–219
Hall of Honor, 213–214
Luitpold Arena, 217, 223, 235
official tours of, 220–222
plans for expansion of, 217
Zeppelin Field, 217–218, 219, 221, 235

Reiselsberger, Jakob, 65
Renaissance. See German Renaissance
Renan, Ernest, 143

Rhineland, 1, 27, 58, 141, 233
Richter, Ludwig, 64, 65, 76
Riefenstahl, Leni, 212
Riehl, Wilhelm August, 59
Rinck, Ernst, 102, 124
romanticism, 24, 56–57, 74, 82
Rome, ancient, 21, 144, 197, 217
Rosenberg, Alfred, 182, 223
Rothenburg ob der Tauber, 12, 44, 50,

132, 165, 170, 173, 185, 230
Rousseau, Jean-Jacques, 35, 56, 58, 65
Royal Cure House of Bad Reichenhall,

108–109, 116, 121
Royal Saline Works of Bad Reichenhall,

101, 116
Rudorff, Ernst, 60
ruins, medieval, 37, 56, 63
ruins, urban, 232
Russians

in Bad Reichenhall, 121, 125, 128, 131

saline
as medical treatment, 100, 110

Saxon Switzerland, 65
Scotland, 11, 26
Semmens, Kristin, 51
Simmel, Georg, 96–97
Social Democratic Party of Germany

(SPD), 146, 152, 179, 199, 205, 211
soldiers

as spa guests, 131
as tourists, 38

Söllner, Fritz, 126, 130
Sommerfrische, 33–34, 72, 123
souvenirs, 20, 62, 206
spa medicine

appeal of, 98
development of, 21, 95
regulation by German state, 98

spas
natural baths, 22
premodern history of, 21–22

spas, German
Bad Ems, 21, 33, 104, 129
Bad Kissingen, 94, 102, 109, 186
Bad Pyrmont, 32, 100
Bad Tölz, 135, 185
Baden-Baden, 93, 94, 109
gambling in, 95
marketing of, 92, 109
modern history of, 32–33, 95

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org


Index 279

natural environment and, 94
Rosenheim, 102
Wiesbaden, 21, 33, 93, 109

Speer, Albert, 217
sports, 41, 114, 115, 159, 164, 214
Steib, Hans Alfred, 159, 170, 172
Steub, Ludwig, 105, 122
Streicher, Julius, 191, 210
Streitberg, 62, 67, 68, 69, 71, 73, 78, 79,

85, 232
Strength through Joy program, 49–51,

177, 230
in Bavaria, 179, 201, 205, 221

Stuttgart, 141
Switzerland, 26, 65

Taylor, Bayard, 69–70
technology, modern

in Bad Reichenhall, 114, 116
in Franconian Switzerland, 83, 85
promotion of Augsburg and, 170, 171
promotion of tourism and, 140

Temples of Honor. See Königsplatz
terrain cure, 111
Theater at the Red Gate, 170–171
Thomas Cook Company, 26, 72
Tieck, Ludwig, 28, 54, 56, 62–63, 208
Tönnies, Ferdinand, 59
tour guides

in Augsburg, 154, 156, 172
in Nuremberg, 221

tourism
definition of, 2, 17
economic justifications for, 44, 48, 149
origins of, 24–25

tourism associations
proliferation of, 37, 43–44
records of, 15
reemergence of, postwar, 233

tourism statistics
as evidence, 16
for Augsburg, 158, 173
for Bad Reichenhall, 125, 131, 135
for Franconian Switzerland, 89
for interwar period, 40–41, 46
for Munich, 190, 206–207
for Nuremberg, 158, 173, 210, 225

tourism, domestic
significance of, 45–46, 49, 136, 139

tourism, international
impact on Nazi antisemitism, 202, 216

promotion of, 45, 48
tourism, landscape

definition of, 54, 56, 68, 80
in Franconian Switzerland, 75, 78

tourism, mass, 38–42, 139, 177
tourist propaganda

definition of, 15
diversification of, Weimar-era, 140
production of, Nazi-era, 184

tourists
adolescent tourists, 30, 34, 42
female tourists, 31, 34, 42, 68, 72,

86
travel

German propensity for, 28
modern meaning of, 41–42, 140
postwar forms of, 232
premodern forms of, 18–24

Triumph of the Will, 212–213
Troost, Paul Ludwig, 196, 198, 203
Turner, Viktor and Edith, 242
Twain, Mark, 25

Ulm, 141
upper class

distinctive culture of, 32
travel habits of, 22–24, 28

urbanization
anxieties resulting from, 59, 96
growth of cities, 57–58

Verwaltungsbau. See Königsplatz
Vesper, Will, 160
Volksgemeinschaft, 15, 47, 50, 184, 188,

216, 227
scholarship on, 183–184

Wackenroder, Wilhelm Heinrich, 56, 62,
208

Wagner, Richard, 196, 204, 209, 212
Welch, David, 184
Welser family, 145, 155
Wiesent River, 61, 66, 80
Wittelsbach dynasty, 6

as tourist attraction, 236
cult of monarchy of, 7
end of, 149
Ludwig I, 5, 101, 165
Ludwig II, 5
Ludwig III, 149
Luitpold, 108, 214

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org


280 Index

working class
adoption of tourism, 40, 41
anxieties concerning, 76
as tourist attraction, 142
distinctive travel habits of, 148
of Augsburg, 145, 146, 147, 151, 153,

163
World War I

charity during, 128
impact on Augsburg, 149
impact on Bad Reichenhall, 134

impact on travel, 38
World War II

impact on German tourism industry,
229–231

Württemberg, 8, 100, 141, 231,
233

xenophobia, 157, 190

Zeppelin Field. See Reich Party Rally
Grounds

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-11195-0 - Bavarian Tourism and the Modern World, 1800–1950
Adam T. Rosenbaum
Index
More information

http://www.cambridge.org/9781107111950
http://www.cambridge.org
http://www.cambridge.org

	http://www: 
	cambridge: 
	org: 


	9781107111950: 


