
Slavistische Beiträge ∙ Band 267

(eBook - Digi20-Retro)

Verlag Otto Sagner München ∙ Berlin ∙ Washington D.C.

Digitalisiert im Rahmen der Kooperation mit dem DFG-Projekt „Digi20“
der Bayerischen Staatsbibliothek, München. OCR-Bearbeitung und Erstellung des eBooks durch den
Verlag Otto Sagner:

http://verlag.kubon-sagner.de

© bei Verlag Otto Sagner. Eine Verwertung oder Weitergabe der Texte und Abbildungen,
insbesondere durch Vervielfältigung, ist ohne vorherige schriftliche Genehmigung des Verlages
unzulässig.

«Verlag Otto Sagner» ist ein Imprint der Kubon & Sagner GmbH.

Peter Drews

Herder und die Slaven

Materialien zur Wirkungsgeschichte

bis zur Mitte des 19. Jahrhunderts

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

S l a v is t ic h e B eiträge

BEGRÜNDET VON

ALOIS SCHMAUS

HERAUSGEGEBEN VON

HEINRICH KUNSTMANN

PETER REHDER • JOSEF SCHRENK

REDAKTION

PETER REHDER

Band 267

VERLAG OTTO SAGNER
MÜNCHEN

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

PETER DREWS

HERDER UND DIE SLAVEN

Materialien
zur Wirkungsgeschichte bis zur Mitte

des 19. Jahrhunderts

VERLAG OTTO SAGNER • MÜNCHEN
1990

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

ISBN 3-87690-483-8
© Verlag Otto Sagner, München 1990

Abteilung der Firma Kubon & Sagner, München
Peter Drews - 9783954791781

Downloaded from PubFactory at 01/10/2019 03:36:57AM
via free access

Vorwort

Bei der keineswegs іштег leichten Beschaffung des Materials
für die vorliegende Studie waren mir neben zahlreichen Mit-
arbeitern der Universitätsbibliothek Freiburg insbesondere
Angehörige folgender Institutionen persönlich behilflich:
Universitätsbibliothek Basel, Deutsches Volksliedarchiv
Freiburg, Universitätsbibliothek Konstanz, Wessenberg-Bib-
liothek Konstanz, Stâtnî knihovna Praha, Württembergische
Landesbibliothek Stuttgart, Österreichische Nationalbiblio-
thek Wien, Universitätsbibliothek Wien, Naučna biblioteka
Zadar, Nacionalna i sveučilišna biblioteka Zagreb. Einzelne
Informationen vermittelten mir zudem meine Kollegen Ludwig
Richter (Berlin), Karol Rosenbaum (Bratislava), Ludger
Udolph (Bonn) und Jacques Voisine (Dieppe). Ihnen allen sei
für Ihre Unterstützung ebenso herzlich gedankt wie Herrn
Kollegen Peter Rehder für die Aufnahme der Arbeit in die
Reihe der "Slavistischen Beiträge" des Verlages Otto Sagner.

Freiburg, im November 1990
Peter Drews

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

Inhalt

Einleitung 7

Herders Slavenbild 11

Die Rezeption Herders bei den Slaven

Rußland 69
Ukraine 104
Polen 108
Lausitz 132
Böhmische Länder 135
Slowakei 156
Slowenien 170
Kroatien 177
Serbien 185

Schlußbetrachtung 195

Bibliographie

Vorbemerkung 198
Werke Herders in slavischen Übersetzungen 199
Sekundärliteratur 227

Register

232
244

Personen
Werke Herders

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Einleitung

Johann Gottfried Herder hat sich in seinen Werken nur selten
mit den slavischen Kulturen auseinandergesetzt. Dennoch gilt
er als bedeutender Wegbereiter gerade der west- und südsla-
vischen nationalen Wiedergeburt, betonte er doch insbesonde-
re in den "Ideen zur Philosophie der Geschichte der Mensch-
heit", in den 11Humanitätsbriefen" und in den "Volksliedern"
auch den Gedanken der Gleichberechtigung aller Völker, den
slavische Intellektuelle nur allzu gerne als willkommene Beâ
stätigung ihrer nationalen Aspirationen durch eine anerkenn-
te geistige Autorität werteten. Herder wurde damit zu einer
Symbolgestalt, deren Ausstrahlung längst die weit vielfälti-
gere ursprüngliche Rezeption seines Werkes vergessen läßt.
Die bisherige Forschung hat Herders eigenes Slavenbild und
die hiermit eng verknüpfte Aufnahme seiner Schriften in den
slavischen Kulturen allenfalls in Teilbereichen ausreichend

1 2 gewürdigt. Studien eines Bittner , Schierenberg und in jün-
3gerer Zeit Lehmann zu Herders Sicht der Slaven konzentrie-

ren sich vornehmlich auf sein petrinisch orientiertes Ruß-
landbild, was Stavenhagen^ und Keller immerhin ansatzweise
korrigierten. Gelegentlich befaßte man sich zudem mit seinen
Bearbeitungen slavischer Volkspoesie, namentlich etwa ein

1) Konrad Bittner, Herders Geschichtsphilosophie und die
Slawen, Reichenberg 1929; ders., Die Beurteilung der rus-
sischen Politik im 18.Jahrhundert durch J.G.Herder, in:
Im Geiste Herders, Hrsg. Erich Keyser, Kitzingen 1953,
30-72.

2) Rolf Schierenberg, Der politische Herder, Graz 1932.
3) U.a. Ulf Lehmann, Das klassische Weimar und Rußland, unš

publizierte Habilitationsschrift, Berlin 1969; ders.,
Wirkung und schöpferische Aneignung der russischen Auf-
klärung in Deutschland von Gottsched bis Goethe, in: Hu-
manistische Traditionen der russischen Aufklärung, Hrsg.
Helmut Graßhoff u.a., Berlin 1973, 185-234.

4) Kurt Stavenhagen, Herders Geschichtsphilosophie und seine
Geschichtsprophetie, in: Zeitschrift für Ostforschung
1952, 16-43.

5) Mechthild Keller, "Politische Seeträume": Herder und Ruß-
land, in: Russen und Rußland aus deutscher Sicht / 18.
Jahrhundert, Hrsg. Mechthild Keller, München 1987,357-395.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Ćurćin^ , sowie seinem Comenius-Bild, das nach Bittner^ vorg
kurzem Schaller einer erneuten Betrachtung unterzog. Arbei-
ten zur Rezeption Herders bei den Slaven überschreiten zudem

9ungeachtet des Versuchs eines Sundhaußen kaum je den jewei-
ligen nationalen Rahmen. Noch am besten präsentiert sich die
tschechische und slowakische Forschung in Studien eines
Bittner*^, Murko^, PraŽāk*^ und Rosenbaum^, wenngleich sie
ihr Augenmerk vor allem auf die Aufnahme des "Siavenkapi-
tels11 sowie Herders Verteidigung der Muttersprache und seine
"Volkslieder" richtet**. Diese Einengung des Blickwinkels
wird noch deutlicher in Artikeln Danilevskijs zur russischen
Auseinandersetzung mit Gedanken Herders , BarbariČs zur

6) Milan Ćurćin, Das serbische Volkslied in der deutschen
Literatur» Leipzig 1905.

7) Bittner 1929 (wie Annul), 105-136.
8) Klaus Schaller, Herder und Comenius, Sankt Augustin 1988.
9) Holm Sundhaußen, Der Einfluß der Herderschen Ideen auf

die Nationsbildung bei den Völkern der Habsburger Monar-
chie, München 1973. Vgl. hierzu die korrigierenden Ansät-
ze bei: Wolfgang Kessler, Die Südslawen und Herder /
Einige Anmerkungen, in: Festschrift für Wolfgang Gese-
mann, Hrsg. Hans-Bernd Harder u.a., 3 Bde., Neuried 1986,
hier Bd.3, 157-175.

10) Konrad Bittner, J.G.Herders "Ideen zur Philosophie der
Geschichte der Menschheit11 und ihre Auswirkungen bei den
slavischen Hauptstämmen, in: Germanoslavica 1932-1933,
453-480 (erheblich überarbeitet als "Herder und die
Tschechen" in: Geist der Zeit 1939, 227-238, 426-431).

11) Matthias Murko, Deutsche Einflüsse auf die Anfänge der
böhmischen Romantik, Graz 1897.

12) Albert Prafcâk, Herder a ČeŠi, in: ders., Českē obrozenl ,
Prag 1948, 305-324 (ursprünglich als Vorwort zu: Johann
Gottfried Herder, Vÿvoj lidskosti, Hrsg. Jan Patoćka /
Albert PraŽāk, Prag 1941).

13) Karol Rosenbaum, Herder a slovenské nãrodnê obrodenie,
in: ders., Literãrne reflexy, Bratislava 1986, 74-103
(in einer früheren Version als "Herder und die slowaki-
sehe nationale Wiedergeburt" in: Johann Gottfried Her-
der / Zur Herder-Rezeption in Ost- und Südosteuropa,
Hrsg. Gerhard Ziegengeist u.a., Berlin 1978, 92-106).

14) Vgl. auch: Peter Drews, Herders Dichtungen in der tsche-
chischen Literatur, in: Sudetenland 1988, 234-251;
ders., Herders "Slawenkapitel'1 und seine Aufnahme in der
tschechisch-slowakischen Kulturszene, in: ebenda 1989,
12-27. Beide Aufsätze wurden - unter Berichtigung eini-
ger Fehler - in die vorliegende Studie eingearbeitet.

15) Rostislav Jur'eviČ Danilevskij, Die erste Aufnahme der

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

slowenischen*^ und IvaniSins zur kroatischen*^ Herder-Rezep-
tion. Hinsichtlich Polens ist man wiederum immer noch weit-

18gehend auf Pęcherskis Brodzifiski-Monographie angewiesen ,
und für die übrigen slavischen Kulturen gibt es überhaupt
keine ausführlicheren Untersuchungen.
Die vorliegende Studie möchte nun einerseits das Herdersche
Slavenbild in seiner Gesamtheit und unter besonderer Berück-
sichtigung seiner Quellen skizzieren, andererseits einen
Überblick über die Reaktionen auf Herders Werk in allen sia-
vischen Kulturregionen bis zur Mitte des 19.Jahrhunderts
vermitteln, also bis zu jenem Zeitpunkt, da Herders Schrif-
ten bei den Slaven rasch an kulturpolitischer Aktualität
verlieren und zum Gegenstand überwiegend wissenschaftshisto-
rischen Interesses werden. Die nationalsprachlich-geographi-
sehe Gliederung erfordert dabei gelegentlich Kompromisse in
der Zuordnung einzelner Autoren, insbesondere bezüglich der
tschechisch-slowakischen resp. ukrainischen Kulturszene.
Bulgarien und Weißrußland blieben zudem unberücksichtigt, da
sich hier für den behandelten Zeitraum keine nennenswerten
Spuren einer Herder-Beschäftigung feststellen ließen, was
sicherlich auch durch deren vergleichsweise spät einsetzende
nationale Wiedergeburt erklärbar ist.
Die Arbeit versteht sich in erster Linie als Materialsamm-
lung und beschränkt sich somit auf die unmittelbar faktisch

"Ideen zur Philosophie der Geschichte der Menschheit'1 in
Rußland, in: Herder 1978 (wie Anm.13), 107-116; ders.,
I.G.Gerder i sravnitel'noe izuČenie literatur v Rossii,
in: Russkaja kul'tura XVIII veka i zapadnoevropejskie
literatury, Hrsg. Michail Pavlovit Alekseev, Leningrad
1980, 174-217.

16) Štefan BarbariČ, Herder in zatetki slovenske romantike,
in: SlavistiČna rēvija 1968, 231-256 (deutsche Kurzfas-
sung unter dem Titel "Herder in der slowenischen Litera-
tur" in: Herder 1978 /wie Anm.13/, 117-124).

17) Nikola Ivaniéin, J.G.Herder i ilirizam, in: ders., Lju-
di, dela, uspomene, Split 1978, 38-56 (erstmals in: Ra-
dovi filozofskog fakulteta / Zadar, Bd.2/1963, Nr.2;
deutsche Kurzfassung unter dem Titel "Herder und der II-
lyrismus" in: Herder 1978 /wie Апш.13/, 125-131).

18) Cezary Pęcherski, Brodzifiski a Herder, Krakau 1916.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

erfaßbare Rezeption in Form von Übersetzungen und publizi-
stischen Reaktionen auf Herders Schriften. Sie verzichtet
auf eine ausführlichere Behandlung von Parallelen in den An-
schauungen Herders und seiner slavischen Rezeptoren, sofern
diese nicht auf nachweislich genetischen Zusammenhängen be-
ruhen• Ohnehin hätte eine derartige Ausweitung der Darstel-
lung nicht nur eine Einbeziehung der gesamten nationalen
Kulturtraditionen erfordert, sondern auch eine Erörterung
des europäischen kulturellen Umfeldes einschließlich der un-
abhängig von ihm rezipierten Quellen Herderschen Denkens.
Dies aber dürfte angesichts der anzustrebenden Detailliert-
heit vorerst die Kräfte eines einzelnen Verfassers überstei-
gen.
Die Untersuchung erhebt folglich keineswegs den Anspruch,
die slavische Herder-Rezeption in jeder Hinsicht erschöpfend
abzuhandeln. Trotzdem hofft sie, als Zusammenstellung von
Fakten zur Vertiefung wie zur Versachlichung der zuweilen
immer noch eher emotional geführten Diskussion über Herders
Anteil an der slavischen Frühromantik und insbesondere der
nationalen Wiedergeburt west- und südslavischer Kulturen
beizutragen•

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Herders Slavenbild

Herders Geburtsort Mohrungen gehörte Mitte des 18.Jahrhun-
derts zu jenen Regionen Westpreußens, in denen längst eine
fast ausschließlich deutschsprachige Bevölkerung lebte. Im
gesamten Landkreis gab es nur wenige polnische Siedler, zu־
meist Familien ausgedienter masurischer Soldaten, ja noch
1856 zählte man unter seinen 47 000 Bewohnern gerade einige

19hundert Polen • Entsprechend dürfte die polnische Gemeinde,
als deren fCüster und Vorsänger Herders Vater fungierte, kaum
sehr zahlreich gewesen sein, zumal es offensichtlich nicht
lohnte, ihr eine eigene Kirche zur Verfügung zu stellen (die

20nächstgelegene befand sich in Osterode) •
Der junge Herder hat die ohnehin geringen Möglichkeiten zu
Kontakten mit Polen oder Angehörigen anderer slavischer Kul-
turen augenscheinlich nicht genutzt. Russen lernte er zudem
wohl erst im Siebenjährigen Krieg als Besatzungssoldaten
kennen, ehe er in seiner Königsberger Studienzeit gelegent־

21lieh russischen und polnischen Studenten begegnete • Sie
dürften sein Slavenbild jedoch ebensowenig entscheidend ge-
prägt haben wie seine späteren, stets flüchtigen Bekannt-
schäften mit Russen und Polen in Riga oder in seiner Weima-
rer Zeit. Und selbst die Besuche des jungen Adam Czartoryski

22 23(1786) oder Karamzins (1789) hinterließen bei ihm keinen

19) Vgl. Słownik geograficzny królestwa polskiego Bd.6 , War-
schau 1855, 674.

20) Vgl. Emil Adler, Lata młodości Herdera w Morągu, in:
Rocznik Olsztyftski 1963, 73-87; Wilhelm Dobbek, Johann
Gottfried Herders Jugendzeit in Mohrungen und Königs-
berg, Würzburg 1961, 199; Johann Gottfried von Herder's
Lebensbild, Hrsg. Emil Gottfried von Herder, 3 Bde., Er-
langen 1846, hier Bd.I/1, 30.

21) Vgl. etwa den kurzen Eintrag in polnischer Sprache in
Herders *1Blauem Studienbuch", nach: Der handschriftliche
Nachlaß Johann Gottfried Herders, Hrsg. Hans Dietrich
Irmscher / Emil Adler, Wiesbaden 1979, 169.

22) Vgl. Adam Czartoryski, Mémoires, 2 Bde., Paris 1887,
hier Bd.l, 31: "...â Weimar...je vis Wieland et Herder,
avec lesquels mon père était en correspondance.*1 Diese
Korrespondenz mit Herder wurde allerdings, sofern erhal-
ten, meines Wissens nicht publiziert - P.D.

23) Vgl. Nikołaj MichajloviČ Karamzin, Pis'ma russkogo pute-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

nennenswerten Eindruck•
Darüber hinaus befaßte sich Herder nie ernsthaft mit slavi-
sehen Sprachen, von deren Gegebenheiten er nur sehr vage
(und teilweise falsche) Vorstellungen besaß. So beurteilte
er die Aussprache des Russischen nach eigenen oberflächli-
chen, möglicherweise mit der russischen Wiedergabe seines
Namens gemachten Erfahrungen, indem er 1766 in seinen "Frag-
menten" notierte, "angenehme Wörter" empfählen sich durch
"sanftes h oder cht das uns die rauhen Völker so übel nach-
sprechen können, die das H, wie z.E. die Russen, in ein
scharfes G, das weiche ch in ein rauhes 'cch'» fast wie das

2 4Ain der Hebräer ausstoßen müssen..." Einem typischen Vor-
urteil entspricht zudem die Hervorhebung vermeintlich posi-
tiver phonetischer Eigenschaften des Deutschen gegenüber den
slavischen Sprachen: "Dünkt mich recht, so stehen wir gegen
unsere Nachbarn in einer glücklichen, abgewogenen Mitte, so
daß wir nicht, wie die sarmatischen Völker, die Worte heraus

25röcheln..." Die Orthographie slavischer Sprachen betrach-
tete Herder im übrigen ebenfalls von deutscher Warte, indem
er etwa in seiner "Abhandlung über den Ursprung der Sprache״
bemerkte: "Russen und Polen, solange ihre Sprachen geschrie-
ben und schriftgebildet sind, aspirieren noch immer so, daß
der wahre Ton ihrer Organisation nicht durch Buchstaben ge-
malt werden kann."

šestvennika, in: ders., Sotinenija, 2 Bde., Leningrad
1984, hier Bd.1, 55-504, hier 134-140. Herder besaß die
1800 in Leipzig erschienene deutsche Ausgabe der "Briefe
eines reisenden Russen", vgl. Bibliotheca Herderiana,
Weimar 1804, 221.

24) Johann Gottfried Herder, Uber die neuere deutsche Lite-
ratur / Fragmente, in: ders., Sämmtliche Werke (SW)f 33
Bde., Berlin 1877-1913, hier Bd. 1, 131-531, hier 187
(1/1-11). Dieselbe Bemerkung enthält die Zweitausgabe
der "Fragmente" von 1768, in: ebenda, Bd.2, 1-248, hier
35 (1/2-2). Gemäß der hochsprachlichen Norm wird zwar
"h" im russischen kyrillischen Alphabet gemeinhin mit
"g" wiedergegeben, doch soll sich die Aussprache mög-
liehst dem "h" annähern.

25) Herder, Fragmente 1768 (wie Anm.24), 32 (1/2-1).
26) Johann Gottfried Herder, Abhandlung über den Ursprung

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

In späteren Aussagen über slavische Sprachen stützte sich
Herder dagegen lieber auf Urteile der Sekundärliteratur, Die
wohl Comenius entlehnte Feststellung, die Böhmen hätten im

2 7Mittelalter "mit den Bulgaren eine Sprache" besessen , ist
allerdings in dieser verkürzenden Form zumindest äußerst
mißverständlich. Unkommentiert übernahm Herder daneben von
Ruhig den Hinweis auf die "herben triconsonantes" des Polni-

28sehen , während sein Lob der slavischen Sprachen im 101.
"Humanitätsbrief" die gängige Meinung slavischer Autoren,
aber auch etwa Schlözers widerspiegelt: "Man rühmt den Skia-
vonischen Sprachen nach, daß sie zur Nachbildung fremder
Idiome in jeder Wendung, in jedem Übergänge geschickt seien

• • •״29
Mit slavischen Kulturen befaßte sich Herder erst gegen Ende
des Siebenjährigen Krieges eingehender. Den Anstoß hierzu
gab die durch Peter III. vollzogene Wende in der russischen
Außenpolitik, die nun die östliche Großmacht nicht zuletzt
in der Person eines in Deutschland erzogenen und mit einer
Deutschen verheirateten Zaren als Garanten einer zukünftigen
Friedensordnung erscheinen ließ. Entsprechend ist Herders

der Sprache, in: SW (wie Anm.24), Bd.5, 1-154, hier 12.
27) Ders., Ideen zur Philosophie der Geschichte der Mensch-

heit, in: ebenda, Bd.13-14, hier Bd.14, 479 (XX/4). Her-
der benutzte für dieses Kapitel der "Ideen11 u.a. Come-
nius' "Ecclesiae Sclavonicae... brevis historiola", die
bezüglich des 9.Jahrhunderts die Bulgaren und "eben die-
selbe Sprache redende Völker, als die Messi, Rascii,
Servii, Bossini, Croati etc." erwähnt, vgl. Johannes
Arnos Comenius, Kurzgefaßte Kirchenhistorie der Böhmi-
sehen Brüder, Schwabach 1739, 11.

28) Johann Gottfried Herder, Volkslieder, in: SW (wie Anm.
24), Bd.25, hier 397 (Einleitung zu Teil II/2). Vgl.
Philipp Ruhig, Betrachtung der litauischen Sprache, Kö~
nigsberg 1745, 75.

29) Johann Gottfried Herder, Briefe zur Beförderung der Hu-
manität, in: SW (wie Anm.24), Bd.17; Bd. 18, 1-356, hier
Bd.18, 114. Vgl. etwa Comenius1 "Epistula ad Montanum":
"Est enim lingua Bohemica, ut id obiter dicam, metro
quám rhythmis accomodatior, omnibus, quae Graecam et La-
tinam poesin amabilem et admirabilem faciunt, requisitis
instructa...", in: Johannes Amos Comenius, Opera omnia
Bd.l, Prag 1969, 17-55, hier 22.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

erstes publizierte Werk, der Ende Januar 1762 in Königsberg
(mit dem fingierten Druckort "St.Petersburg") herausgegebene
"Gesang an den Cyrus" keineswegs Ausdruck einer beginnenden
Russophilie, sondern in der Paraphrase von Isaias 44, 27-45,
8 sowie in den Anklängen an Herodots Kyros-Darstellung
schlicht der Dank eines "gefangenen Israeliten" an einen
Herrscher, der kurz zuvor den Rückzug seiner Truppen ange-
ordnet hatte^.
Herder dürfte somit auch kaum ernsthaft erwogen haben, auf
das Angebot des deutschstämmigen, in russischen Diensten
stehenden Regimentsarztes Schwartz-Erla einzugehen, ihn als
Privatsekretär nach St.Petersburg zu begleiten. Schließlich
hatten ihm zu dieser Zeit bereits Freunde der Familie den

31Weg zu einem Studium in Königsberg geebnet , wo er aller-
dings rasch Zugang zu jenem Kreis um Hamann, Hartknoch und
Kanter fand, der sich lebhaft für die gesellschaftliche Um-
gestaltung Rußlands unter Katharina II. interessierte. Dies
und die Aussicht auf eine Anstellung in Riga veranlaßten ihn
dann endgültig, sich eingehender mit den slavischen Nachbarn
Preußens zu befassen, wie einige, vorwiegend wohl erst in
der zweiten Hälfte des Jahres 1764 angefertigte Exzerpte aus
der Fachliteratur zu Rußland und Polen in seinem Nachlaß be-

32zeugen
Die meist auf Stichworte reduzierten Auszüge stammen im we-
sentlichen aus zwei durchaus verläßlichen Handbüchern, die
gleichwohl nicht in jeder Hinsicht den neuesten Forschungs-
stand repräsentierten, waren ihre Kompilatoren doch keines-
wegs Fachleute auf dem Gebiet der slavischen Kulturen: die

30) Johann Gottfried Herder, Gesang an den Cyrus, in: SW
(wie Anm.24), Bd.29, 3-4.

31) Vgl. Dobbek (wie Anm.20), 73-74.
32) Vgl. Nachlaß Herders 1979 (wie Anm.21), 200 bzw. 227

("Königsberger Arbeitshefte"). Die Staatsbibliothek
Preußischer Kulturbesitz in Berlin, deren Handschriften-
Abteilung diese Manuskripte unter den Signaturen "Nach-
laß Herders, Kapsel ХХѴЛ24-127" resp. "Kapsel XXVI.5:7-
8" aufbewahrt, stellte mir dankenswerterweise Kopien zur
Verfügung - P.D.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

־ 15 -

von Reichard besorgte deutsche Fassung der Bearbeitung van
Goochs von Salmons Band über Rußland aus dessen "Modern Hi-

33story" , und Achenwalls "Geschichte der europäischen Staa-
3 4ten" . Die Exzerpte enthalten zunächst kurze Notizen zur

geographischen Ausdehnung Rußlands und insbesondere seinen
35Gewässern , ein Verzeichnis der Landschaften und Gouverne-

36ments , und Angaben zu einzelnen Bevölkerungsgruppen, zur
37Tier- und Pflanzenwelt und zu Bodenschätzen • Ein zweiter

größerer Komplex umfaßt Übersichten über die russische Ge-
schichte anhand kurzer Bemerkungen zu den wichtigsten *Herr-
schern, wobei sich die umfangreichste Auflistung auf die
Zeit von Rjurik bis zu Jaroslav dem Weisen, Aleksandr Nev-
skij , und die Epoche von Ivan III• bis zu Fedor IvanoviČ

33) Thomas Salmon, Die heutige Historie oder der gegenwärti-
ge Staat von Rußland, bearbeitet von Matthias van Gooch,
übersetzt und erneut bearbeitet von Elias Caspar Rei-
chard, Altona-Leipzig 1752• Vgl. Thomas Salmon, Modern
History, or Che Present State of All Nations, 32 Bde.,
London 1725-1739 (diese Ausgabe war mir nicht zugänglich
.(.P.D ־

34) Gottfried Achenwall, Geschichte der... europäischen Staa-
ten im Grundrisse, Göttingen 1764 (Herder benutzte die-
se Ausgabe, als deren Erscheinungsjahr manche Bibliogra-
phien fälschlich 1762̂ angeben; vgl. Anm.39).

35) Nachlaß Herders (wie Anm.32), XXV.124, Blatt 1, 2a-2b, -
abgebrochene Reinschrift von XXV.125, Blatt 1; vgl. Sai-
mon 1752 (wie Anm.33), 1-7. Herder folgt dieser Darstel-
lung nicht nur detailliert in der Reihenfolge der behan-
delten Gewässer, sondern übernimmt auch die von der üb-
rigen Fachliteratur abweichenden Angaben zur West-Ost-
Erstreckung Rußlands (38+93 Längengrade) sowie einen
Hinweis zur tiefsten Temperatur Anfang 1749 (-32° Fah-
renheit). Er ergänzt die Schilderung allerdings in Ein-
zelheiten nach einer nicht ermittelten Quelle.

36) Nachlaß Herders (wie Anm.32), XXV.125, Blatt 2a. Die
Auflistung der Landschaften entspricht Salmon 1752 (wie
Anm.33), 8 , während die reine Aufzählung von Gouverne-
ments in genau dieser Anordnung nur mit jener Reihenfol-
ge übereinstimmt, die Anton Friedrich Büsching, Neue
Erdbeschreibung, 13 Teile, Hamburg 1754-1816, hier Teil
1 (zahlreiche Editionen) für die politisch-geographische
Gliederung Rußlands wählte.

37) Nachlaß Herders (wie Anm.32), XXV.125, Blatt 2 b 3 .a; vgl־
Salmon 1752 (wie Anm.33), 81-107.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

konzentriert . Hinzu kommen zwei inhaltlich fast identische
39Zusammenstellungen "russischer Beherrscher" und ein auf

Kurzbiographien von Monarchen beschränkter Abriß der polni-
40sehen Geschichte

Die Exzerpte dienten Herder wohl auch zur Vorbereitung auf
die am 22.11.1764 erfolgte Übersiedlung nach Riga, wo er an
der Domschule die Stelle eines "Kollaborators" (Aushilfsleh-
rers) antrat. Seit dieser Zeit bezog er gelegentlich russi-
sehe Themen in seine Werke ein, vorzugsweise in konventio-
nelle Panegyrik, so den "Lobgesang am Neujahrsfeste"**, in
dem er u.a. den Antrittsbesuch Katharinas II. in Riga Mitte
1764 anspricht, oder die Ode ״Auf Katharinens Thronbestei-

4 2gung" , die er anläßlich seiner offiziellen Amtseinführung
43am 8.7.1765 (neuen Stils) vortrug . Sofern er jedoch beab-

sichtigt haben sollte, sich intensiver mit der russischen
oder gar der lettischen Kultur zu beschäftigen, verflog die
anfängliche Euphorie recht schnell. Ohnehin bot die neue Um-
gebung Herders hierzu nur geringe Anreize, denn schließlich

38

38) Nachlaß Herders (wie Anm.32), XXV.125, Blatt 3 b 4 .b; vgl־
Salmon 1752 (wie Anm.33), 174-204, 213-222, 228-239. Auf
Salmon verweist u.a. auch die Übernahme der bibliogra-
phischen Hinweise zu Schöttgen, Bayer und Gerhard Fried-
rieh Müller (ebenda, 177-178).

39) Nachlaß Herders (wie Anm.32), XXV.126 (2 Blatt) bzw.
XXVI.5:7-8 (2 Blatt, = Vorlage für die Reinschrift von
XXV.126); vgl. Achenwall (wie Anm.34), 445-471. Herder
übernahm u.a. wörtlich die (in früheren Ausgaben des
"Grundrisses" fehlenden) bibliographischen Angaben zu
Monographien über Peter den Großen (Gordon, Rabener,
Rousset, beide Bände der Voltaire-Biographie). XXV.126
ist im übrigen nur unwesentlich nach anderen Quellen er-
gänzt und vermerkt den Tod Ivans VI. (16.7.1764 - P.D),
kann also nicht vor Mitte 1764 entstanden sein.

40) Nachlaß Herders (wie Anm.32), XXV.127 (2 Blatt); vgl.
Achenwall (wie Anm.34), 405-444.

41) Johann Gottfried Herder, Lobgesang am Neujahrsfeste, in:
SW (wie Anm.24), Bd.29, 16-18.

42) Ders., Auf Katharinens Thronbesteigung, in: ebenda,
24-27.

43) Katharina II. übernahm die Regierung am 9.7.1762 (neuer
Stil). Der "Nachlaß Herder 1979" (wie Anm.21), 168 bzw.
231, verzeichnet vier, in die Jahre 1762-1764 datierte
und u.U. bereits zum aktuellen Anlaß verfaßte Entwürfe.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

wurde die geistige Atmosphäre Rigas von der deutschsprachig
gen Oberschicht geprägt, während Letten und mehr noch Ange-

44hörige slavischer Völker nur Minderheiten bildeten . So er-
wog Herder zwar anfänglich, Lettisch zu lernen und sich mit
den Beständen der örtlichen Bibliothek vertraut zu machen,
an der man ihn bald zusätzlich als Hilfsbibliothekar ein־
stellte, doch besitzen wir keine Hinweise, daß er die Ab-

45sichten verwirklichte . Gleichfalls unausgeführt blieben
Pläne, bestimmte Themen für die "Gelehrten Beiträge zu den
Rigischen Anzeigen" zu bearbeiten, wie er sie 1765 in sein
"Rigaer Arbeitsheft" notierte: "...3.(4.) Betrachtung über
den Fortgang der Gelehrsamkeit in Deutschland - Rußland. ...
6 . Warum der Kaiser Peter keine Epopöe erhalten können; wäre
nicht doch ein besserer Biograph als V(oltaire) zu wünschen.
...8 . Probe, wieviel schon die Petersburger Akademie der
Wissenschaften ge leistet habe.

44) 1769 lebten in Riga 9960 Deutsche (46% der Bevölkerung),
7144 Letten (34%), 2763 Russen und 1172 Polen, vgl. Lija
Judovna JankeloviČ, Žiznf i dejatel1 nost * velikogo neme-
ckogo gumanista i demokrata I.G.Gerdera v Rige, in: U&e-
nye zapiski Latvijskogo gosudarstvennogo universiteta
im. Petra Stu£ki Bd.159/1972, 3-48, hier 15. Vgl, anson-
sten auch: Robert Müller-Sternberg, Herder in Riga, in:
Ostdeutsche Wissenschaft Bd.5/1959, 234-251; Kurt Sta-
venhagen, Herder in Riga, in; Abhandlungen des Herder-
Instituts zu Riga Bd.1/1925, Nr.l, 1-22.

45) Vgl. Herders Brief an Hamann vom 21.5.1765, in: Johann
Gottfried Herder, Briefe, Hrsg. Wilhelm Dobbek / Günter
Arnold, 9 Bde., Weimar 1977-1988, hier Bd.1, 44.

46) Bittner 1929 (wie Anm.l), 70. Bittner leitet aus derar-
tigen Äußerungen die wenig begründete Vermutung ab, Her-
der habe u.U. eine "Petreade" resp. Biographie des Zaren
geplant (ebenda, 62-63). Die Kritik an Voltaire ent-
spricht im übrigen dem harten Urteil Büschings im Vor-
wort zur von ihm edierten und erheblich korrigierten,
1761 in Frankfurt erschienen deutschen Ausgabe des er-
sten Teils der "Histoire de l'empire de Russie sous
Pierre le Grand", das er in einer Rezension des Gesamt-
werks in seinen "Gelehrten Abhandlungen und Nachrichten
aus und von Rußland" (Bd.1/1764, Teil I, 223-232) er-
neuerte. Herder mußte also nicht einmal Voltaires Mono-
graphie selbst gelesen haben. Dem Inhalt nach war ihm
auch kaum Gordons, 1755 publizierte Zaren-Biographie be-
kannt, denn sonst hätte er sie wohl bei Gelegenheit zi-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Als wesentliches Ergebnis der Beschäftigung Herders mit sia-
vischen Kulturen in seiner Rigaer Zeit bleibt somit nur die
fragmentarische, in manchen Passagen an den "Lobgesang am
Neujahrsfeste" erinnernde Ode "An Peter I•", die er in die
(nicht realisierte) Rigaer Edition seiner Gedichte aufzuneh-

47men gedachte . Angelehnt an gängige panegyrische Topoi״
stellt er hierin den Zaren schwärmerisch als Adler dar, der
sich "aus Scythiens Wäldern hob" und die Vision eines Rei-
ches empfing, das jenen eines Ludwig XIV. oder Friedrich II.
zumindest ebenbürtig erscheint: "Er schwang sich über Land
und Meer / und holte von des Ruhmes Grenzen / (Von Ludwigs,
Richelieus und Friedrichs Kränzen / Den ersten Kronenzweig)
sich her /.../ Der /Jupiter - P.D./ goß in seinen Blick zwei
Funken Glut / Ihm göttlich Feuer / In das Aug' und Pfeile /
Durchglühten seine Brust..."*® So gründet er schließlich
sein Imperium "vom Eismeer bis zur Maeotis, von China bis
zum Belt"*^, besiegt den "Greifen" Karl XII., den "türki-
sehen Drachen" und zuletzt die innenpolitischen, von seinem
eigenen Sohn angeführten Feinde.
Herder folgt in seiner Darstellung in wesentlichen Belangen
La Beaumelles "Mes pensées" (1751), die gerade in den späte-
ren (auch deutschen) Fassungen zahlreiche Bemerkungen zu Pe-
ter dem Großen enthalten^*. Ihnen konnte er den Prometheus-
Gedanken, Betrachtungen zum Verhältnis des Zaren zu Karl
XII. und nicht zuletzt den Vergleich mit Ludwig XIV. und Ri­

tiert. Entsprechend wies bereits Suphan (SW - wie Anm.
24 -, Bd.l, XXII) die Vermutung zurück, eine 1765 im 99.
Stück der "Königsbergischen gelehrten und politischen
Zeitungen" abgedruckte Besprechung der deutschen über-
Setzung des ersten Bandes von Gordons Buch könne von
Herder stammen.

47) Vgl. ebenda, Bd.29, VI.
48) Johann Gottfried Herder, Ode an Peter I., in: Bittner

1929 (wie Anm.l), 137-144, hier 143.
49) Ebenda, 144.
50) Ebenda. Herder rechtfertigt gemäß damals gängiger An-

sicht den Tod des Thronfolgers Aleksej.
51) Herder benutzte nach eigenen Angaben (SW - wie Anm.24 -,

Bd.l, 25) folgende Ausgabe: Laurent Angliviel de La
Beaumelle, Mes pensées, Berlin 1761.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

chelieu entnehmen: "Ludwig der XIVte ging auf die Sorbonne,
um das Grab des Cardinals Richelieu zu besuchen, er lobete
den vortrefflichen Meißel des Girardons, er befahl, ihm ein
Bruststück von seiner Person zu verfertigen... Peter der Er-
ste wollte auch dieses Meisterstück in Augenschein nehmen;
anstatt aber, daß er sich mit dessen kaltsinniger Bewunde-
rung hätte aufhalten sollen, steigt er über das Geländer
weg, wirft sich auf das Bildnis selbst, umarmet solches, und
ruft dabei aus: '0 großer Mann! wenn du lebetest...Ich
wollte dir die eine Hälfte meiner Länder geben, um zu 1er־

52nen, wie ich die andere regieren soll.״"
Letztere Passage stellte Herder gar mit dem ausdrücklichen
Verweis auf La Beaumelle in den Mittelpunkt des Zarenpor-
träts seiner Schrift "Haben wir noch jetzt das Publikum und
Vaterland der Alten?", die er anläßlich des Bezugs des neuen
Gerichtshauses in Riga am 11.10.1765 verfaßte: "War Peter
der Große nicht ein wahrer Patriot, da er..•der Vater seines
alten, und der Schöpfer eines neuen Vaterlandes wurde? Warum
regierte er nicht mit der Gemächlichkeit seiner Vorfahren?
Was gab ihm den großen Gedanken ein, den Gedanken, der al-
lein eine Petreade verdient, seine Kinder damals, wider
ihren Willen, der angeerbten Schmach zu entreißen? Welche
Glut war's, die ihn zum Fremdling, zum Schüler machte: was
war's, das seine Hände um die Säule des Richelieu schlug
,Großer Mann! wenn du lebtest: mein halbes Reich will ich

53dir geben: lehre mich die andre Hälfte zu regieren'..."
Nach 1765 beschäftigte sich Herder augenscheinlich nur
noch sporadisch mit russischen Themen. Immerhin notierte er

52) Laurent Angliviel de La Beaumelle, Gedanken, Berlin-
Leipzig 1754, 6 6 .

53) Johann Gottfried Herder, Haben wir noch jetzt das Publi-
kum und Vaterland der Alten? in: SW (wie Anm.24), Bd.1,
13-28, hier 25. Denselben Gedanken hatte Herder schon
kurz zuvor in seinem Artikel "Über den Fleiß in mehreren
gelehrten Sprachen" für die "Rigischen Anzeigen" 1764
aufgegriffen: ״An Alexanders Bilde schuf sich Cäsar zum
Helden, und Peter an der Säule des Richelieu zum Schöp־
fer von Rußland." (SW - wie Anm.24 -, Bd.l, 1 7 •(hier 5 ,־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

am 21.8.1766 zu zukünftigen publizistischen Plänen: "13. Die
fünfte Ausgabe des Büsching von Spanien, Polen, insonderheit
Rußland."^* Zudem hob er in seiner Rezension der 11Dithyram-
ben" Willamovs gerade dessen Ode auf Peter den Großen her-
vor: "Joh.Sobieski, noch mehr aber Peter der Große, sind als
Heldenoden schön, und die letztere hat den Verf. beinahe
über sich selbst erhoben."
Das nachlassende Engagement mag sicherlich damit zusammen-
hängen, daß Herder bald mit seiner beruflichen Position wie
mit der geistigen Atmosphäre Rigas unzufrieden war, in der
er sich als Fremder fühlte. Zunehmend klagte er denn auch in
seiner Korrespondenz über seine mißliche Lage, etwa in einem
Schreiben an Hamann von Anfang Dezember 1766: "Die lettische
Sprache ־ ich hätte sie hier längst anfangen können, wenn
ich zu irgendeiner Sache in der Welt Lust hätte, und Dorfpa-
stor zu werden noch am wenigsten Und am 19.2.1767 be-
richtet er Nicolai: "Ich lebe hier wie verschlagen an die
Ufer der Düna, lehre bei der hiesigen Domschule, denke aber»
wenn ich auch keinen ändern Ruf erhalte, nur noch ein Jahr
hier zu leiben* /.../ Ein /Literatur- P .D ./Aufseher über
Deutschland an den Ufern der Düna ist so eine wunderbare
Kreatur als ein Literaturbriefsteiler auf den Sandbänken der
Keltischen Haibinsel.
Allerdings scheinen die Klagen zuweilen etwas übertrieben,
denn als ihm die Evangelisch-Lutherische Petri-Gemeinde in
St.Petersburg im April 1767 anbot, als Nachfolger Büschings
die Leitung ihrer Schule zu übernehmen, lehnte er dankend
ab. Ein Hauptgrund war, daß man ihm nun in Riga wesentlich
bessere Arbeitsbedingungen schuf, insbesondere sein Lehrde-
putat kürzte (bei gleichbleibender Bezahlung) und ihm zu­

54) Herder's Lebensbild (wie Anm.20), Bd.1/3-1, XVIII. Ge-
meint ist die fünfte Auflage (1764) von: Büsching, Neue
Erdbeschreibung (wie Anm.36), Teil 1.

55) Johann Gottfried Herder, Dithyramben, in: SW (wie Anm.
24), Bd.4, 251-260, hier 258.

56) Herder, Briefe (wie Anm.45), Bd.l, 6 6 .
57) Ebenda, 71-72.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

sätzlich die Stelle eines Pastor adjunctus an zwei Vorstadt-
gemeinden gab," womit er jedoch nur zu regelmäßigen Predigten
verpflichtet war. Außerdem fühlte er sich den organisatori-
sehen Anforderungen nicht gewachsen, die ihn in Petersburg
erwartet hätten (die finanziellen, durch Querelen im Vor-
stand mitbedingten Probleme der Schule dürften ihm bekannt

58gewesen sein) . Dennoch war er mit der Verbesserung seiner
beruflichen Position in Riga nicht gänzlich zufrieden, ja im
November 1768 schrieb er Kant: "...und nehme es mir selbst

59übel, den Ruf nach Petersburg ausgeschlagen zu haben."
Publizistisch nahm Herder in dieser Zeit nur aus einem eher
öffentlichen Anlaß zur russischen Aktualität Stellung, und
zwar in seiner Predigt ״Am Namensfeste der Monarchin" vom
April 1768. Hierin pries er die Zarin als jene Erbin Peters
des Großen, als die sie sich selbst gerne sah: "...sie ists,
die die große Verbesserung ihrer Staaten, die der Kaiser Pe-
ter der gr., mit so vieler Weisheit und Stärke anfing, mit
aller Unverdrossenheit und Klugheit fortsetzt: sie ists, die
Scharen von unglücklichen Untertanen aus der Ferne in ihr
Reich winkt, um ihnen Land und Segen und Glück zu geben: sie
ists, die den Gesetzen emporhilft, die Wissenschaften an
ihren Thron ruft, oder sie in der Ferne belohnt, der Ordnung
in ihrem Reiche, ja der unterdrückten Religion sich sogar in
fernen Königreichen annimmt
Herder bewegt sich damit einmal mehr in den Bahnen geläufië
ger Lobreden, zumal er die positiven Züge der Regierung Pe-
ters des Großen recht schematisch auf das Regiment Kathari-
nas überträgt. Ohnehin entsprachen diese Äußerungen nicht
seiner privaten Überzeugung, etwa seinem Urteil über die
"Große Instruktion". Ein Mitglied der von Katharina einberu­

58) Vgl. Herders offizielles Ablehnungsschreiben vom 28.A.
1767 (ebenda, 77-79), und seinen Brief an Trescho vom
21.6./A.9.1767 (ebenda, 79-81).

59) Ebenda, 120.
60) Johann Gottfried Herder, Am Namensfeste der Monarchin,

in: SW (wie Anm.2A), Bd.31, 43-62, hier A5.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

fenen Kommission hatte ihm Einblick in den Text der "In-
struktion" gewährt, worüber er Hamann im April 1768 unter-
richtete: "Den Plan zum Gesetzbuch kann ich nicht schicken,
weil ich ihn nicht habe; ich habe ihn in einem Schleichmanuâ
skript halb und schlecht abgeschrieben gesehen, aber auch
diese Hälfte nicht durchgelesen, weil eine unordentliche
Kollektion von Stellen aus Montesquieu und Beccaria so wenig
für Sie als für mich sein wird. Es sind nichts weniger als
Grundsätze, die entweder zur sichern Norm, oder zu wirkli-
chen materiellen Grundfäden der Gesetze dienen müssen; es
sind loci communes, oft Beispiele nach Art des Montesquieu
aus Spanien und China, nur leider! nicht aus Rußland, oft
Meinungen pro und contra. Indessen macht man ein Mysterium
draus, und an ein Archiv jeder Stadt ist ein heiliges Exemp-
lar gesandt worden." So meldet er denn auch Hamann am
22.11.1768 nur noch lakonisch: "Die Instruktion zum Gesetz-

6 2buch ist gedruckt u. also auch bald Ihres Orts zu haben."
Im Mai 1769 verließ Herder dann Riga mit offensichtlich ge-
mischten Gefühlen. Er hatte hier wichtige Impulse für seine
geistige Entwicklung empfangen, war aber andererseits froh,
nun neue Horizonte entdecken zu können, wie noch sein etwas
zwiespältiges Résumé in einem Brief an Hartknoch vom 20.3.
1778 zeigt: "...durch Dich kam ich nach Riga und hatte Mut,
Riga zu verlassen. Es waren damals Deine und meine besten

6 3Zeiten." Eine Rückkehr nach Riga schloß er im übrigen zu-
nächst keinesfalls aus, und erst als man dort die eigentlich
ihm zugedachte Pastorenstelle sowie die Leitung des Lyzeums
anderweitig vergab, entschied er sich endgültig für die
Übersiedlung nach Bückeburg.
Vorerst begab er sich jedoch auf eine Reise durch Frank-
reich, während der er sich erstmals intensiv mit gesell-
schaftlichen Problemen Rußlands auseinandersetzte. Von Nan-

61) Herder, Briefe (wie Anm.45), Bd.l, 101 (Hervorhebung im
Text) .

62) Ebenda, 117.
63) Ebenda, Bd.4, 62.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

tes aus bat er Hartknoch um die Übersendung einschlägiger
64Literatur • Desgleichen ersuchte er einen Bekannten, den

Zollsekretär Begrow, um Informationen über die politische
und militärische Lage in Rußland sowie mögliche Fortschritte
in der Gesetzgebung, um ihn anschließend detailliert über
seine Buchwünsche zu unterrichten: 1*Ich habe an Hartknoch
Kommission gegeben, mir a) Schlözers Annalen von Rußland ,
b) desselben Leben Katharinens , c) desselben Beilagen^,

68d) insonderheit das Gesetzbuch der Kaiserin , e) alsdann
69Millers (sic - P.D.) Sammlungen von Rußland , f) Büschings

Abhandlungen^, g) Büschings Magazin^*, h) Büschings Geogra-
7 2phie, l.Teil von Rußland , i) Büschings Ausgabe von Voi-

7 3taires Leben Peters , k) und Lomonossovs Russische Ge-
schichte^* zuzusenden."^

64) Ebenda, Bd.l, 171 (Brief von Ende Oktober oder Anfang
November 1769).

65) August Ludwig Schlözer, Probe russischer Annalen, Bremen
-Göttingen 1768.

6 6) Ders., Neuverändertes Rußland oder Leben Katharinas II.,
2 Bde., Riga-Leipzig 1767-1772.

67) Ders., Beilagen zum neuveränderten Rußland, 2 Bde., Riga
-Mitau 1769-1770. "Neuverändertes Rußland" und "Beila-
gen" erschienen zunächst unter dem Pseudonym "Johann Jo-
seph Haigold" und wurden bald in Gesamtausgaben unter
ersterem Titel zusammengefaßt.

6 8) Katharina II., Instruction, Riga-Mitau 1769. Das Werk
wurde auch in die zweite Auflage von Schlözers "Neuver-
ändertem Rußland", Teil 1 (1769) aufgenommen.

69) Gerhard Friedrich Müller, Sammlung russischer Geschieh-
te, 9 Bde., St .Petersburg 1732-1765.

70) Vgl. Anm.46. Es erschienen nur Bd.I/1 (Königsberg 1764)
und Bd.1/2 (Königsberg 1765).

71) Anton Friedrich Büsching, Magazin für die neue Historie
und Geographie, 1767-1793.

72) Vgl. Anm.36. In den ersten Auflagen behandelt Teil 1/1
Skandinavien, Teil 1/2 u.a. Rußland. Spätere Editionen
präsentieren gegebenenfalls beides in einem einzigen
Band .

73) Voltaire, Geschichte des russischen Reichs unter der Re-
gierung Peter des Großen, mit Zusätzen und Verbesserun-
gen von Anton Friedrich Büsching, Bd.l, Frankfurt 1761;
Bd.2, Frankfurt 1763 (ohne Beteiligung Büschings ediert).

74) Michail Lomonosov, Alte russische Geschichte, Riga-Leip-
zig 1768.

75) Herder, Briefe (wie Anm.45), Bd.l, 172. Das Schreiben
datiert vom 4.11.1769.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Herder begeisterte sich nun derart für Rußland, daß er gar
erwog, das als Reisebericht konzipierte, später zu kultur-
und gesellschaftspolitischen Reflexionen ausgeweitete "Jour-
nal meiner Reise im Jahr 1769" auf russische Belange zu kon-
zentrieren und es der Zarin als Memorandum zukommen zu las-
sen: *1In Holland oder England werde ich an meinem Werk
arbeiten: sollte es wohl angehn, daß ich als ein ungenannter
Reisender ein Exemplar im Manuskript an die Kaiserin sende-
te? Wäre Orloff, der Favorit, nicht dazu der erste Mann, da
er sich nicht mit Parteien abgibt, und also keine Ursache
hätte, das zu verweiten? Glaubten Sie nicht, daß bei allen
so weitläufigen Anstalten die Kaiserin auf ein Werk merken
würde, das sie und ihr Geschäfte in allem Licht zeigte, als
es der verstorbene Montesquieu nicht zeigen konnte, weil da-
mals dies große Geschäft noch nicht existierte? Ist ein Weg,
es an die Kaiserin geradezu zu senden? Lieset sie gerne
deutsch oder muß es französisch sein?"^
Letztlich enthält das unvollendet gebliebene "Journal" je-
doch nur wenige umfangreichere Passagen über Rußland, wobei
Herder zunächst in der Frage seiner kulturellen Rückständig-
keit auf die petrinische Epoche eingeht. Entschieden wendet
er sich hier gegen die These, es sei ein Grundfehler der
Russen, alles nur nachzuahmen: "Ich sehe in dieser Nachah-
mungsbegierde, in dieser kindlichen Neuerungssucht nichts
als gute Anlage einer Nation, die sich bildet, ...die über-
all lernt, nachahmt, sammlet:...nur komme auch eine Zeit,
ein Monarch, ein Jahrhundert, das sie zur Vollkommenheit
führe. Welch große Arbeit des Geistes ist hier... darüber zu
denken, wie die Kräfte einer jugendlichen halbwilden Nation
können gereift und zu einem Original Volk gemacht werden. -
- Peter der Große bleibt immer Schöpfer, der die Morgenröte

76) Ebenda, 173. Vgl. im folgenden: Hans-Bernd Harder, Jo-
hann Gottfried Herders "Journal meiner Reise im Jahr
1769", in: Zeitschrift für Ostforschung 1976, 385-402;
Werner Rieck, Aufklärerische Reformprogrammatik in Her-
ders Reisejournal, in: Germanica Wratislaviensia Bd.44/
1984, 63-87.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

!)0063112

- 25 -

und einen möglichen Tag schuf; der Mittag bleibt noch aufge-
hoben und das große Werk ,Kultur einer Nation zur Vollkom-
menheit* !
Dies läßt sich auch als Kritik an Rousseau werten» der im
"Contrat social" betont hatte: "Pierre avait le génie imita-
tif; il n'avait pas le vrai génie, celui qui crée et fait

78tout de rien•" Gleiches gilt für Herders, unter dem Stich-
wort "Politische Seeträume" angesprochenen Vorschläge zur
Reform des Wissenschafts- und Schulwesens insbesondere im
Baltikum, die neben eigenen Erfahrungen auch eine Gegenposi-
tion zu Rousseaus Schrift "Si le rétablissement des sciences
et des arts a contribué â épurer les moeurs" einbeziehen•
Herder beschließt diese Betrachtungen mit seiner bekannten
"Prophezeiung": "Was für ein Blick überhaupt auf diese Ge-
genden von West-Norden, wenn einmal der Geist der Kultur sie
besuchen wird! Die Ukraine wird ein neues Griechenland wer-
den: der schöne Himmel dieses Volks, ihr lustiges Wesen,
ihre musikalische Natur, ihr fruchtbares Land u.s.w. werden
einmal aufwachen: aus so vielen kleinen wilden Völkern, wie
es die Griechen vormals auch waren, wird eine gesittete Na-
tion werden: ihre Grenzen werden sich bis zum Schwarzen Meer

79hin erstrecken und von dahinaus durch die Welt•"
Dieser Ausblick steht deutlich in der Tradition jenes damals
sehr geläufigen Sarmatismus, der in den Slaven Nachfahren
der einst in den Randregionen des Schwarzen Meeres (und
nicht zuletzt in der südlichen Ukraine) beheimateten Sarma-

77) Johann Gottfried Herder, Journal meiner Reise im Jahr
1769, in: SW (wie Anm.24), Bd.4, 343-486, hier 355-356.

78) Jean-Jacques Rousseau, Du contrat social, in: ders.,
Oeuvres complètes, 4 Bde., Paris 1969, hier Bd.3, 349-
470, hier 386 (II/8).

79) Herder, Journal (wie Anm.77), 402. Diesen Gedanken über-
nahm Herder in seine Schrift "Vom Einfluß der Regierung
auf die Wissenschaften, und der Wissenschaften auf die
Regierung", in: SW (wie Anm.24), Bd.9, 307-408, hier
363: "...vielleicht wird sich das Rad des Schicksals
kehren, die Länder am schwarzen Meer und weit umher und
tief hinunter» werden aufleben und in neuen griechischen
Wissenschaften und Tänzen vergnügt sein."

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

ten sah und gerne ihre geographische wie kulturelle Nähe zu
Griechenland in einer Mittlerrolle zwischen Europa und Asien

80betonte • Herder konnte diese Sicht bereits aus Popowitschs
81"Untersuchungen vom Meere" beziehen, die ihm seinerzeit

82Hamann geliehen hatte , und die er auch noch später als
83flschät2bar״ lobte . Offensichtlich inspirierten ihn aber

vornehmlich gerade jene Werke, auf die er im Anschluß an
seine "Vision" begeistert verweist: "Schlötzers (sic ־ P.D.)
Annalen, Beilagen, Merkwürdigkeiten , Millers (sic - P.D.)

8 5Sammlungen, jenes seine Geschichte der Moldau soll mir Ge־
8 6denkbuch sein, das ich studiere..."

Müller etwa hatte in einer Abhandlung über "Alte Asowische
und Crimische Begebenheiten" die Bedeutung der antiken grie־
chischen Kolonien dieser Region für Skythen und Sarmaten
hervorgehoben, wobei er nach gängiger Meinung den Don als

87Grenze zwischen Europa und Asien betrachtete . Schlözer be-

80) Vgl. Lubor Niederle, Slovanskè starožitnosti, 7 Bde.,
Prag 1902— 1934, hier Bd.I/1, 34-65; Tadeusz Ulewicz,
Sarmacja, Krakau 1950. Vgl. im folgenden auch: Drews
1989 (wie Anm.14).

81) Johann Sigismund Valentin Popowitsch, Untersuchungen vom
Meere, Wien 1750. Das Werk enthält zahlreiche verstreute
Hinweise auf Sprache und Kultur der frühen Slaven.

82) Vgl. Brief Herders an Hamann vom Mai/Juni 1769, in: Her-
der, Briefe (wie Anm.45), Bd.l, 147.

83) Johann Gottfried Herder, Rezension von Friedrich David
Gräters "Bragur"/Bd.6 in: SW (wie Anm.24), Bd.20, 372־
374, hier 372.

84) Ein Werk Schlözers mit diesem Titel ist nicht bekannt.
Herder meint vielleicht dessen "Neuverändertes Rußland".

85) Dimitrie Cantemir, Beschreibung der Moldau, Frankfurt
1771. Das Werk erschien zunächst 1769/1770 in Fortset־
zungen in Büschings "Magazin" (vgl. Anm.71), so daß Her-
der nur die ersten Kapitel kennen konnte. Der Hinweis
auf diese Schriften setzt übrigens voraus, daß er xnzwi-
sehen zumindest einige der bei Hartknoch bestellten Bii־
eher eingesehen hatte. Die entsprechenden Passagen
des "Journals" sind somit erst nach dem Oktober 1769
entstanden und stellen wahrscheinlich eine Reinschrift
früherer Aufzeichnungen dar.

8 6) Herder, Journal (wie Anm.77), 403.
87) Müller, Samlung (wie Anm.69), Bd.2, 36-80, hier 37. In

seiner Vignette über "Peter den Großen" verwies Herder
hinsichtlich seines Ukraine-Bildes sogar ausdrücklich
auf diesen Beitrag ־ Johann Gottfried Herder, Adrastea,
in: SW (wie Anm.24), Bd.23, 19-584; Bd.24, 1-464, hier
Bd.23, 439 (III/1-3/3).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

zeichnete die Slaven gar als Angehörige eines Volksstammes»
"aus dem Deutsche, Griechen und Römer entsprossen sind", so
daß man das slavische Idiom als "vierte Schwester des Deut-

88sehen, Lateinischen und Griechischen" ansehen dürfe . Die
Siedlungsgebiete der frühen Slaven erstreckten sich nach
seiner Ansicht vom Schwarzen Meer bis an die Mittelläufe von
Don und Dnepr, wobei er unter Berufung auf Herodot fest-
stellte: "...kaum ist einer von allen heutigen Staaten un-
sers Weltteils, der seine Stammväter oder seine Überwinder
nicht an diesen Flüssen suchen müßte. Aber schade, daß die־
ses Licht nur einen kleinen Teil von Rußland, nur die Ukrai-

89ne und das Belgorodische Gouvernement bestrahlt." Somit
erscheint Herders "Vision" nur mehr als konsequente Folge-
rung aus seinerzeit gängigen wissenschaftlichen Thesen.
Der "Prophetie" folgt nun im "Journal" eine kritische Bewer-
tung der Regierungstätigkeit und vor allem Gesetzgebung Ka-
tharinas II., die Herder anhand Montesquieus "De l'esprit
des lois" beurteilt: "Montesquieu nach dem ich denke und we-
nigstens spreche: das Gesetzbuch der Kaiserin wenigstens
Einfassung meines Bildes, über die wahre Kultur eines Volks

90und insonderheit Rußlands." Hierzu schränkt er allerdings
ein: "Wie Montesquieu Muster sein kann. /.../ Alles nach
Montesquieus Methode kurz, mit Beispielen, aber ohne seinQlSystem."
Zunächst befaßt sich Herder mit den begrenzten Möglichkei-
ten, ein Gemeinwesen durch Gesetze zu reformieren: "I. Worin
die wahre Kultur bestehe? nicht bloß im Gesetze geben, son-
dern Sitten bilden: was Gesetze ohne Sitten, und fremdange-

9 2nommne Grundsätze der Gesetze ohne Sitten sind?" Hierin

8 8) Schlözer, Annalen (wie Anm.65), 71•
89) Ebenda, 78.
.Herder, Journal (wie Anm.77), 403 (Hervorhebung im Text) (־90
91) Ebenda, 404.
92) Ebenda, 403. Johann Gottfried Herder, Journal meiner

Reise im Jahr 1769, Hrsg• Katharina Mommsen, Stuttgart
1976, 80 plaziert die Ziffer "I" vor die Worte "Daß and-
re Länder.•.", was der inhaltlichen Gliederung weniger
entspricht. Dieser Ausgabe folgt: Johann Gottfried Her-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

knüpft Herder deutlich an Montesquieus Sicht der Despotie
an, deren Gesellschaft allein in traditionellen Sitten und
Gebräuchen ein moralisches Wertesystem besitze, das man kei-
neswegs (wie etwa unter Peter dem Großen geschehen) allein
durch gesetzgeberische Eingriffe bessern könne: "C'est une
maxime capitale, qu'il ne faut jamais changer les moeurs et
les manières dans l'Etat despotique;... C fest que, dans ces
Etats, il nfy a point de lois, pour ainsi dire; il n'y a que
des moeurs et des manières; et si vous renversez cela, vous
renversez tout* /.../ Les lois sont établis, les moeurs sont
inspir&es; celles-ci tiennent plus à lfesprit général, cel-
les-lâ tiennent plus â une institution particulière: or, il
est aussi dangereux, et plus, de renverser l'esprit général,
que de changer une institution particulière. ...lorsqu'on
veut changer les moeurs et les manières, il ne faut pas les
changer par les lois: cela paraîtrait trop tyrannique: il
vaut mieux les changer par d'autres moeurs et d'autres ma-

1,93nieres.
Gemäß Herder muß Rußland zuerst seine Sitten reformieren:
"Vom Luxus. Daß Befehle hier nichts machen können, üble Fol-
gen in Riga. Daß das Exempel des Hofes nur am Hofe gelte,
und da auch große Vorteile aber auch Nachteile habe. Daß
viele einzelne Exempel in einzelnen Provinzen mehr tun; und
noch mehr einzelne Beispiele in einzelnen Familien. Folgen
davon, daß die russischen Herren das ihrige in Petersburg
verzehren. Daß der Petersburger Staat ins Prächtige Ge-

.schmacklose verfällt; wogegen unsre Kaiserin arbeitet״94
Die Anmerkungen Herders zu Mängeln des "russischen National-
Charakters" entsprechen allerdings vielfach gängigen Kli-
schees, so die Hinweise auf Verschlagenheit, Faulheit und
nicht zuletzt den Alkoholismus: "Ein Russe besäuft sich,

der, Werke Bd.l, Hrsg. Wolfgang Pross, München-Wien
1984, 411.

93) Charles-Louis de Montesquieu, De l'esprit des lois, in:
ders., Oeuvres complètes, 2 Bde., Paris 1966, hier Bd.2,
227-995, hier 563-564 (XIX/12 bzw. XIX/14). Vgl. im fol-
genden Keller (wie Anm.5).

94) Herder, Journal (wie Anm.77), 404.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

D0063112

wenn ein Franzose Sonnabend und Sonntag im Theater ist•"
Herder beantwortet deshalb die Frage, "ob bei Rußlands Ge-
setzgebung Ehre das erste sein könne"^, im Hinblick auf
Montesquieu negativ, denn schließlich hatte sie dieser als
Triebfeder der Monarchie betrachtet, während Rußland eben
zur Kategorie der Despotien zu zählen war: *1L'honneur, in-
connu aux Etats despotiques, oű même souvent on n'a pas de
mot pour l'exprimer, régne dans la monarchie; il y donne la
vie à tout le corps politique, aux lois et aux vertus même.
Coame il faut de la vertu dans une république, et dans une
monarchie de l'honneur, il faut de la CRAINTE dans un gou-
vernement despotique: pour la vertu, elle n'y est point né-

97cessaire, et l'honneur y serait dangereux." Gerade dies
hat die Zarin in Herders Meinung nicht beachtet, doch ge-
steht er in einer für den Haupttext des "Journals" nicht
verwendeten Äußerung zu, vielleicht ließen sich Montesquieus
Kategorien nicht in vollem Maße auf Rußland beziehen: "Man
sieht die Folgen in Rußland: woher konnte sich die Gesetzge-
berin so meprenieren, und ihren Staat als Monarchie ansehen,
wenn es nicht Nuancen zwischen Despotism und Monarchie gäbe,

98wenn Montesquieus Despotism nicht unrussisch wäre?"
Gleichwohl leitet Herder aus Montesquieus Staatslehre eine
vernichtende Kritik der bereits im Ansatz verfehlten Politik
Katharinas II. ab: "Die Monarchin Rußlands setzt eine Trieb-
feder zum Grunde, die ihre Sprache, Nation, und Reich nicht
hat, Ehre. Man lese Montesquieu über diesen Punkt, und Zug
für Zug ist die Russische Nation, und Verfassung das Gegen-
bild: man lese ihn aber über Despotism und Crainte, und Zug
für Zug sind beide da. Nun höre man selbst, ob beide zu

- 29 -

95

95) Ebenda, 475 ("Materialien"). Vgl. insgesamt die Herder
in allen wesentlichen Punkten sehr ähnliche Beurteilung
der Russen durch Salmon 1752 (wie Anm.33), 44-53.

96) Herder, Journal (wie Anm.77), 403.
97) Montesquieu (wie Anm.93), 258 (III/8-9 ־ Hervorhebung im

Text). Den Hinweis auf das manchen Völkern angeblich
fehlende Wort für "Ehre" bezog Montesquieu aus: Charles
Perry, A View of the Levant, London 1743, 447•

98) Herder, Journal (wie Anm.77), 466.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

einer Zeit da sein können. / Die Ehre will, daß man sich von
Mitbürgern unterscheide, schöne, große, außerordentliche
Handlungen tue: ein Russe kann nicht diese Triebfedern ha-
ben, denn er hat keine Mitbürger: er hat für Bürger kein

99Wort in seiner Sprache."
Diese recht schematische Kritik verbindet Herder erneut mit
einer nun wesentlich schärfer als andere (wohl stilistisch
überarbeitete) Äußerungen klingenden Verurteilung des "rus-
sischen Nationalcharakters": "der Russe ist nie anders, als
niedrig in seiner Schmeichelei, damit er groß gegen andre
sei: d.i. er ist Sklave um Despot zu werden. Die Ehre will,
daß man die Wahrheit spreche, wenn es Honnetete gebeut; der
Russe sagt sie dann am wenigsten, und wenn es auch nur der
geringste Vorteil wollte. Die Politesse der Russen ist grob
Despotisch z.E. im Saufen, Küssen u.s.w. hat grobe Ehre;
oder ist grobe Gewohnheit; oder endlich Betrügerei
So muß die Zarin notwendigerweise in ihren Reformbemühungen
scheitern, wobei Herder allenfalls einräumt, sie hege als
aufgeklärte Monarchin (als die sie sich ja selbst gerne sah)
immerhin die besten Absichten: "Die Monarchin will, um ihre
Nation nicht zu schmälern, den Despotism verkennen, in der
Triebfeder: vielleicht verkennet sie ihn auch im Effekt:
denn wie und welche Art und woher sie regiert, ist sie keine
Despotin und kann es nicht sein. Aber sieht sie denn keine
Despoten ihrer Selbst? sieht sie keinen Senat, Großen u.s.w.
denen sie sich bequemen muß? Und was ist nun ärger, als ein
Aristokratischer Despotism?"*^*
Mit der Arbeit am "Journal" endet Herders erste Phase inten-
siverer Beschäftigung mit Rußland, die wesentlich vom Sarma-
tismus, Vorgaben der französischen Publizistik und gängigen

99) Ebenda, 419. Herders, wohl von Montesquieu inspirierte
Annahme (vgl. Anm.97), es gebe kein russisches Wort für
"Bürger", ist falsch, wenngleich der entsprechende Be-
griff damals einen wesentlich anderen rechtlichen Status
implizierte als etwa in Westeuropa.

100) Ebenda, 419-420.
101) Ebenda, 420 (Hervorhebung im Text).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Klischees geprägt ist. Seine slavischen Interessen verlager-
ten sich nun allmählich auf das Gebiet der Volkspoesie, wozu
er bereits 1767 in den "Fragmenten" konstatiert hatte: "Un-
ter Scythen und Slaven, Wenden und Böhmen, Russen und Polen
gibt es noch Spuren von diesen FuBstapfen der Vorfahren (d.
h. Sagen י P.D.). Würde man, jeder nach seinen Kräften,
sorgsam sein, sich nach alten Nationalliedern zu erkundigen;
so würde man nicht bloß tief in die poetische Denkart der
Vorfahren dringen, sondern auch Stücke bekommen, die, wie
die beiden lettischen Dainos, die die Literaturbriefe (Les-
sings - P.D.) anführten, den oft so vortrefflichen Ballads
der Briten, den Chansons der Troubadoren, den Romanzen der
Spanier, oder gar den feierlichen Sagoliuds der alten Skai-
der beikämen; es möchten nun diese Nationalgesänge lettische
Dainos, oder cosakische Dummi (ukrainische Dumy ־ P.D.),

102oder peruanische, oder amerikanische Lieder sein."
Herders für 1773 geplante Edition von Volksliedern berück-
sichtigte den slavischen Aspekt aber noch keineswegs, son-
dern beschränkte sich auf Beispiele aus dem Bereich der (im
weitesten Sinne) germanischen Sprachen und Kulturen. Unter
diesem Gesichtspunkt nahm er auch ein wendisches Lied als
gleichsam Relikt einer früheren, von der deutschen Kultur

103inzwischen überlagerten Zivilisationsstufe auf
Den Text der ״Lustigen Hochzeit" fand Herder in Eckharts
1711 edierter "Historia studii etymologici linguae Germani-
cae". Dieser hatte ihn aus Hennig von Jessens "Vocabularium
Venedicum" (ca.1710) bezogen*^* und stellte ihn in einer
sehr wortgetreuen, von Hennig stammenden Übertragung als

102) Herder, Fragmente (wie Anm.24), 266 (11/3*3).
103) Vgl. im folgenden: Heinz Rölleke, Nachwort zu: Johann

Gottfried Herder, "Stimmen der Völker in Liedern" /
Volkslieder, Stuttgart 1975, 463-496; Hermann Strobach,
Herders Volksliedbegriff, in: Jahrbuch für Volkskunde
und Kulturgeschichte 1976, 9-55; Drews 1988 (wie Anm.
14).

104) Vgl. Christian Hennig von Jessen, Vocabularium Venedi-
cum. Hrsg. Reinhold Olesch, Köln-Graz 1959, 385-393;
Reinhold Olesch, Juglers Lüneburgisch-Wendisches Wör-
terbuch, Köln-Graz 1962, 207, 275-276, 282-283.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

"cantilena" vor, "quam in tabernis considentes Venedi nostri
cantare solent"*^. Zudem wies er auf die durch Germanismen
"korrumpierte" Sprache des Originals hin: "Vides his verbis
Slavonicis passim misceri quaedam ex Germanico idiomate cor-
rupta, neque aliter fieri potuit in gente Germanicis populis
undique cincta atque per novem fere saecula Germanis subjec־
ta.106״
Herder hielt sich weitgehend an die von Eckhart übermittelte
Hennigsche Fassung, vereinheitlichte jedoch den Text rhyth-
misch und syntaktisch, und fügte einen eigenen Titel hinzu.
Erwähnenswert ist allenfalls ein kleinerer Eingriff in die
Vorlage, der einem neutralen Ausdruck eine "volkstümlichere"
Färbung verleiht:

Eckhart: "Ich bin eine sehr greßliche Frau" -
Herder: "Ich bin ein sehr greßlich Ding" .

Keiner slavischen Sprache mächtig, mußte sich Herder bei der
Sammlung einschlägiger Vokslieder notgedrungen auf Uberset-
zungen stützen, was seine Bestrebungen erheblich erschwerte,
die Anthologie auf slavische Werke auszuweiten. Schon 1773
konstatierte er denn auch mit Bedauern: "Esten und Letten,
Wenden und Slaven, Polen und Russen, Friesen und Preußen -
ihre Gesänge der Art sind nicht so gesammelt, als die Lieder

108der Isländer, Dänen, Schweden, geschweige der Engländer."
Er selbst sichtete insbesondere böhmische Fachliteratur, wie
eine Äußerung im Vorwort zum zweiten Teil der "Volkslieder"
belegt. Hierin verweist er auf Parallelen zwischen einer
(wohl fälschlich) Luther zugeschriebenen Parodie auf das

105) Johann Georg von Eckhart, Historia studii etymologici
linguae Germanicae..., Hannover 1711, 269. Hennig (wie
Anm.104, 385) hatte seine Niederschrift mit den Worten
eingeleitet: "Ein Lied, welches die Wenden singen, wenn
sie in Gesellschaft zuweilen lustig sind."

106) Eckhart (wie Anm.105), 273.
107) Ebenda, 271; Herder, Volkslieder (wie Anm.28), 183

(1/1-24) - jeweils Z.5 (Hervorhebung von mir - P.D.).
108) Johann Gottfried Herder, Von der Ähnlichkeit der mitt-

lern englischen und deutschen Dichtkunst, in: SW (wie
Anm.24), Bd.9, 522-535, hier 533.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Lied Nun treiben wir den Tod hinaus” und einer tschechi-
109sehen Variante • Letztere fand er in einem Artikel Voigts,

der eine tschechische Kurzfassung nebst einer deutschen
Übertragung abgedruckt hatte**^.
Herders Suche blieb letztlich wenig erfolgreich, zumal auch
seine Bekannten nicht das gewünschte Material beibringen
konten, sieht man von jenen drei südslavischen Liedern ab,
die ihm Raspe bzw. Prinz August von Gotha übermittelten.
Selbst Hartknoch, den Herder um russische Texte gebeten hat-
te, meldete ihm in einem Brief vom 3./14.10.1778 resignie-
rend: "Ich weiß, was ich mir für Mühe gebe, russische zu er-
halten, ohne daß es mir gelingt« Es gibt sich keiner damit
recht ab."***
Hartknochs Feststellung traf nicht ganz zu, denn seit der
Mitte des 18.Jahrhunderts hatten einzelne slavische Forscher
begonnen, Volkslieder zu sammeln. Allerdings blieben die
Texte vorerst meist ungedruckt, und sofern man sie publi-
zierte, geschah dies am ehesten im Rahmen von Editionen
volkstümlicher Kunstlyrik. Entscheidende Kriterien waren
hierbei die Liedhaftigkeit und die mit Tendenzen zeitgenös-
sischer Anakreontik korrespondierende Thematik. Als kultur-
historische Quellen fanden sie dagegen zunächst nur geringe
Beachtung, ja man sammelte sie weit weniger ob ihrer mögli-
chen Altertümlichkeit denn gerade als immer noch aktuelles
Kulturerbe. Ganz abgesehen von den technischen Problemen bei
der Beschaffung einschlägigen Liedguts dürften diese, von
Herders Vorgaben erheblich abweichenden Intentionen wesent-
lieh dazu beigetragen haben, daß er nicht das gewünschte Ma-

109) Herder, Volkslieder (wie Anm.28), 322-323.
110) Nikolaus Adaukt Voigt, Uber den Kalender der Slawen,

besonders der Böhmen, in: Abhandlungen einer Privatge-
sellschaft in Böhmen 1777, 99-130, hier 114.

111) Von und an Herder / Ungedruckte Briefe aus Herders
Nachlaß, Hrsg. Heinrich Düntzer / Ferdinand Gottfried
von Herder, 3 Bde., Leipzig 1861-1862, hier Bd.2, 84.
Vgl. Erhard Hexeischneider, Herder als Anreger für die
Verbreitung russischer Volksdichtung, in: Herder 1978
(wie Anm.13), 196-204.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

terial erhielt. Denn ansonsten hätte man z.B. russische Lie-
der älterer Provenienz in Čulkovs und Popovs "Sobranie raz-
nych pesen" (1770-1774) oder Trutovskijs "Sobranie russkich
prostych pesen" (1776-1795) finden können.
Die Endfassung der Herderschen "Volkslieder" enthält deshalb
neben dem wendischen Lied nur drei eigene Bearbeitungen von
"morlakischen" (dalmatinischen) Vorlagen aus Kačič MioŠits
"Razgovor ugodni naroda slovinskoga". Erstmals 1756 in Vene-
dig erschienen und 1759 in einer erheblich erweiterten Ver-
sion dort neu aufgelegt« ist dies eine teils in Prosa, teils
in Versen verfaßte Geschichte Kroatiens mit universalhisto־
rischem Einschlag, die sich vor allem an breitere Volks-
schichten wendet. Entsprechend benutzte Kačit häufiger
volksliterarische Formen, so den in epischen Gedichten ge-
bräuchlichen 10-Silber und einschlägige poetische Bilder, ja
in drei Fällen griff er explizit auf echte Volkslieder zu-
rück, die er im wesentlichen nur sprachlich redigierte.
Zu KaČits Eigenschöpfungen gehört die "Pisma od Kobilita i

1 12Vuka Brankovita" , deren italienische Übersetzung durch
113Fortis Raspe in einem Brief vom 7.6.1773 Herder übermit-

telte***. Dieser übertrug das Werk, dem Ereignisse aus der
Zeit der Schlacht auf dem Amselfeld (1389) zugrundeliegen,
als "Ein Gesang von Milos Cobilich und Vuko Brankowich" im
5-füßigen, ungereimten a-katalektischen Trochäus, der dem
10-Silber des Originals besser entspricht als der in der
italienischen Verstradition stehende 11-Silber eines For-
tis**5. Herder hielt sich eng an die ihrerseits recht wort-
getreue Fassung Fortis', abgesehen von einer gelegentlichen

112) Andrija Katit Miošit, Djela, 2 Bde., Zagreb 1942-1945,
hier Bd.1, 189-192.

113) Alberto Fortis, Saggio d'Osservazioni sopra l'isola di
Cherso ed Oserò, Venedig 1771, 162-168.

114) Herder, Volkslieder (wie Anm.28), 669.
115) Ebenda, 196-200 (1/2-8). Vgl. im folgenden ĆurĆin (wie

Anm.6), 20-39; Michał Cieśla, Herder und die südslawi-
sehe Volksepik, in: Germanica Wratislaviensia Bd.44/
1984, 89-100.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

leichten Überbetonung emotionaler Elemente und den häufigen,
dem Original fremden Enjambements. Zudem verweist der Gat־
tungsbegriff "Gesang" deutlich auf Fortis ("canzone") und
widerspricht dem allgemein gehaltenen Terminus "pisma"
(/Lehr-/Schrift) eines Katit.
Am 29.4.1778 übersandte Prinz August von Gotha Herder zwei
weitere epische Gedichte Katits nach einer handschriftlichen
Übertragung durch Fortis . "Radoslaus" (Pisma od Radosla-
va)^^, gleichfalls von Katit selbst gedichtet, behandelt
das Schicksal eines historisch nicht nachgewiesenen kroati-
sehen Königs aus dem 10.Jahrhundert. Herder gibt das Origi-
nal erneut durchaus korrekt wieder, läßt jedoch einige kurze
Passagen aus (Z.16, 59 und 84 der Vorlage mit religiösen Er-
mahnungen, Z.37-40 mit einer inhaltlichen Wiederholung des
vorhergehenden Textes), und fügt seinerseits eine kurze Na-
turbeschreibung hinzu (Z.80-82).
Größere Text-Eingriffe gestattete sich Herder dagegen in der

118"Schönen Dolmetscherin" (Pisma od Sekule...) , die eine
Begebenheit aus der Zeit des türkischen Vormarsches auf dem
Balkan Mitte des 15.Jahrhunderts erzählt und zu jenen drei
Werken des "Razgovor" gehört, die Katit der Volksüberliefe-
rung entnahm. Wiederum hebt er sinnliche Eindrücke leicht
hervor und vermeidet inhaltliche Wiederholungen durch Aus-
lassung der entsprechenden Passagen (z.B. Z.54-56 des Origi-
nals). Den Schluß (Z.122-149 der Vorlage) ändert er gar
grundlegend, indem er auf die ausführliche, auch Brutalità-
ten nicht verschweigende Schilderung des Duells ebenso ver-
zichtet wie auf die folgende Schelte Sekulos durch seinen
Onkel, der ihm vorwirft, den Kampf nicht rasch genug ent-
schieden zu haben• Stattdessen erwähnt Herder nur in knapp

116) Vgl. Das italienische Reisetagebuch des Prinzen August
von Gotha,־ Hrsg. Götz Eckardt, Stendal 1985, 124-126.

117) Herder, Volkslieder (wie Anm.28), 444-449 (II/2-28);
Katit MioŠit (wie Anm.112), Bd.l, 142-144.

118) Herder, Volkslieder (wie Anm.28), 449-452 (II/2-29);
KaČit Miošit (wie Anm.112), Bd.l, 334-336.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

drei Zeilen den Ausgang des Duells und beschließt das Werk
mit einer eigenen moralisierenden, die Treulosigkeit der
Dolmetscherin verurteilenden Sentenz. Er ersetzt damit das
eigentliche Thema - die Degeneration der Gesellschaft, die
sich schließlich auch in der Unfähigkeit Sekulos ausdrückt,
seine Ehre angemessen zu verteidigen - durch das Thema der
treulosen Braut, was er zudem in der Änderung des Titels do-
kumentiert. Ob bereits Fortis* Fassung diese, dem Geist des
Originals widersprechende Umdeutung oder die anderen Abwei-
chungen enthielt, läßt sich wegen des Fehlens dieser Vorlage
nicht klären. Immerhin kommt eine solche Art interpretieren-
der Neuschöpfung jenem Vorgehen recht nahe, das Goethe für
die Umgestaltung der "Hasanaginica" zu seinem "Klaggesang

119von der edlen Frauen des Asan-Aga*1 wählte
Dieses, wohl aus der Gegend von Imotski im südlichen Mittel-
dalmatien stammende Volkslied hatte Fortis nach einer ihm
zugeleiteten Abschrift 1774 im Original nebst italienischer

120Übersetzung veröffentlicht . Goethe lernte das Werk in
einer von Werthes hiernach angefertigten deutschen Fassung

121kennen , die aber dem Original immer noch recht nahe
kommt. Er selbst fügte nun in die oft nüchtern erzählenden
Passagen der Vorlage gefühlsbetonte Ausdrücke ein und hob
sinnliche Komponenten hervor, wobei er zugleich die gele-
gentlich abrupten inhaltlichen Übergänge glättete. Zudem er-
setzte er den 11-Silber der Versionen eines Fortis bzw. Wer-

119) Herder, Volkslieder (wie Anm.28), 295-298 (1/3-24).
Vgl. im folgenden: Camilla Lucerna, Die südslavische
Ballade von Asan Agas Gattin und ihre Nachbildung durch
Goethe, Berlin 1905; Matija Murko, Das Original von
Goethes 1*Klaggesang von der edlen Frauen des Asan Aga11
(Asanaginica) in der Literatur und im Volksmunde durch
150 Jahre, in: Germanoslavica 1935, 354-377; 1936, 94-
115, 285-309; Hasanaginica 1774-1974, Hrsg. Alija Isa-
kovit, Sarajevo 1975.

120) Alberto Fortis, Viaggio in Dalmazia, 2 Bde., Venedig
1774, hier Bd.l, 98-105.

121) Friedrich August Clemens Werthes, Die Sitten der Mor-
lacken (= Auszug aus Fortis, Viaggio), Bern 1775;
ders., Fortis Reisebeschreibung von Dalmatien, Bern-
Leipzig 1797, 152-161.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

10063112

thes wiederum durch den 5-füßigen Trochäus, was im übrigen
allerdings auch durch einschlägige Hinweise bei Fortis ver-
anlaBt sein mag: "...i versi delle piű antiche loro canzoni

122tradizionali sono di dieci sillabe, non rimati."
Gleichsam als Ersatz für die nicht zu beschaffenden Volks-
lieder aus anderen slavischen Literaturen bearbeitete Herder
selbst böhmische mythologische Stoffe in volkstümlicher Ma-
nier. Hierbei orientierte er sich an den ästhetischen Gege-
benheiten der südslavischen Beispiele, nicht zuletzt in der
Verwendung des 5— füßigen Trochäus, der ja ansonsten in der
tschechischen Volkspoesie bis dahin völlig ungebräuchlich
war. Man könnte dies zudem als Indiz dafür werten, daß Her-
der die slavischen Literaturen weitgehend als Einheit be־
trachtete.
Als Quelle seiner "Fürstentafel" diente ihm die ob der Fa-
bulierlust ihres Autors wissenschaftlich stets umstrittene,
1541 in Prag erschienene "Kronika Českā" des Hãjek von Libo-
tschan. Sie berichtet für die Jahre 721-722, wie sich die
sagenumwobene Königin Libussa durch ein Gerichtsurteil den
Unmut des Adels zuzog, so daß sie schließlich Ptemysl heira-

123tete und hiermit das Matriarchat in Böhmen beendete . Her-
der hielt sich recht eng an die Vorlage, konzentrierte das
Geschehen jedoch auf die Werbung um den Bräutigam, die er
zudem zweifach schildert - als angebliche Weissagung einer
Göttin Klimba (die H&jek nur kurz unter dem Jahr 712 er-
wähnt), und als "reales" Ereignis. Ebenso sind die drei als
Textwiederholung gestalteten Schlußzeilen, mit denen er die
Komposition ähnlich der "Schönen Dolmetscherin" sentenzartig
abrundet, seine Eigenschöpfung*^*.
Der Quellenhinweis "Hagecks Böhmische Chronik, bald am An­

־ 37 -

122) Fortis, Viaggio (wie Anm.120), Bd.l, 8 8-
123) V&clav Hâjek z Libotan, Kronika ĆeskS, Prag 1541, un-

veränderter Nachdruck Prag 1819, 9b-llb; ders., Kronika
&eskâ (Auszüge), Prag 1981, 75-83.

124) Herder, Volkslieder (wie Anm.28), 452-458 (II/2-30).
Vgl. ArnoSt Kraus, StarS historie ČeskS v nëmeckè lite-
ratu!־e, Prag 1902, 21-24.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

fange" zeigt, daß sich Herder auf die deutsche, erstmals
1596 aufgelegte Übertragung Sandeis stützte, und nicht etwa
auf die kommentierte lateinische Ausgabe Dobners, die dieser
unter Verwendung einer älteren, von Victorinus a Santa Croce

126redigierten Version 1761ë 1782 ediert hatte . Hierauf deu־
ten auch die Formen von Eigennamen wie "Rotzan" (Hâjek * Ro-
hofi, Dobner * Roho, Sandei * Rozhon) oder geographischen Be-
Zeichnungen wie "Bila" (gängige deutsche Form des Flußnamens
"Bilina", so auch H&jek und Dobner, Sandei dagegen "Bila").
Manche Passagen sind dem Sandelschen Text zudem teilweise
fast wörtlich entlehnt:

Sandei: "Wissen wir denn nicht, daß ein Weib lang Haar
12 7und einen kurzen Verstand hat?"

128Herder: "Weib mit langem Haar und kurzen Sinnen"
Dobner: Passage fehlt infolge verkürzender Paraphrasie-

1 29rung der Vorlage
Sandei: "Libussa aber, so eine Frau alles Volks gewesen,

hörte solche Schmähungen mit ihren Ohren an, und wiewohl sie
es mit Herzeleide und Stillschweigen vertragen konnte, woll-
te sie seinen also stacheligen Worten nicht begegnen, son-
dern überging alles gütlich, und sprach endlich mit lachen-
den Gebärden also..."^^

125

125) Herder, Volkslieder (wie Anm.28), 540.
126) Johann Sandei, Wenceslai Hagecii von Libotschan Böhmi-

sehe Chronik, Prag 1596; Gelasius Dobner, Venceslai Hâ—
jek a LiboĆan Annales Bohemorum..., 6 Bde., Prag 1761š
1782 (unvollständige Edition). ״

127) Sandei (wie Anm.126), hier nach Leipzig 1718, 14; Hä-
jek 1981 (wie Anm.123), 76: "Zdaliž nevime, Že Žena mā
dlühé vlasy a krâtkÿ rozum..." Vgl. auch: Jean-Pierre
Danes, La Fortune de Hâjek en Allemagne et en Bohême,
in: Revue de Littérature comparée 1983, 503-512; Walter
Schamschula, Hâjek von LiboČans "Kronika ceskS" und
ihre deutsche Übersetzung, in: Studien zum Humanismus
in den böhmischen Ländern, Hrsg. Hans-Bernd Harder
u.a., Köln-Wien 1988, 177-193.

128) Herder, Volkslieder (wie Anm.28), 453 (Z.12).
129) Dobner (wie Anm.126), Bd.2, 145.
130) Sandei (wie Anm.126), hier nach Leipzig 1718, 14; Hä-

jek 1981 (wie Anm. 123), 76: "Ona pak LibuŠe, jstici pani
vŠeho lidu, takovè nemimé hanëni v své uŠi slyíeci, at

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

Herder: "Und Libussa hörts und ob es freilich / Tief sie
kränkt in ihrem stillen Busen, / Denn des Landes Mutter, al-
1er Guten / Und Gerechten Freundin war sie immer; /Dennoch

131lächelt sie und redet gütig•••"
Dobner: "Libussa tam praesenti malo non leviter icta,

aestum tamen animi sua qua potuit, texit, dissimulatoque ex
132conviciis dolore•••"

Insbesondere letzteres Beispiel verdeutlicht, wie sehr Her-
der den Text Sandeis oft mit nur geringfügigen Änderungen in
Verse faßte und sich damit zugleich sprachlich am Deutsch
des ausgehenden 16•Jahrhunderts orientierte• Die Zeilen
84-128 seiner Version beruhen sogar fast ausschließlich auf
einer nur leicht gekürzten und in der Textabfolge gelegent-
lieh geänderten Paraphrasierung der Übersetzung Sandeis.
Das "Roß aus dem Berge" gestaltete Herder demgegenüber sehr

133frei nach Motiven Hâjeks . Dieser schildert für die Jahre
842-847, wie die Goldförderung in Böhmen der Landwirtschaft
schadet und eine Hungersnot mitverursacht. Ein gewisser Ho-
rymlr Neumételskÿ zerstört daraufhin die Goldminen und wird
deshalb zum Tode verurteilt, doch als ihn sein Wunderpferd
Šemlk (Herder: Schennik) durch einen kühnen Sprung vom

134Richtplatz fortträgt, begnadigt ihn König Kfesomysl
Herder änderte einmal mehr den Schluß der Vorlage zugunsten
einer in sich abgerundeten Darstellung, indem er das Pferd
zuletzt nicht sterben, sondern als "weißes Roß Libussas" in

135jenen Berg zurückkehren läßt, aus dem es angeblich kam •

- 39 -

s Žalostl a bolestî srdee svêho to snāŠejici, všecko
mlČenim pominula a jeho slov tëch Stîpavÿch pfetrhnûti
nechtëla, ale jako by to dobrou mysll snāŠela zasmāvši
se Ïekla..."

131) Herder, Volkslieder (wie Anm.28), 453 (Z.14-18)•
132) Dobner (wie Anm.126), Bd.2145 ״•
133) Herder, Volkslieder (wie Anm.28), 614-619; vgl. Kraus

(wie Anm.124), 168-170•
134) Hâjek 1541/1819 (wie АптЛ23), 45a-46b; H&jek 1981 (wie

Anm.123), 128-129, 131-134; Sandei (wie Anm.126), hier
Leipzig ^1718, 68-70; Dobner (wie Anm.126), Bd.2, 540-
544, 555-565•

135) Herder beruft sich auf eine nicht naher genannte "böh-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Entsprechend erhebt er es zur Titelgestalt, während sich Hâ-
jek auf die Gestalt Horymlrs konzentrierte, dessen weiteres
Schicksal Herder nicht behandelt. Darüber hinaus betont er
wiederum Gemeinsamkeiten der slavischen Volkspoesie, indem
er etwa die Anfangszeilen nach dem "Gesang von Milos Cobi-
lich.." modelliert:

"Glänzend anzuschauen sind der Erde / Mond und Sonne,
schönes Gold und Silber.

"Schön zu schauen sind die roten Rosen / In dem weißen
Pallast des Lazaro..,1'^^
Welche Quelle Herder unmittelbar benutzte, läßt sich nicht
eindeutig klären. Namensformen wie "Horymirz" und "Krzeso-
myl" verweisen eher auf Sandei (Horymirz, Krzesomysl) als
auf Dobner (Horymir, Krzezomysl, seltener Krzesomysl). Letz-
terer führt aber volkstümliche Varianten des Schlusses der

138Erzählung an , die Herder zu seiner Gestaltung des Endes
anregen konnten, ohne daß Dobner allerdings die Geschichte
mit dem Libussa-Motiv verbindet. Wörtliche textliche Entleh-
nungen aus Sandei oder Dobner, deren Fassungen hier weitge־
hend übereinstimmen, sind im übrigen nicht erkennbar.
Damit endet zugleich Herders Beschäftigung mit slavischer
"volksnaher" Poesie, die von fast wortgetreuen Wiedergaben
bis zu völligen Eigenschöpfungen nach pseudo-historischen
Motiven reicht- Sie beschränkt sich jedoch auf den siid- und
westslavischen Raum, während etwa Rußland allenfalls indi־
rekt in zwei weiteren Werken präsent ist. So evoziert der
"Verschmähete Jüngling" als Bearbeitung der Harald Hardråde
zugeschriebenen "Gamanvlsur" dessen Heirat mit Elisabeth,

139einer Tochter Jaroslavs des Weisen . Hinzu kommt die irr-

mische Volkssage", vgl. Volkslieder (wie Anm.28), 618.
Das "Berg-Motiv" ist allerdings recht weit verbreitet.

136) Ebenda, 614.
137) Ebenda, 196.
138) Dobner (wie Anm.126), Bd.2, 563-565.
139) Herder, Volkslieder (wie Anm.28), 501-502 (II/3-12).

Herder übertrug das Werk nach der lateinischen Version
in: Thomas Bartholin, Antiquitatum Danicarum..., Kopen-
hagen 1689, 155. Zum Original vgl. Finnur J&nsson, Den

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

tümlich als "tartarisches Lied" bezeichnete "Klage um eine
gestorbene Braut", die tatsächlich Motive der kamtschadali-
sehen Folklore enthält. Herder entnahm sie Stellers "Be״
Schreibung von dem Lande Kamtschatka", wobei er die erste
Strophe frei konzipierte, die zweite dagegen fast unverän-

140 dert nach der Vorlage präsentierte
In seinen "Ideen zur Philosophie der Geschichte der Mensch-
heit" befaßte sich Herder dann wieder intensiver mit kultur-
historischen Problemen der Slaven. Allerdings vollendete er
nur jenes kurze Kapitel über die vorchristliche slavische
Welt, das gemeinhin als "Siavenkapitel" bekannt ist . Ge-
maß dem Ziel, zunächst allein die soziologischen und wirt-
schaftlichen Grundlagen einer noch als Einheit betrachteten
slavischen Gemeinschaft im Urzustand darzustellen, klammerte
er vorerst die auf Fremdherrschaft beruhenden frühen slavi-
sehen Reiche aus. So erwähnt er die Bulgaren nur unter den
"fremden Völkern in Europa": "Nach den Hunnen haben die Bui-
garen einst eine fürchterliche Rolle im östlichen Europa ge-
spielet, bis sie, so wie die Ungarn, zur Annahme der christ-
liehen Religion gebändigt wurden, und sich zuletzt gar in

\ 4 2die Sprache der Slawen verloren." Desgleichen streift er
als Anhänger der "Normannentheorie" die Geschichte Rußlands
nur kurz im Kapitel über die "Reiche der Sachsen, Normänner

Norsk-Islandske Skjaldedigtning, 2 Bde., Kopenhagen
1912-1915, hier Bd.l A, 357-358; Bd.l B, 328-329.

140) Herder, Volkslieder (wie Anm.28), 610. Vgl. Georg Wil-
heim Steller, Beschreibung von dem Lande Kamtschatka,
Frankfurt-Leipzig 1774, 336. Stellers Mitarbeiter Ste-
pan Petrovi£ KraŠeninnikov hatte bereits 1755 unter Be-
nutzung des Stellerschen Manuskripts seinen "Opisanie
zemli Kamčatki" veröffentlicht, das ebenfalls diese
zweite Strophe enthält. Von Krašeninnikovs Werk er-
schien 1766 in Lemgo eine deutsche, nach einer auszugs-
weisen englischen Fassung angefertigte Übertragung mit
dem Titel "Beschreibung des Landes Kamtschatka", aus
der Herder in seiner Rigaer Zeit Passagen exzerpierte,
vgl. Nachlaß Herders 1979 (wie Anm.21)f 270. In dieser
Ausgabe fehlt das Lied jedoch.

141) Herder, Ideen (wie Anm.27), Bd.14, 277-280 (XVI/4).
Vgl. im folgenden Drews 1989 (wie Anm.14).

142) Herder, Ideen (wie Anm.27), Bd.14, 281 (XVI/5).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

und Dänen": "Dort steht ostwärts Rorik (Roderich) mit seinen
Brüdern, die in Nowgorod ein Reich stifteten und dadurch zum
Staate Rußland den Grund legten: Oskold und Dir, die in Kiew
einen Staat gründeten, der sich mit jenem zu "Nowgorod ver-
einte: Ragnwald, der sich zu Polotzk an der Düna niederließ,

1A 3der Stammvater der litauischen Großherzöge• 11 Darüber hi-
naus beschäftigte sich Herder kurz mit nichtslavischen

144Volksgruppen des russischen Reichs und skizzierte in sehr
145rudimentärer Form auch die Geschichte des Baltikums

Die politische und kulturelle Entwicklung der christiani-
sierten slavischen Reiche sollte dann in den (nicht mehr
realisierten) späteren Büchern der "Ideen" ausführlicher
dargestellt werden* Demnach hätte Buch 21 die Geschichte
Böhmens**^, Polens und des Balkan im ausgehenden Mittelalter

143) Ebenda, 377 (XVIII/4). Dieser Aussage scheint die Anga-
be zu widersprechen, die Slaven hätten am Dnepr "Kiew,
am Wolchov Nowgorod gebauet" (ebenda, 278 ־ XVI/4). Im
Anschluß an seine Vignette über "Peter den Großen" be-
stätigt Herder indes nochmals die "Normannentheorie":
"Von einem europäisch-gotischen Stamm indes, den Warä-
gern, ward der russische Staat gestiftet*.." (Adrastea
- wie Anm.87 - Bd.23, 447 - III/1-3/3).

144) Herder, Ideen (wie Anm.27), Bd.13, 213-216 (VI/1). Als
Hauptquellen nennt Herder: Johann Gottlieb Georgi, Be-
Schreibung aller Nationen des rußischen Reichs*.*, 4
Bde., St•Petersburg 1776-1780; Johann Georg Gmelin,
Reise durch Sibirien.*., 3 Bde., Göttingen 1751-1752;
Peter Simon Pallas, Reise durch verschiedene Provinzen
des russischen Reichs..., 3 Bde., St.Petersburg 1771-
1776.

145) Herder, Ideen (wie Anm.27), Bd.14, 267-270 (XVI/2).
146) Herder subsumiert die spätmittelalterliche Geschichte

Böhmens unter jene des Deutschen Reichs, was de jure im
wesentlichen korrekt ist. Gleichwohl war er sich des
Unterschiedes zwischen (im engeren Sinne) "tschechi-
scher" und (im weiteren Sinne) "böhmischer" Geschichte
bewußt, wie eine Äußerung im 57. "Humanitätsbrief" er-
hellt: in der Böhmischen Brüdergemeinde "ward durch Huß
und andere der Grund zu einer Reformation gelegt, die
für ihre Sprache und Gegenden eine Nationalreform hätte
werden können, wie es keine in Deutschland ward; bis
auf Comenius strebte dahin der Geist dieser slawischen
Völker...und es ist kaum zu zweifeln, daß wenn man sich
vom zehnten, vierzehnten Jahrhundert an diese Tätigkeit
nur einigermaßen unterstützt gedenket, Böhmen, Mähren,

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

behandelt, und Buch 22 wäre u.a. auf die Folgen der Reforma-
147tion in Polen eingegangen • Rußland schließlich sah Herder

als einen Sonderfall: "Die einzige russische Geschichte ist
auf Denkmale in der Landessprache gebauet, eben weil ihr
Staat der Hierarchie des römischen Papstes fremde geblieben
wary dessen Gesandte Wladimir nicht annahm•" So habe das
russische Reich seit seiner Gründung einen "ändern und eige-
nen Weg" eingeschlagen "als die westlichen Reiche Europas;

149mit diesen tritt es nur spät auf den Schauplatz." Ent-
sprechend wollte er ihm erst in Buch 24 ein Kapitel widmen
und damit zugleich die Darstellung der Geschichte Europas
beschließen* •
Im "Slavenkapitel" präsentiert Herder das Siedlungsgebiet
der slavischen Stämme detailliert in seiner Erstreckung über
Ost- und Südosteuropa, wobei er sie als einheitliche, friedš
liche, gleichsam von "protestantischen" Wirtschaftstugenden
getragene Gemeinschaft zeigt, die schließlich dem Expan-
sionsdrang neidischer "christlicher Herren und Räuber" zum
Opfer gefallen sei. Insbesondere in ihrer Friedfertigkeit
ein Ideal des humanitären Fortschritts verkörpernd, werden
sie aber denoch einst gleichberechtigt in den Kreis der Kul-
turvölker zurückkehren: "••da es wohl auch nicht anders
zu denken ist, als daß in Europa die Gesetzgebung und Poli-
tik statt des kriegerischen Geistes immer mehr den stillen
Fleiß und das ruhige Verkehr der Völker untereinander beför-
dern müssen und befördern werden, so werdet auch ihr so tief
versunkene, einst fleißige und glückliche Völker endlich
einmal von eurem langen, trägen Schlaf ermuntert, von euren

ja überhaupt die slawischen Länder an der Ostseite
Deutschlands, ein Volk worden wären, das seinen Nach־*
barn ändern Nutzen gebracht hätte, als den es jetzt
seinen Oberherrn zu bringen vermag." (Humanitätsbriefe
.(Bd.17, 277-278 ־ wie Anm.29 ־

147) Herder, Ideen (wie Anm.27), Bd.14, 652.
148) Ebenda, 415 (XIX/2).
149) Ebenda, 446 (XIX/6).
150) Ebenda, 652.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Sklavenketten befreiet, eure schönen Gegenden•.•als Eigentum
nutzen und eure alten Feste des ruhigen Fleißes und des Han־
dels auf ihnen feiern dörfen."
Herder gründet seine Darstellung auf gängige, am damaligen
Forschungsniveau gemessen durchaus anspruchsvolle Werke der
insbesondere deutschen resp. böhmischen Historiographie, wie

152nicht zuletzt seine "Kurzbibliographie" zeigt. Sie spie-
gelt im wesentlichen den Forschungsstand der frühen 80־er
Jahre des 18.Jahrhunderts wieder, wobei sie sich gemäß der
Quellenlage vorwiegend auf die Frühgeschichte der Balkansla-
ven und der Westslaven konzentriert. Großenteils ausgespart
werden dagegen Polen und Russen, über deren Geschichte in
der Zeit vor der Christianisierung damals kaum etwas bekannt
war. So hatte der von Herder als Historiker hochgeschätzte
und in den "Ideen" häufiger zitierte Schlözer gar katego-
risch in seiner "Probe russischer Annalen" erklärt: "Die Ge-
schichte der Russen fängt mit der Errichtung ihrer Monarchie

153an." Und ähnlich äußerte sich Büsching über die polnische
Geschichte: "Alles, was von Lech als dem Anfänger des polni-
sehen Volks und Reichs, und seinen Nachkommen bis auf den
Piast, gesaget wird, ist dunkel, fabelhaft und falsch•"*5*
Selbst Anton bedauerte noch: "Nur von den Polen, Chrwaten,
Bulgaren, Bosniern, Polaben, hatte ich wenige oder keine
Aufsätze vor . " 1 5 5

Diese eingeschränkte, gelegentlich auch durch mangelnde ein-
schlägige Sprachkenntnisse der Autoren mitbedingte Sicht der

151) Ebenda, 280.
152) Ebenda.
153) Schlözer, Probe (wie Anm.65), 61.
154) Anton Friedrich Büsching, Neue Erdbeschreibung Bd.1/2,

Hamburg 1777, 1262. Büsching bezieht sich explizit auf
die "Kronika wielkopolska" aus dem späteren 14.Jahrhun-
dert. Diese gängige Ansicht vertrat auch Achenwall (wie
Anm.34), 405, woraus sie wiederum Herder 1764 in seine
Notizen zur polnischen Geschichte exzerpierte (vgl.
Anm.40).

155) Karl Gottlob Anton, Erste Linien eines Versuches über
der alten Slawen Ursprung..., 2 Bde., Leipzig 1783־
1789, hier Bd.1, Vorrede, 5b.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

slavischen Frühgeschichte konnte Herder naturgemäß nicht
durch eigene Lektüre slavischer Geschichtswerke korrigieren•
Offensichtlich war er aber auch gar nicht bestrebt, für das
"Siavenkapitel" die gesamte Fachliteratur akribisch durchzu-
arbeiten• Vielmehr wählte er gemäß der ihm eigenen kompila-
torischen Methode letztlich nur wenige, mit seinen Ansichten
korrespondierende fundiertere Studien als Grundlage der Prä־
sentation. So enthält die '1Kurzbibliographie” denn auch man-
che Autoren, deren Werke Herder kaum direkt für diesen Ab-
schnitt der "Ideen" nutzen konnte. Hierzu gehören Frischs
Abhandlungen über slavische Sprachen Popowitschs "Vom
Meere"^^, und Darstellungen des Lebens der Südslaven durch
Fortis*5®, Rossignoli*5^, Sulzer*^ und Taube*^*. Weit eher

162 163konnte er dagegen Arbeiten von Anton , Gercken , Jor-
dan*^, Möhsen*^5 und Stritter*^ als Informationsquellen
verwenden• Einen eigenen Schwerpunkt bildeten zudem schließ-
lieh Studien von gleich vier Gelehrten tschechischer Her-
kunft, von denen Dobner ^ deutlich (und wohl bewußt) gegen-

156) Johann Leonhard Frisch, Historia linguae sclavonicae,
Berlin 1727-1736 (sechs "Schulprogramme")•

157) Vgl. Anm.81•
158) Vgl. Anm.113 bzw. 120•
159) Giovanni Rossignoli, Compendio dell'istoria civile del-

la Dalmazia, Treviso 1780.
160) Franz Josef Sulzer, Geschichte des transalpinischen Da-

ziens..., 3 Bde., Wien 1781-1782.
161) Friedrich Wilhelm von Taube, Historische und geographi-

sehe Beschreibung des Königreichs Slawonien..., 3 Tie•,
Leipzig 1777-1778•

162) Vgl. Anm.155.
163) Philipp Wilhelm Gercken, Versuch in der ältesten Ge-

schichte der Slawen..., Leipzig 1771.
164) Johann Christoph von Jordan, De originibus slavicis,

Wien 1745 (die Darstellung konzentriert sich auf Böhmen
und Kroatien).

165) Johann Karl Wilhelm Möhsen, Geschichte der Wissenschaf-
ten in der Mark Brandenburg, Berlin-Leipzig 1781, vor
allem 58-79•

166) Johann Gotthilf Stritter, Memoriae populorum olim ad
Danubium...incolentium, 4 Bde., St.Petersburg 1771-
1779, vor allem Bd.2•

167) Vgl« Anm.126 sowie u.a.: ders., Monumenta historica Во-
herniae..•, 6 Bde., Prag 1764-1785.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

über D o b r o v s k y * , Pelcl1^^ und Voigt1^ abgehoben ist.
Diese Herausstellung der böhmischen Historiographie ent-
sprach zum einen den eigenen Interessen Herders, der sich ja
schon während der Arbeit an den "Volksliedern" intensiver
mit der Kultur Böhmens befaßt hatte. Ohnehin konnte ein
Autor, der keine slavische Sprache beherrschte, über die
deutschsprachige und lateinische Literatur Böhmens am ehe-
sten Zugang zu den slavischen Kulturen finden, zumal sie in
Deutschland leichter zugänglich war als Fachliteratur aus
anderen slavischen Regionen. Und zum anderen spiegelt sich
in der Gewichtung Herders auch die allgemeine Wertschätzung,
der sich die böhmische Geschichtsschreibung damals erfreute.
So bemerkt etwa Schlözer mit ausdrücklichem Hinweis auf Dob-
ners Häjek-Edition: "An alter Geschichte sind die Böhmen,
nächst den Russen, unter allen slavischen Völkern die reich-־
sten." Desgleichen äußert Anton: "Über die Geschichte
dieses merkwürdigen Volkes hat man viele Schriften, und ge-
wiß auch sehr brauchbare erhalten, unter denen sich vorzüg-
lieh die Kompilationen des Herrn von Jordan, ...und die
durchdachten Aufsätze des Herrn Dobner (in der trefflichen
Bearbeitung von Hayeks Annal.Bohem.) und Gerken...auszeich-

172nen." Gercken selbst betrachtete Schlözer und Dobner als
die bedeutendsten zeitgenössischen Erforscher des Slaven-
turns, ja Dobner galt ihm sogar als der "beste Schriftstel-

168) U.a.: Josef Dobrovskÿ, Abhandlung über den Ursprung des
Namens Czech, Prag 1782; ders. / Franz Martin Pelzei
(Hrsg.), Scriptores rerum bohemicarum, 2 Bde., Prag
1783-1784.

169) U.a.: Franz Martin Pel^el, Kurzgefaßte Geschichte der
Böhmen..., Prag 1774, 1779; ders., Neue Chronik von
Böhmen, Prag 1780; vgl. Anm.168.

170) U.a.: Nikolaus Adaukt Voigt, Acta litteraria Bohemiae
et Moraviae, 2 Bde., Prag 1775-1783; ders., Beschrei-
bung der bisher bekannten böhmischen Münzen, 4 Bde.,
Prag 1771-1787; ders., Uber den Geist der böhmischen
Gesetze, Dresden 1788.

171) August Ludwig Schlözer, Allgemeine Nordische Geschieh-
te, Halle 1771, 228.

172) Anton (wie Anm.155), Bd.1, Vorrede, 2a.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

сиовзпг

1er" im Bereich der Historiographie über die einst in Nord-
173deutschland beheimateten Slaven

Die "böhmische" Komponente der deutschsprachigen Slavenfor-
schung verstärkte sich dadurch, daß man neben den gängigen
byzantinischen Quellen oder etwa Helmolds "Chronica Slavo-
rum" gerne mittelalterliche böhmische Chroniken einbezog,
zumal diese offensichtlich besser zugänglich als andere slaä
vische Chroniken waren. Dies begünstigte wiederum den "Sar-
matismus", wobei sich Herder in seiner auf Schlözer und Mül-

1741er zurückgehenden Meinung häufig genug bestätigt finden
konnte, die Slaven hätten "zuerst am Don, späterhin an der
Donau" gelebt. Denn schließlich sah Gercken die Slaven
ebenso als ehemalige Sarmaten wie Anton, der gleich Schlözer
zudem betont, sie seien ursprünglich "mit den Germanen und
den Griechen... ein Volk" gewesen . Und ähnlich hebt Dobner
hervor: ״Atque haec illa ipsa Zechorum est natio, quae a pa-
lude Maeotydis, et Ponto Euxino ad nos ascendit, quae ut
Suidas loquitur ex regione trans Danubium in Boemiam veš
nil- 177״nit.
Die geographische Ausbreitung der Slaven schildert Herder im
wesentlichen nach Schlözers "Nordischer Geschichte". Dies
betrifft zunächst die allgemeine Feststellung "slavischer
Größe", zu der Schlözer anmerkte: "...kenne ich kein Volk
auf dem ganzen Erdboden, das sich, seine Sprache, seine

־ 47 -

173) Gercken (wie Anm.163), 8-9.
174) Müller wird wohl nur wegen der in seiner "Sammlung"

(vgl. Anm.69) publizierten Beiträge zur Ukraine in der
"Kurzbibliographie" des "Siavenkapitels" erwähnt.
Schlözer brauchte hier nicht angeführt zu werden, da
seine Arbeiten für den Fragenkomplex der vorchristli-
chen Slaven ohne großen Belang waren. Ansonsten zitiert
ihn Herder aber mehrfach in den "Ideen", so in XVI/2
(wie Anm.27, Bd.14, 267), wo er das von Schlözer edier-
te (und teilweise selbst verfaßte) Handbuch der "Allge-
meinen Nordischen Geschichte" (vgl. Anm.171) als eine
"schätzbare Sammlung eigner und fremder Untersuchungen
über die Stämme und alte Geschichte der nordischen Völ-
ker" lobt.

175) Herder, Ideen (wie Anm.27), Bd.14, 277.
176) Anton (wie Anm.l55)f Bd.2, 5. Vgl. Anm.8 8.
177) Dobner (wie Anm.126), Bd.l, 62.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Macht und seine Kolonien, so erstaunlich weit ausgebreitet
178hätte." Herders in vier Gruppen unterteilte Aufzählung

slavischer Regionen (Norddeutschland, übrige Westslaven und
Russen, Slowenen, übrige Südslaven) korrespondiert zudem in
der jeweiligen internen Abfolge bis ins Detail mit jener
Reihung, der Schlözer in seiner Darstellung resp. der tabel-
larischen Übersicht folgt*^. Vergleichbare, aber mit dem
"Slavenkapitel" nicht derart übereinstimmende Aufzählungen
enthalten allerdings auch die Studien Antons und Möhsens,
während die teilweise recht unsystematischen Überblicke
eines Gercken oder Jordan in keinem Fall als Vorlagen Her-
ders in Betracht kommen. Für eine Anlehnung an Schlözer
spricht darüber hinaus die Tatsache, daß er dessen Werk
leichter manche erklärenden Hinweise entnehmen konnte wie
jenen, die Slaven seien "meistens nur als mitgezogene, hei-
fende oder dienende Völker" unter der Oberherrschaft von
Hunnen und Goten aufgetreten
Herders Behauptung, die Slaven seien "nie ein unternehmendes
Kriegs- und Abenteuervolk wie die Deutschen" gewesen, son-
dern diesen lediglich "stille" nachgerückt, um "ihre leerge-

181lassenen Plätze und Länder" zu besetzen , gibt ־ ohnehin
in den geographischen Angaben deutlich auf Westslaven,
Slowenen und Kroaten konzentriert - die gängige Meinung der

182damaligen Forschung bezüglich dieser Länder wieder . Ins­

178) Schlözer, Nordische Geschichte (wie Anm.171), 222. Vgl.
Sundhaußen (wie Anm.9), 50.

179) Schlözer, Nordische Geschichte (wie Anm.171), 221-241
resp. 241 (Tabellen). Herder kehrte in den einzelnen
Blöcken allenfalls die interne Reihenfolge um.

180) Ebenda, 222. Vgl. Herder, Ideen (wie Anm.27), Bd.14,
277.

181) Ebenda.
182) Man besitzt zwar weiterhin nur geringe Kenntnisse über

den Verlauf der slavischen Landnahme, geht aber heute
davon aus, daß z.B. die Westslaven in relativ dünn be-
siedelte Gebiete einrückten, wo sie zunächst mit der
Vorbevölkerung in einer insgesamt eher friedlichen Sym-
biose lebten. Vgl. Hansjürgen Brachmann, Slawische
Stämme an Elbe und Saale, Berlin 1978; Zdenék Vãfia,
Einführung in die Frühgeschichte der Slawen, Neumünster

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

t= i063112

besondere in der böhmischen Geschichtsschreibung war dies
ein anerkannter Topos, den Herder z.B. in der Hâjek-Chronik
nachlesen konnte, und den Jordan wie folgt formulierte:
"Traditio totius Slavicae nationis fidem facit, Czechum et
Lechum, inquirendo terram, quietae et sine armorum strepitu
acquirendae habitationi aptam...ibideoque primitus sedes

183suas fixisse.” Dieses Stereotyp ließ sich leicht auf an-
dere Slaven übertragen, so daß etwa Nöhsen von den Wenden
(worunter er Sorben, Tschechen, Slowenen und Kroaten ver-
stand) sagen konnte, sie hätten ”die meisten ihrer größten
Besitzungen als Kolonisten erhalten, indem sie von anderen
Völkern verlassene Provinzen bezogen und der Oberherrschaft

184des Landes steuerpflichtig wurden” . Unter Berufung auf
Prokopios verallgemeinert Möhsen dies schließlich zu einer
alle Slaven einbeziehenden Feststellung: ”Man muß aber ihre
Tapferkeit nicht aus dem Eroberungsgeist der Nation beurtei-
len, die zu allen ihren großen und weitläufigen Besitzungen

185größtenteils ohne feindliche Anfälle gelanget...”
Schränkt Herder bezüglich der slavischen Landnahme seinen
Blickwinkel vorwiegend auf die westlichen Slaven ein, so
gilt dies in noch größerem Maße für die Schilderung der Öko-
nomischen Verhältnisse, die sich großenteils auf die einst
in Norddeutschland ansässigen Slaven bezieht. Seine Fakten-
Anordnung entspricht dabei oft bis ins Detail den Darlegun-
gen Möhsens, der zur Wirtschaftsgeographie der Slaven u.a.
ausführt: ”Unter den vorzüglichsten Handlungsartikeln der
Wenden gehören die Bergwerke der Czechen in Böhmen, die zu
der Zeit die einzigen waren, die in Deutschland gebauet wur-
den, und im Anfang sehr reiche Ausbeute gaben: ferner die
Salzbrunnen der Sorben zu Halle... Außerdem verfertigten sie

- 49 -

1970; ders., The World of the Ancient Slavs, Detroit
1983.

183) Jordan (wie Anm.164), Bd.1, 25.
184) Möhsen (wie Anm.165), 64. Vgl. Herder, Ideen (wie Anm.

27), Bd.14, 278: die Slaven seien lieber Steuerpflieh-
tig geworden, ”wenn sie ihr Land nur mit Ruhe bewohnen
konnten”.

185) Möhsen (wie Anm.165), 70.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

grobe wollene Tücher und andere Zeuge, ihre Leinwand wurde
nach der Nord- und Ostsee verfahren; sie••.machten«•. N e t •
Wineta an der Ostsee wird im Jahr 983 als eine der vornehm-

186sten Handelsstädte dieser Nation beschrieben." Selbst
Formulierungen wie jene vom "Schmelzen und Gießen der Netal-

187le" finden sich bereits bei Möhsen, der auch ähnlich Her-
der auf Ökonomische Ursachen der Siaven-Unterdrückung ver-
weist: "Kaiser Karl der Große, der diese Nation einzuschrän-
ken suchte, legte auch ihrem Handel Hindernisse in die We-

Herders Beschreibung des "slavischen Nationalcharakters" hat
gleichfalls bis in Details Parallelen zu den Ausführungen.
Möhsens, doch gehen diese (wie etwa die analoge Schilderung

189Antons) auf die in der gesamten Fachliteratur extensiv
genutzten byzantinischen resp. älteren deutschen Quellen zu-
rück sowie auf zeitgenössische volkskundliche Berichte über
die Südslaven. Hierin finden sich zahlreiche Belege für das

190"fröhliche, musikalische Leben" oder die "mildtätige, bis
zur Verschwendung gastfreie" Haltung der Slaven*^*. "Unter-

192würfig und gehorsam" waren nach damaliger Ansicht aller-
193dings vor allem die einst in Deutschland lebenden Stämme

186) Ebenda, 67. Möhsens bzw. Herders Darstellung der west-
slavischen Wirtschaftsgeographie entspricht in der Ge־
wichtung einzelner Bereiche nicht den Erkenntnissen der
neueren Forschung, vgl. Brachmann (wie Anm.182).

187) Herder, Ideen (wie Anm.27), Bd.14, 278; Möhsen (wie
Anm.165), 67.

188) Ebenda, 6 6 . Vgl. Herder, Ideen (wie Anm.27), Bd.14,
279: "Schon unter Karl dem Großen gingen jene Unter-
drückungskriege an, die offenbar Handelsvorteile zur
Ursache hatten..."

189) Nöhsen (wie Anm.165), 63-64; Anton (wie Anm.155), Bd.l,
30-38. Auf einschlägige Parallelen zwischen Herder und
Anton verwies bereits Bittner 1953 (wie Anm.l), 64.

190) Herder, Ideen (wie Anm.27), Bd.14, 278. Vgl. Anton (wie
Anm.155), Bd.l, 33 bzw. 143.

191) Herder, Ideen (wie Anm.27), Bd.14, 278. Vgl. Anton (wie
Anm.155), Bd.l, 30-32; Möhsen (wie Anm.165), 64-65;
Fortis, Viaggio (wie Anm.120), Bd.l, 54-57.

192) Herder, Ideen (wie Anm.27), Bd.14, 278.
193) Anton (wie Anm.155), Bd.l, 33.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

sowie insbesondere die Tschechen , was man gerne mit dea
Hinweis verband» sie besäßen kaum eine Veranlagung zur Kri-

19Sminalität
Im Unterschied zur gesamten Forschung seiner Zeit verzichtet
Herder im übrigen darauf, die religiösen Vorstellungen und

196Gebräuche der Slaven zu erörtern , und desgleichen vermei-
det er Anspielungen auf angebliche Charakterschwächen, etwa
den Alkoholismus. Die den Slaven allenthalben nachgesagte
Neigung zur Brutalität in Extremsituationen beschönigt er
zudem mit dem Hinweis auf die "Tapferkeit in einem hitzigen

«197Widerstande . Einzig Möhsen ist in ähnlicher Art bemüht,
negative Verhaltensweisen der Slaven zu minimalisieren, ohne
sie jedoch ganz zu verschweigen•
Die von Herder gerühmte Friedensliebe der Slaven läßt sich
ebenfalls anhand der zeitgenössischen Fachliteratur nicht
derart verallgemeinern. Zwar zitierte man häufiger die von
Theophylaktos Simokates überlieferte Anekdote dreier Slaven,
die statt Kriegsgerät Zithern mitführten, "weil sie nicht

198mit Waffen umzugehen verstünden" , doch ansonsten war sich
die Gelehrtenwelt einig, daß vor allem die südslavisçhen
Stämme einen recht kriegerischen Charakter besäßen. Eine
Ausnahme bildete allein die böhmische Historiographie, in

199der spätestens seit Comenius der Topos vom "Taubenvolk"

194

194) Vgl. die tschechische "Selbstdarstellung" bei Hâjek:
"Und ein jeglicher unter ihnen, der den ändern nicht
unrecht tun können, hat das Unrecht von ändern geduldig
gelitten..•" (Sandei - wie Anm.126 -, hier nach Leipzig
^1718, 2; vgl. Hâjek 1541/1819 ־ wie Anm.123 -, lb).

195) Vgl. Anton (wie Anm.155), Bd.l, 32; Möhsen (wie Anm.
165), 69.

196) Vgl. dagegen Anton (wie Anm.155), Bd.l, 63-64; Möhsen
(wie Anm.165), 71.

197) Herder, Ideen (wie Anm.27), Bd.14, 279. Auch in der
Vignette über "August von Polen und Stanislaus den Er-
sten" betont Herder nur den "aufbrausenden Mut" der
Slaven in der Verteidigung gegen Feinde (Adrastea - wie
Anm.87 -, Bd.23, 430 - III/1-3/2).

198) Theophylaktos Simokates, Geschichte, Ubers, und Hrsg*
Peter Schreiner, Stuttgart 1985, 164 (Buch VI). Vgl.
z.B. Anton (wie Anm.155), Bd.l, 23-24.

199) Vgl. Comemius' Bemerkung über die "Einfachheit/Aufrieh-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

anerkannt war. Herder bezog seine Sicht jedoch augenschein-
lieh schon von HSjek, der den Slaven insgesamt bescheinigte:
11..,keine Waffen haben sie gehabt, dann nur allein Bögen und
Pfeile, und dieselbe nur wider das Wild g e b r a u c h e t H i e -
ran hatte Herder bereits in den "Volksliedern" angeknüpft,
indem er nicht nur etwa die "Schöne Dolmetscherin" um "bru-
tale" Passagen kürzte, sondern in der "Fürstentafel" nach
Hâjek gerade jene Epoche der böhmischen Geschichte heraus-
griff, die den Wandel eines friedlichen Gemeinwesens zu
einer kriegerischen, also degenerierenden Gesellschaft zu
dokumentieren schien: "Sollet einen Mann zum Fürsten haben,

201/ Einen Geier statt der frommen Taube."
Das Stereotyp des "friedliebenden Naturvolkes" entspricht
dabei jener Sicht des "edlen", einer nur scheinbar höherwer-
tigen Zivilisation zum Opfer gefallenen "Wilden", die insbe-
sondere gerne auf Amerika projiziert wurde. So verwundert
nicht, daß Herder das Schicksal von Inkas und Slaven in
recht ähnlichen Formulierungen beschreibt: "Sanftmütig und
harmlos waren sie /die Inkas - P.D./, da ihr zu ihnen kämet,
und das ungebildete Wilde in den gutartigen Geschöpfen zu
dem, was in ihnen lag, hättet veredeln sollen. Jetzt, könn-
tet ihr etwas anders erwarten, als daß sie, argwöhnisch und

tigkeit unseres Taubenvolkes" (holubiČlho nãrodu naŠeho
sprostnost), in: Jan Aroos Komenskÿ, Historia о té£kÿch
protivenstvîch cîrkve teskê, Prag 1952, 95•

200) Sandel (wie Anm.126), hier nach Leipzig 1718, 2; vgl•
Hâjek 1541/1819 (wie Anm.123), lb.

201) Herder, Volkslieder (wie Anm.28), 453 (2.21-22). Vgl*
Sandei (wie Anm.126), hier nach Leipzig 1718, 14: "Es
wäre in Wahrheit wohl vonnöten, daß ihr einen Herrn
hättet, welcher schärfer sei denn ein Weib. Gleich wie
zur Zeit die Tauben den Geier, welchen sie ihnen erwäh-
let haben, verachten, also verachtet ihr auch mich: sie
wähleten ihnen einen Habicht, der viel schärfer war..."
Hâjek 1541/1819 (wie Anm.123), 6 b: "Jistë jest toho po-
tfebî, abyste mëli zprSvce nad Ženu ukrutnëjŠĪho, jako
nëkdy hołubi lufìàkem, kter&hoŽ za kr&le sobë zvolivše
jim pohrdali, tak i vy nnou nynl pohrdãte, jestfâba
mnohem ukrutnëjàîho sobë za zprãvce volili..." Herder
mißdeutet die Übersetzung Sandels (luftãk * Hühnergeier,
also kleiner als ein Habicht), ohne jedoch den Sinn
insgesamt zu verfehlen.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

diister, den tiefsten Verdruß unauslöschlich in ihrem Herzen
202nähren?" - "...und ihre Reste in Deutschland sind dem

ähnlich, was die Spanier aus den Peruanern machten. Ist es
ein Wunder, daß nach Jahrhunderten der Unterjochung und der
tiefsten Erbitterung dieser Nation gegen ihre christlichen
Herren und Räuber ihr weicher Charakter zur arglistigen,

203grausamen Knechtsträgheit herabgesunken wäre?"
Der "slavische Nationalcharakter" enthielt schließlich in
Herders Meinung einige der wichtigsten Elemente des histori-
sehen Fortschritts der Menschheit: "Selbst unsre kurze Ge-
schichte beweiset es daher schon klar, daß mit der wachsenden
wahren Aufklärung der Völker die menschenfeindlichen, sinn-
losen Zerstörungen derselben sich glücklich vermindert ha-
ben... Je mehr aber auch sie (die "rohen wilden Völker" - P.
D.) Kultur empfingen und ihr Eigentum liebgewinnen lernten:
desto mehr drang sich ihnen unvermerkt, ja oft wider ihren
Willen, der schönere, ruhige Geist des Kunstfleißes, des
Ackerbaues, des Handels und der Wissenschaft auf. Man lernte

204zu nutzen, ohne zu vernichten..." Hieraus ergibt sich
durchaus logisch Herders Geschichtsprophetie, zumal die Sia-
ven als einzige der von ihm behandelten größeren európai־
sehen Volksgruppen bisher scheinbar keine ihrer Bevölke-
rungszahl und geographischen Ausbreitung angemessene histo-
rische Rolle gespielt hatten. Natürlich konnte er dabei in
der "Vision" des wohl Mitte der 80־er Jahre fertiggestell-
ten, 1791 im vierten Band der "Ideen" publizierten "Slaven-
kapitels" Russen und Polen als Bewohner souveräner Staaten
ebenso ausklammern wie die ausgestorbenen Elbslaven, und so
beziehen sich seine Angaben "vom Adriatischen Meer bis zum

205Karpatischen Gebirge, vom Don bis zur Moldau" vorzugswei-

0063112£<

•5 ־3

202) Herder, Ideen (wie Anm.27), Bd.13, 247 (VI/6).
203) Ebenda, Bd.14, 279. Ähnlich klagt übrigens Möhsen (wie

Anm.165), 62 über die verbrecherischen "christlichen
Fürsten".

204) Herder, Ideen (wie Anm.27), Bd.14, 218 (XV/2),
205) Ebenda, 280. Herders slavische Geschichtsprophetie kann

natürlich auch durch Beobachtungen wie jene Antons (wie

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

se auf jene Slaven des Habsburger Reiches, denen vielfach
noch die kulturelle Selbstverwirklichung verwehrt war. Ihre
zukünftige Eigenständigkeit sollte jedoch nicht zu Lasten
anderer Nationen gehen, ja Herder dachte sich die Slaven of—
fensichtlich eher als gleichberechtigte Partner in einer ge-
samteuropäischen, nationalstaatliche Grenzen ignorierenden
Kulturgemeinschaft: ",..denn alles neigt sich in Europa zur
allmählichen Auslöschung der Nationalcharaktere. Nur hüte
sich der Geschichtsschreiber der Menschheit hierbei, daß er
keinen Völkerstamm ausschließend zu seinem Lieblinge wähle,

206und dadurch Stämme verkleinere..."
Mit den "Volksliedern" wie den "Ideen" hatten sich Herders
slavische Interessen zunehmend auf Böhmen verlagert, das er
gleichsam in einer Mittlerrolle zwischen der westeuropäi-
sehen und der slavischen Geisteswelt sah, wie etwa seine
scheinbar widersprüchlichen Aussagen zu dessen kulturgeogra-
phischer Einordnung zeigen. So betrachtete er Hus in den
Alten Fabeln in neuer Anwendung" als deutschen Wegbereiter״
des Protestantismus: "Ihr Deutsche, wo ist euer Hus / Und

207Sickingen und Hutten blieben?" Desgleichen stellt er Co-
menius als "Mann unserer Nation" vor, "denn warum sollte man

208Böhmen und Mähren nicht zu Deutschland rechnen?" Anderer­

Anm.155), Bd.l, 36 angeregt sein: "...die gegen sie
verübten Grausamkeiten schweben ihnen noch im frischen
Gedächtnis, und sie nähren sich mit der Hoffnung, daß
sie einst wieder ihr Haupt emporheben, und ihre Unter-
drücker unterjochen werden." Zudem konnte Herder an Co-
menius' Klagen über den Untergang Böhmens und die hier-
mit verbundenen vagen Hoffnungen eines neuen Aufbruchs
anknüpfen.

206) Herder, Ideen (wie Anm.27), Bd.14, 288 (XVI/6).
207) Johann Gottfried Herder, Alte Fabeln in neuer Anwen-

dung, in: SW (wie Anm.24), Bd.29, 379-416, hier 395.
Vgl. auch den undatierten Entwurf Herders zur Frage
"Welchen Rang die deutsche Nation unter den gebildeten
Völkern Europens einnehme?", in dem Hus neben Luther
ebenfalls als deutscher Reformator erscheint, in: SW
Bd.32, 519-521, hier 520.

208) Herder, Humanitätsbriefe (wie Anm.29), Bd.17, 276 (Nr.
57).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

seits bescheinigt er den Böhmischen Brüdern, sie hätten
durch "Hus und andre" den "Grund zu einer Reform gelegt, die
für ihre Sprache und Gegenden eine Nationalreform hätte wer-
den können, wie es keine in Deutschland ward; bis auf Come-

209nius strebte dahin der Geist dieser slavischen Völker•"
Die sprachlich-kulturelle Zugehörigkeit Böhmens zur slavi-
sehen Gemeinschaft und seine staatsrechtliche Einbindung in
das Deutsche Reich machten es zu einem Bindeglied, dessen

210kulturelle Repräsentanten wie Hus, Comenius oder Balbin
für Herder auch insofern von Bedeutung waren, als er über
ihre lateinisch (resp. gegebenenfalls deutsch) verfaßten
Schriften einen unmittelbaren Zugang zur slavischen Geistes-
weit erhielt. Und dieser öffnete sich ihm umso leichter, als
die genannten Autoren ja auch Vertreter einer gesamteuropäi-
sehen, der antiken Tradition mitverpflichteten Kultur waren,
der sich Herder gleichfalls zugehörig fühlte.
Im Rahmen seiner religionsgeschichtlichen Studien befaßte er
sich ab etwa 1780 eingehender mit den Böhmischen Brüdern,
deren Gedankengut er sich nicht zuletzt aus ihren deutsch-
sprachigen Kanzionalen erschloß: "In den Gesängen der Böhmi-
sehen Brüder ist oft eine Einfalt und Andacht, eine Innig-
keit und Brüdergemeinschaft, die wir wohl lassen müssen,
weil wir sie nicht mehr haben. Es ist schade, daß aus diesen
Bergen nicht wenigstens das Gold gesucht und nach unserem
Bedürfnis zu gemeinem Nutzen verwendet wird; doch vielleicht
ist's auch besser, daß es für wenige Liebhaber aufbewahret

2 11bleibt." Nach einem im Manuskript schließlich gestriche-
nen Hinweis besaß er selbst eine Ausgabe des von Horn erst־

209) Ebenda,, 278. Vgl. Anm.146.
210) Herder erwähnt Balbin kurz in der "Terpsichore" (III)

im Hinblick auf den Aufschwung der jesuitischen neula-
teinischen Dichtung im 16. und 17•Jahrhundert, in: SW
(wie Anm.24), Bd.27, 1-304, hier 209. In seiner Biblio-
thek besaß er Bohuslav Baibins "Verisimilia humaniorum
disciplinarum" (1666), vgl. Bibliotheca Herderiana (wie
Anm. 23), 130.

211) Johann Gottfried Herder, Briefe, das Studium der Theo-
logie betreffend, in: SW (wie Anm.24), Bd.10; Bd.11, 1-
211, hier Bd. 11, 69 (IV/46).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

mals 1544 edierten Gesangbuches der deutschen Böhmischen
Brüder, sowie das 1566 von Tham und anderen veröffentlichte
Kanzional^*^.
Seine Kenntnisse über die Geschichte der Böhmischen Brüder
bezog Herder wohl zunächst aus Comenius1 "Ecclesiae Sciavo-
nicae...brevis historiola11 f die bis zur Mitte des 18.Jahr-
hunderts zu den grundlegenden Darstellungen der Brüder-Hi-

213storie außerhalb Böhmens gehörte » Wesentlich auf Arbeiten
polnischer Vertreter der Brüdergemeinde aufbauend, war sie
vor allem in der Edition Buddes sowie in der deutschen Uber-

214tragung von 1739 weit verbreitet . Herder, der die Budde-
215Ausgabe besaß , benutzte das Werk für seine knappe Skiz-

zierung mittelalterlicher Häresien in den "Ideen", indem er
die Existenz anti-römischer christlicher Strömungen in Böh-
mens früher Geschichte ähnlich Comenius hervorhebt und eben-
falls in direkte Beziehung zur Siaven-Mission Kyrills und
Methods setzt: "Wiklef in England wirkte auf die Lollarden,
wie Hus auf seine Böhmen wirkte: denn Böhmen, das mit den
Bulgaren eine Sprache hatte, war längst mit Sekten dieser

216frommen Art erfüllet gewesen. 11 Herders Ableitung der "mani-
chäischen" Bewegungen von den Bogumilen widerspricht allerdings
den Ansichten eines Comenius und ist (als ohnehin schon da-
mals sehr umstrittene These) aus der von Herder ausdrücklich

217erwähnten "Ketzergeschichte" Füeßlins abgeleitet

212) Ebenda. - Ein Gesangbuch der Brüder in Böhmen und Mäh-
ren..., Hrsg. Johann Horn (Jan Roh), Nürnberg 1544 (bis
1611 weitere dreizehn Auflagen); Kirchengeseng.. , Hrsg.
Michael Tham u.a., Eibenschitz (IvanCice) 1566.

213) Herder erwähnt die "Historiola" kurz in den "Theologie-
Briefen" (wie Anm.211), Bd.11, 200 (V/5). Vgl. im fol-
genden Bittner 1929 (wie Anm.l), 105-136; Schaller (wie
Anm.8), 17-18.

214) Johannes Amos Comenius, Historia Fratrum Bohemorum...,
Hrsg. Johann Franz Budde(us), Halle 1702 (die Edition
enthält zusätzlich Comenius* "Panegersia"); ders., Kir-
chenhistorie (wie Anra.27).

215) Bibliotheca Herderiana (wie Anm.23), 12.
216) Herder, Ideen (wie Anm.27), Bd.14, 479 (XX/4).
217) Ebenda, 478. Vgl. Johann Conrad Füeßlin, Neue...Kir-

chen- und Ketzerhistorie der mittlern Zeit, 3 Bde.,
Frankfurt-Leipzig 1770-1774, hier Bd.l, 11.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Ю063112

- 57 -

Nach dem vorläufigen Abschluß der "Ideen" um 1785 erlahmte
zunächst Herders Interesse für die slavischen Kulturen und
insbesondere Böhmen. Hieran änderten auch seine gelegentli-

218chen Kuraufenthalte in Nordböhmen nichts, bei denen er im
übrigen keine große Neigung zeigte, Kontakte zu Einheimi-

219sehen zu knüpfen • Erst als Johann Georg Müller ab 1791
seine u.a. auf Anregung Herders entstandenen "Bekenntnisse
merkwürdiger Männer von sich selbst" zu publizieren begann,
widmete sich Herder wieder intensiver dem Werk des Comenius.
Müller behandelt im zweiten Band seiner "Bekenntnisse" neben
u.a. Uriel Acosta und Holberg auch kurz Comenius' Leben und
Wirken. Dem biographischen Abriß legte er möglicherweise die
anonym veröffentlichte Einleitung zur 1725 in Leipzig er-
schienenen deutschen Ausgabe des "Unum necessarium" zugrun־
de, dessen Inhalt er anschließend knapp referiert und in

220einem Auszug aus Kapitel 10 illustriert . Hierbei konzen-
triert er sich auf die Abschnitte 3, 4 und 7, also jene Pas-
sagen, in denen Comenius vom "Labyrinth" seiner didaktischen
Arbeiten, seiner Friedenspläne und seiner noch in "Lux in
tenebris" bzw. "Lux e tenebris" verteidigten Visionen redet.
Müller hebt somit den Charakter des Werkes als "Lebensbeich-
te" hervor, übergeht aber z.B. die Selbstkritik des Comenius
an seinen pansophischen Schriften.
Herder wollte sich anfänglich in Teil 5 seiner "Humanitäts-

218) Herder weilte dreimal in Karlsbad (Juli 1785, August/
September 1786, Juli/August 1791) sowie einmal in Eger
resp. Franzensbad (Juli/August 1803).

219) Vgl. etwa Herders Brief an seine Frau vom 29.7.1803 aus
Franzensbad: "Noch eine Bekannte, die Frau von Uech-
tritz ist hier, sonst Polen, Böhmen, Schlesier p Wir
lassen sie gehen und vegetieren." In: Briefe (wie Anm.
45), Bd.8 , 375.

220) Johann Georg Müller, Bekenntnisse merkwürdiger Männer
von sich selbst, 3 Bde., Winterthur 1791-1795, hier Bd.
2, 257-278 (Textauszüge 263-278). Vgl. Bittner 1929
(wie Anm.l), 116-117. Dieselbe Vorlage wie Müller be-
nutzte Georg Conrad Rieger, Die alte und neue Böhmische
Brüder..., 3 Bde., Züllichau 1734-1740. Müller konnte
zudem die (in vielen Punkten mit ihm übereinstimmende)
Studie von David Cranz verwenden: Alte und neue Brüder-
Historie, Barby-Leipzig 1771.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

briefe" eingehend mit Müllers "Bekenntnissen" auseinander-
221setzen . Brief 54 ist denn auch eine erste, zusammenfas-

sende Rezension der bis dahin von Müller vorgelegten Kapi-
tel. Allerdings streift er die Comenius-Darstellung nur
kurz und betont zudem in Anlehnung an einen Schwerpunkt der
biographischen Skizze Müllers die wissenschaftlichen und di-
daktischen Pläne: ״Auch bei Comenius siehet man seinen zwar
nicht tiefdringenden, aber viel umfassenden Geist, seinen
allenthalben aufs Nutzbare, auf Reformen der Wissenschaften
und Schulen gestellten Sinn* Uber ihn, der für sein Zeital-
ter mehr als ein Basedow war und noch mehr hätte sein kön-
nen, wünschte ich, daß jemand ausführlicher über ihn sprä־
che.222״
Diese, nun wesentlich positivere Würdigung holte Herder im
57. "Humanitätsbrief" nach, wobei er Comenius zwischen Pet-
rarca und Uriel Acosta einerseits sowie andererseits den
weit ausgiebiger behandelten Leibniz plazierte. Als Pendant
gesellte er ihm den Abbé de Saint-Pierre zu, der nicht zu-
letzt dank Rousseau mit seinem "Projet de paix perpétuelle"
(1713) bekannt geworden war. Dieser staatsphilosophisch-ju-
ristische Traktat sah die Schaffung eines "Corps européen"
vor, der - gestützt auf einen "Sénat européen" und eine Al-
lianz der europäischen Staaten - dauerhaften Frieden und
Fortschritt sichern sollte, was Herder mit den Worten cha-
rakterisierte: "...eine sehr gutmütige, ja edle Schwachheit,

223die doch so ganz Schwachheit nicht ist."
224Dessen "Träume eines honetten Mannes" kontrastierte Her-

225der nun mit dem "Labyrinth von Weissagungen" des Come-
nius, die er vom gleichen Ziel des "Wohles der Menschheit"

221) Vgl. Herders Brief an Müller vom 23.1.1795: "In meinen
Briefen, Th.5, sind Ihre Bekenntnisse mein Leitfaden
gewesen." In: Briefe (wie Anm.45), Bd.7, 141.

222) Herder, Humanitätsbriefe (wie Anm.29), Bd.17, 267. Der
Vergleich mit Basedow ist keineswegs geringschätzig ge-
meint, wie es heute eventuell scheinen könnnte.

223) Ebenda, Bd.18, 241 (Nr.115).
224) Ebenda, Bd.17, 276 (Nr.57).
225) Ebenda, 277 (nach Comenius' "Unum necessarium" X/7).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

bestimmt sah. Obgleich er hiermit den von Müller als Kernge-
danken des "Unum necessarium" präsentierten Leitfaden auf-
griff, orientierte er sich dennoch ungeachtet mancher Parai־
leien zu den *1Bekenntnissen*1 nicht allzu sehr an Müllers
Darstellung. Vielmehr knüpfte Herder zunächst an seine frü־
here Sicht der Böhmischen Brüder an, indem er die Verbindung
ihrer Lehre mit katholisch-häretischen, den Protestantismus
vorbereitenden (spät-)mittelalterlichen Bewegungen hervor-
hob. Ihm sei sogar keine Gemeinde Deutschlands bekannt, "die
mit so reinem Eifer für ihre Sprache, für Zucht und Ordnung
bei ihren Gebräuchen sowohl, als in ihrem häuslichen Leben,
ja für Unterweisung und Aufklärung im Kreise ihres Notwendi-
gen und Nützlichen gesorgt, gestritten, gelitten hätte als
diese. Von ihr entsprang jener Funke", der die Bewegungen

226der "Albigenser, Waldenser, Lollarden u.s.f. weckte."
Wie Herders Genealogie der Sekten und die Betonung der Kir-
chenzucht verdeutlichen, orientierte er sich wiederum an der
"Historiola" des Comenius resp. am Vorwort Buddes zu dessen
eigener Edition, das ebenfalls diese Gesichtspunkte unter-
streicht. Den Lebensweg des Comenius schildert er dagegen
vorwiegend nach Riegers "Geschichte der Böhmischen Brüder",

227wie Details zeigen , doch benutzte er wohl gelegentlich
auch Müllers Studie bzw. Cranz' Monographie, was einige Ge-

228dankensprünge erklären könnte . Die Hinweise zur Comenia-

226) Ebenda, 277 (Hervorhebung im Text).
227) Herder spricht (ebenda, 278) wie Rieger (Anm.220, hier

Bd.3, 723) von elf frühen Übersetzungen der "Janua lin-
guarum reserata", während alle anderen Werke zwölf an-
geben. Außerdem verwendet er (ebenda, 279) wie Rieger
(ebenda, 725) die in anderen Studien nicht benutzte Na-
mensform "Oxenstirn". Und schließlich bezieht er sich
im Hinweis auf Comenius' nachgelassene Manuskripte ex-
plizit (ebenda, 283) auf Rieger (ebenda, 73A) und
nicht etwa dessen Quelle, die anonyme Ausgabe des "Unum
necessarium" von 1725. Vgl. Bittner 1929 (wie Anm.l),
117.

228) Rieger erwähnt z.B. den "Orbis pictus" nicht im Haupt-
text (Anm.220, Bd.3, 720-728), sondern in der Biblio-
graphie (ebenda, 728-735). Herder plazierte ihn dagegen
unter Abweichung von seiner eigenen Chronologie erst
hinter die "Janua linguarum".

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

nischen Pädagogik bezog er im übrigen wohl direkt aus der
"Janua linguarum" und dem "Prodromus pansophiae", ohne je-

229doch hieraus wörtlich zu zitieren
Den Schwerpunkt des 57. "Humanitätsbriefes" bildet ansonsten
eine kurze Inhaltsangabe der "Panegersia", jener Schrift,
die Comenius an den Anfang der ab 1644 konzipierten, auf
sieben Teile angelegten "De rerum humanarum emendatione con-

230sultatio catholica" stellte . In diesem "allgemeinen Weck-
ruf" behandelt er jene Bereiche menschlicher Tätigkeit, die
nach seiner Ansicht zuvorderst grundlegend reformiert werden
müßten: die nach Wahrheit strebende Wissenschaft, die das
Gute erschließende Religion, und die einen freien Umgang der
Menschen befördernde Politik. Zwar habe es zuweilen in Teil-
bereichen Ansätze zur Besserung gegeben, doch sei man stets
insgesamt gescheitert, da man die Ursachen der Mißstände
nicht radikal genug bekämpfte. Es sei nun nötig, die posi-
tiven Veranlagungen des Menschen von Grund auf neu zu ent-
wickeln, indem man im Vertrauen auf Gott zur Einheit (uni-
tas), Einfalt (simplicitas) und Freiwilligkeit (spontanei-
tas) zurückkehre. Allein in der Überwindung von Zwietracht,
Sophisterei und Gewalt könne man in einer allgemeinen Bera-
tung zu Weisheit, Seligkeit und Frieden gelangen.
Herder referiert die "Panegersia" unter weitestgehender Ver-
wendung von Kapitelüberschriften, gesperrt gedruckten Stel-
len und Randglossen der Vorlage, präsentiert also eine von
Comenius schon vorbereitete textimmanente Inhaltsangabe•

229) Herder besaß neben der "Historiola" und der "Paneger-
sia" in der Ausgabe Buddes (vgl. Anm.215) folgende
Schriften von Comenius: Janua aurea quinque linguarum
reserata, Frankfurt 1644 (Bibliotheca Herderiana - wie
Anm.23 111 ־); Eröffnete güldne Sprachenthür, Hamburg
1665 (ebenda); Pansophiae prodromus, Leiden 1644 (eben-
da, 130); Physicae synopsis, Amsterdam 1663 (ebenda);
Unum necessarium, Jena 1713 (ebenda).

230) Vgl. Johannes Amos Comenius, De rerum humanarum emenda-
tione consultatio catholica. Hrsg. Jaromir Červenka и.
а., 2 Bde., Prag 1966, hier Bd.l, 41-95. Die "Paneger-
sia" erschien erstmals 1656 in Amsterdam.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

D0063112

Hierbei konzentriert er sich auf die Kapitel 3, 4, 6 , 7 und
9, womit er die wesentlichen Gedankengänge (und insbesondere
die Darstellung der Verderbtheit der Welt) durchaus korrekt
wiedergibt. Er verzichtet jedoch darauf, das Projekt der
allgemeinen Beratung näher vorzustellen, und zudem schwächt
er deutlich die religiösen Komponenten der Darlegungen ab,
so daß er die "Panegersia" als eine eher philosophisch-säku-
lare Schrift darbietet, deren Ziele sich in seiner Sicht nur
bedingt in die Praxis umsetzen lassen: "Dem Comenius konnte
man sagen, was der Kardinal Fleury dem St.Pierre sagte, da
dieser ihm sein Projekt des ewigen Friedens und des európai-
sehen Reichstages überreichte: 1Ein wesentlicher Artikel ist
darin vergessen, die Missionarien nämlich, die das Herz der
kontrahierenden Fürsten zu diesem Frieden und zu diesem
Reichstage disponieren'; allein, wie St.Pierre sich bei sei-
nem Projekt auf den großen Missionar, die allgemeine Ver-
nunft, und ihre Dienerin, die Zeit oder allenfalls die Not,

231verließ, so wahrscheinlich auch Comenius."
Damit endet Herders Beschäftigung mit dem Werk eines Come-
nius, den er nur noch gelegentlich als einen wenngleich
achtbaren Repräsentanten eines weniger aufgeklärten Zeital-
ters anführt. So zitiert er ihn etwa indirekt über Leibniz,
der hinsichtlich des Nutzens mancher, den Geist anregender
Spiele auf Comenius verwiesen hatte: "Ich wollte, daß Come-
nius daran (an diese Arten des Nutzens - P.D.) gedacht hat-

232te, da er sein Buch: die Schule ein Spiel herausgab." Und
in einer Betrachtung über die "Nemesis der Geschichte" hebt
Herder an Voltaires "Essai sur les moeurs" dessen "Grundsät-

- 61 ־

231) Herder, Humanitätsbriefe (wie Anm.29), Bd.17, 282-283
(Hervorhebung im Text).

232) Ebenda, 332 (Nr.61 - Hervorhebung im Text). Das Zitat
stammt aus einem von Joachim Friedrich Feiler mitge-
teilten Gespräch mit Leibniz, vgl. Gottfried Wilhelm
Leibniz, Opera omnia, 6 Bde., Genf 1768, hier Bd.5, 206
"Cogitationes casuales de Inventione Ludorum utilum".
Vgl. Konrad Bittner, J.A.Comenius und G.W.Leibniz, in:
Zeitschrift für Slavische Philologie 1929, 115-145;
1930, 53-93, hier 1930, 73-74; Schaller (wie Anm.8),
26-28.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

ze der Toleranz" hervor, "die er in alle Jahrhunderte ver-
breitet, sie stecken der allgemeinen Geschichte ein Panier
auf, das Bossuet, Comenius, Arnold ihr nicht hatten geben

233mögen•” Es ist übrigens möglich, daß Herder beabsichtig־
te, sich in der ״Adrastea '1 in einem "elogium der alten

2 3 4Böhmen, ihres Geistes" Comenius nochmals ausführlicher
zuzuwenden, doch wurde der Plan der "Lobrede" nicht ausge-
führt•
Überhaupt reduzierte sich Herders Absicht, in der ״Adrastea11

Probleme der gesamten moderneren europäischen Geschichte ab-
zuhandeln, bezüglich der Slaven auf Porträts Peters des
Großen sowie der polnischen Könige August II. und Stanisław
Leszczyński. Diese sind als Teile eines Panoramas der poli-
tischen Entwicklungen im Ostseeraum im frühen 18.Jahrhundert
konzipiert, das sich allerdings vor allem auf die Gegenüber-
Stellung des russischen Zaren mit Karl XII. beschränkt: "Am
Nordischen Himmel gingen mit dem Anfänge des vergangenen
Jahrhunderts prächtige Gestirne auf; ein sonderbarer Meteor,
Karl der Zwölfte von Schweden, Peter der Große von Rußland,
ein mächtiger Bootes, die neue preußische Krone, und was
sich zwischen diesen Sternbildern an ändern Gestirnen zeig-
te.235״
Diesen Vergleich leitet Herder mit einem Auszug aus Brookes
"The Fool of Quality" (1767) ein, der in Form eines zuweilen
scherzhaften Dialogs nach den bedeutendsten modernen "Hel-
den" fragt: "Freund: Nach dem Begriff wäre also der Barbar
Peter Alexiewitz in Rußland der größeste Held, der je gelebt
hat. / Verf.: Ohne Zweifel. In einem zahlreichen Volk ent-
wilderte er jeden, außer sich selbst; doch auch Er, nach
Billigkeit gesprochen, muß diesen Ruhm mit seiner Käthe (Ka-
tharina I. ־ P.D.) teilen. Sie humanisierte ihn, wie er die

236Nation humanisierte." Hierauf folgt die Gegenthese, Don

233) Herder, Adrastea (wie Anm.87), Bd.24, 332 (V/l-2).
234) Vgl. die nicht realisierten Pläne zur "Adrastea", in:

ebenda, Bd.24, VIII-IX, hier IX.
233) Ebenda, Bd.23, 415 (III/1-3/1).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

!0063112

Quijote und Sancho Pansa seien neben dem Zaren die größten
Helden» denn sie hätten gleichfalls nach Weltverbesserung
gestrebt, und nur ihre Friedfertigkeit habe sie tragisch
scheitern lassen.
Herder knüpft hieran das damals nicht ungewöhnliche Bild
Karls XII. als eines "nordischen Don Quijote”, der trotz
persönlicher Tugenden sein Ziel nicht erreichte, weil er die
politischen Gegebenheiten falsch einschätzte: "Was Karl ins
Verderben brachte, war weder Hochmut, noch Ruhmgier, sondern
daß er seinen Zweck vergaß, und so wenig die Kräfte seines

237Reichs, als des aufstrebenden Rußlands kannte." Demgegen-
über erscheint Peter der Große als erster Diener seines
Staates und "allenthalben umherwirkender Genius, der hier
anordnete, dort schuf und lenkte, dort anregte, lohnte,
strafte - überall aus unermüdlichem Triebe Er selbst, nie
durch Ihn ein Andrer. Dieser Trieb, diese Geniuskraft zeigt
sich in seiner kleinsten und größesten Unternehmung, verbun-
den mit Klugheit, Entschlossenheit und auch im wilden Zorn
mit einer bald rückkehrenden Billigkeit und Menschengü-
tę.238־־
Das idealisierende Bild des Zaren ist ־ abgesehen von weni-
gen einleitenden Sätzen ־ fast ausschließlich eine Rompila-
tion aus kurzen Zitaten und häufiger längeren Paraphrasen

23gaus Stählins "Originalanekdoten" . Diesem Werk folgt Her-
der auch in der Glättung von Widersprüchen im Charakter des
Zaren oder in dessen Handlungen. Deutlich zeichnet er ihn
als genialen Neugestalter seines Vaterlandes, dessen einzi־
ger Fehler seine Ostseepolitik gewesen sei: "Rußlands Scha­

־ 63 ־

236) Ebenda, AIO (III/1-2). Vgl. Henry Brooke, The Fool of
Quality, 5 Bde., London 1792, hier Bd.l, 153.

237) Herder, Adrastea (wie Anm.87), Bd.23, 422 (III/1-3/1).
238) Ebenda, 436-437 (III/l ־3/3 ־ Hervorhebung im Text).
239) Jacob Stählin, Original-Anekdoten von Peter dem Gros-

sen, Leipzig 1785. Herder erwähnt zudem als Quelle das
"Tagebuch Peters des Großen" (■ Beiträge zur Geschichte
Peters des Großen Bd.l, Hrsg. Hartmut Ludwig Christian
Bacmeister / Christian Gottlieb Arndt, Riga 1774), das
er für die Darstellung jedoch kaum im Detail benutzte.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

de, daß es Petersburg hat." In Anlehnung an sein "Jour-
2 A 1nal" und Äußerungen aus den "Ideen" greift er deshalb

nochmals die Vision eines der Antike verbundenen Rußland
auf: "Sonderbar ist der Gedanke, daß, wenn Peter die Wün-
sehe, die er seinem Reich bei der Bestürmung Azows nötig
fand, nach dessen Eroberung dort befestigt, und von dortaus
seine Pläne zu See und zu Lande angelegt hätte; welch eine
andre Gestalt hätte Rußland erhalten! /.../ Die Küste Azows
ist ihm ein Schlüssel der Welt, seine gelegenste Ausfurt.
Von hieraus hätte das ungeheure Reich Europa genutzt, ohne
ihm je beschwerlich zu werden; und welche Mühe mit dem Zwange
der Nation, mit dem Bau Petersburgs, nach und unter den blu-
tigen Kriegen und Siegen, hätte Peter sich damit erspa-
ret.242״
Gleichwohl ist sich Herder der Utopie des Gedankens bewußt:
"D. Ich verliere mich in dem schönen Traum. Die mildesten
Provinzen des Russischen Reichs, Podolien, Tsirkassien u.s.
f. denke ich mir sodann auch cultiviert, als den freundli-
chen Mittelpunkt der alten Halbkugel. Wenn wir nach Jahrhun-
derten wiederkommen, besuchen wir diese einst blühenden Kūš
sten oder werden gar dort geboren. /.../ Griechenland finden
wir aufgeräumt,allenthalben menschliche Regierungen in
Lacedämon, Athen, auf Lesbos, Delos, in Smyrna, in Epirus.
Wäre es nicht eines zweiten größeren Triumphes wert gewesen,
wenn Peter sein Werk dort fortgesetzt hätte, wo er es an-

2 4 3griff, am schwarzen Meere?"
Aus dieser Sicht wirft er auch Falconet vor, den Zaren in

seiner berühmten Statue als Reiter und nicht etwa als See-
fahrer dargestellt zu haben. Als Kompromiß schwebt ihm
allenfalls ein Standbild vor, das ihn im Harnisch und mit

240

2A0) Pläne zur "Adrastea", in: Herder, Adrastea (wie Anm.
87), Bd.24, IX.

2A1) Herder, Ideen (wie Anm.27), Bd.14, 449 (XX/1) bzw. 492
(XX/6).

242) Herder, Adrastea (wie Anm.87), Bd.23, 439-440 (Hervor-
hebung im Text).

243) Ebenda, 451.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

einer Rolle in der Hand zeige, "worauf die Charte seines
Reichs und ein Riß Petersburgs gezeichnet stünde. /.../ Sein
allbekanntes und allkenntliches Gesicht wünsche ich nicht
idealisieret: ...Eine Art wilder Majestät ist in ihm mit
heiterer Bonhommie gemischt; Glanz auf seiner Stirn, denken-

2 A 4der Ernst in seinen Augen.” Für die Eroberung Azovs mit
dem Lorbeer bekränzt, ist er dergestalt als gerechter Frie-

245densfürst Vorbild für Alexander I. , wie er es schon für
246Katharina II. oder ihren Nachfolger Paul I. hatte sein

sollen.
Im Zusammenhang mit Karl XII. und Peter dem Großen befaßte
sich Herder auch ein wenig eingehender mit Polen, das ihn
bis dahin kaum interessiert zu haben scheint. Zwar hatte er
seinerzeit Daten zur polnischen Geschichte aus Achenwalls

247Handbuch exzerpiert , doch blieben seine einschlägigen
Kenntnisse lange Zeit recht dürftig, denn zum "edlen Sarma-

2 » g
ten" Kopernikus notierte er 1776 in einer biographischen
Skizze, dieser sei in einem Lande erzogen worden, das "fast
noch mehr...für eine literarische Wüste" gelte als Preus-

240sen . Entsprechend interessierte ihn dessen Gestalt mehr
als eine in ihrem Denken die Antike überwindende Persönlich-
keit denn als Vertreter der polnischen Kultur.

244) Ebenda, 453.
245) Ebenda, 455 (mit dem ausdrücklichen Hinweis auf Klop-

stocks Ode ”Kaiser Alexander" /1801/).
246) Herder hatte schon 1768 in seiner Predigt "Am Geburt.s-

fest des Großfürsten" diesen als "hoffnungsvollen Uren-
kel des großen Peters" bezeichnet (SW - wie Anm*24 -
Bd.31, 62-72, hier 64). In seiner 1797 publizierten Re-
zension von Garlieb Helwig Merkels "Hume's und Rous-
seau's Abhandlungen über den Urvertrag" zitierte er zu-
dem aus diesem Werk: "Paul! Du verheißest mehr als
Größe; Du verheißest Güte und allgemeine Gerechtigkeit
... Schaffe sie fort, die Leibeigenheit, dieses Brand-
mal barbarischer Vorzeit..." (SW Bd.20, 288-290, hier
289-290).

247) Vgl. Anm.40.
248) Johann Gottfried Herder, Etwas von Nikolaus Kopernikus

Leben, in: SW (wie Anm.24) Bd.9, 505-512, hier 509.
249) Ebenda, 506.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Ähnliches gilt für den damals immer noch international ge-
schätzten Sarbiewskiy den Herder 1778 eher als Repräsentan-
ten der gesamteuropäischen neulateinischen Literatur lobte:
"So haben Sarbievius, Jo.Angelus und viele andere, die ein־
zelnen Worte des Hohenliedes auf den Gegenstand, den sie in

250Gedanken hatten, poetisch ausgebildet•" Vor allem Götz,
der zahlreiche Gedichte Sarbiewskis ins Deutsche übersetzte
und sie Herder schon früh zugänglich machte, dürfte ihn da-

251bei in seiner Wertschätzung für den Polen bestärkt haben
So druckte er schließlich auch in den "Humanitätsbriefen"

252zwei Oden Sarbiewskis in der Übertragung durch Götz ab
Eine zweite Inspirationsquelle war zudem die Lyrik Baldes,
der ja den Polen als einen seiner wichtigsten Lehrmeister
ansah, wie nicht zuletzt ein von Herder übersetztes Balde—
Gedicht bezeugt: "Und ein Sarmate selbst singt Orpheus Lie-

253der; die Weichsel / Wagt mit dem Tiber Wettgesang." Eige-
ne Übertragungen von Werken Sarbiewskis veröffentlichte Her—
der allerdings erst ab 1795, wobei er Gedichte mit Natur-
oder Friedensthematik bevorzugte und etwa die patriotische
Lyrik überging

250) Johann Gottfried Herder, Lieder der Liebe, in: SW (wie
Anm.24), Bd.8, 485-589, hier 553 (Hervorhebung im Text).

251) Vgl. Johann Gottfried Herder, Andenken an einen Besuch
bei...Johann Niklas Götz*.., in: Adrastea (wie Anm.87),
Bd.24, 255-262 (V/2-2).

252) Herder, Humanitätsbriefe (wie Anm.29), Bd.17, 174 bzw.
244 (Nr.35 bzw.49), * Maciej Kazimierz Sarbiewski, Li-
ber Lyricorum Nr.IV/28 resp• II/7.

253) Herder, Terpsichore (wie Anm.210), 137 (II / Nachlese
aus Balde), ж Jacob Balde, Silvae V/19:"Hinc est Sarma-
tiae fidicem celeberrimus orae, / Par Casimirus Orpheo.
/ Jacta Tybri tuos, quanto potes ore. Poetas: / Suo
triumphat Vistula." Nach: Jürgen Galle, Die lateinische
Lyrik Jacob Baldes und die Geschichte ihrer Übertragun-
gen, Münster 1973, 94; vgl. auch ebenda, 58-59.

254) Vgl. Herder, Adrastea (wie Anm.87), Bd.23, 532 (■ Sar-
biewski, Liber Lyricorum 1/19); Herder, SW (wie Anm.
24), Bd.27, 313-316 (ж Sarbiewski, Liber Lyricorum IV/
26, 23, 18, 36; II/3, 2). Herder paraphrasier t IV/26
und IV/18 recht frei, während die übrigen, auch in Fas-
sungen durch Götz vorliegenden Versionen der Vorlage
recht genau folgen, vgl. SW Bd.27, 412-413 (Kommentar

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 67 -

In der ״Adrastea'* kontrastiert Herder nun zunächst Karl XII.
mit dem "galanten Helden" August II. dem Starken, der für
ihn zum Wegbereiter der polnischen Unfreiheit wurde: "Der
Geist, der unter Johann Sobieski den Charakter der Polen
achtbar gemacht hatte, erlosch mit ihm völlig• an dessen

255Stelle Pracht, Luxus und Üppigkeit traten•" Er lehnt sich
damit an eine gängige, auch die polnischen Magnaten einbe-
ziehende Kritik an, wie er sie z.B. im Vorwort des Uberset-
zers der "Bemerkungen über die Staatsverfassung Polens"
Leszczyftskis ins Französische lesen konnte: ,*Epris autrefois
de la seule gloire qui vient de la vertu, l'austêritê de
leurs moeurs faisait leur plus grande richesse. Aujourd'hui
amollis par le faste, ils donnent dans les superfluités; et
malheureusement leurs ressources n'ont point augmenté avec
leurs besoins. Le luxe perca chez eux sous les règnes de Si-
gismond III et de son fils Vladislav IV, et l'irruption de-

256vint entière sous Auguste II." Zwar hätte ein "ruhiger,
patriotisch tätiger Piast" vielleicht Abhilfe geschaffen,
doch sei leider auf "Romulus-Sobieski" kein "Numa" gefolgt,
so daß Polen schließlich zur leichten Beute seiner Nachbarn

. 257 wurde
Hieran knüpft Herder eine eigene Betrachtung, weshalb "keine
Nation aus rein-Slavischem Stamm sich ihre eigne Gesetzge-

258bung (Autonomie) hat erhalten können" . Die Antwort fällt

des Herausgebers dieses Bandes, Carl Redlich). Der
"Nachlaß Herders" 1979 (wie Anm.21), 107 verzeichnet
zudem zwei unpublizierte Übertragungen aus Sarbiewskis
"Libri Lyricorum" (IV/17 und IV/37). Herder selbst be-
saß zwei Ausgaben der "Carmina" Sarbiewskis (Antwerpen
1646, Köln 1659) sowie: Lebrecht Gotthelf Langbein,
Comment(arius) de Matthaei Cas(imiri) Sarbievii S.I.
Poloni vita, studio et scriptis, Dresden 1754, vgl.
Bibliotheca Herderiana (wie Anm.23), 128 bzw. 119.

255) Herder, Adrastea (wie Anm.87), Bd.23, 429 (III/1-3/2).
256) (Stanisiaw Leszczyhski), Oeuvres du philosophe bienfai-

sant, 4 Bde., Paris 1764, hier Bd.2, IV.
257) Herder, Adrastea (wie Anm.87), Bd.23, 430.
258) Ebenda (Hervorhebung im Text). Herder übergeht naturge-

maß die in seiner Sicht auf Fremdherrschaft beruhenden
Staatsgründungen.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

ihm nicht schwer: "Ihre unzusammenhängende Verfassung,
die bestechliche Weichheit und Üppigkeit ihrer Magnaten. An
aufbrausendem Mut fehlte es den Völkern nie; desto mehr aber
an festbeharrendem, überblickenden Sinn, an Treue und Ein-

259tracht." Obgleich Herder zu verallgemeinern bestrebt ist,
scheint dennoch ein polnisches Selbstbekenntnis durch, wie
es etwa Seume in seinen "Nachrichten über die Vorfälle in
Polen" vermerkt. Demnach habe ein Magnat in einer Rede vor
Stanisław August Poniatowski erklärt: "Ein ganzes großes
schönes kraftvolles Volk ist durch Sie in ein politisches
Nichts herabgesunken• Was die Üppigkeit, die Schwelgerei,
der Bestechungsgeist ihrer Vorfahren angefangen hat, das hat
Ihre Schwachheit vollendet... Durch Ihre Schwachheit faßte

260die Zwietracht Wurzel in unserm Reich."
Diese Darstellung beschließt Herder mit einem versöhnlichen,
zu Peter dem Großen überleitenden Ausblick, indem er kurz
die Edition der Werke Stanisław Leszczyftskis rezensiert. Er
gibt dabei eine ausführliche, nur wenige Beiträge aussparen־
de Inhalts-Übersicht, beschränkt jedoch sein Urteil auf Be-
merkungen zur "Bonhommie", "Redlichkeit" und "Güte" eines
"redlichen Staatsweisen", der "kein Gelehrter von Profession

261sein wollte" , wodurch er im Grunde nur die Meinung des
Verfassers der Einleitung zur Edition verkürzend wiederholt•
Eingehender würdigt Herder allein den "Entretien d'un Euro-
p&en avec un Insulaire du Royaume de Dumocala", die Utopie
eines gerechten Staates, wie sie ihn schon bei St.Pierre und
Comenius beschäftigt hatte. In einem kurzen Gedicht beklagt
er Polens Veto gegen "Dumocala", das Leszczyfiski deshalb nur

262in Lothringen habe verwirklichen können

259) Ebenda, 431.
260) Johann Gottfried Seume, Einige Nachrichten über die

Vorfälle in Polen im Jahre 1794, Leipzig 1796, hier
nach: ders., Sämtliche Werke, 10 Bde., Leipzig 1826-
1827, hier Bd.9, 174. Herder besaß ein Exemplar der
Schrift, vgl. Bibliotheca Herderiana (wie Anm.23), 194.

261) Herder, Adrastea (wie Anm.87), Bd.23, 431-433 passim.
262) Ebenda, 433. Herder, der nach eigenen Angaben die Erst-

ausgabe von 1763 benutzte, spricht fälschlich stets von
"Democala” .

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Die Rezeption Herders bei den Slaven

Rußland

Die deutschsprachige Kulturszene Rußlands hatte offensicht-
lieh kaum Anteil an der russischen Herder-Rezeption, obwohl
manche ihrer Vertreter wie Arndt oder Willamov zumindest
flüchtig mit Herder persönlich bekannt waren. Allerdings ist
zu berücksichtigen» daß ihre im späteren 18.Jahrhundert füh-
renden Repräsentanten als seine Altersgenossen noch wesent־
lieh ästhetische Positionen der Zeit vor dem "Sturm und
Drang” befürworteten und seinen Ansichten oft nicht allzu
aufgeschlossen gegenüberstandenf wie etwa die Polemik Schlö-
zers gegen die Volksliedsammlung zeigt
So griffen ab etwa 1790 insbesondere jene russischen Litera-
ten Gedanken Herders unmittelbar auf, die selbst über eine
engere Beziehung zur deutschen Kultur verfügten. Hierbei war
es zunächst vor allem Karamzin, der im Anschluß an seine
1789-1790 nach Westeuropa unternommene Reise in den "Briefen

264eines russischen Reisenden" Herdersche Werke propagierte
In zwei, auf den 20.7. bzw. 21.7.1789 datierten und 1791 im
"Moskovskij iurnal" veröffentlichten Schreiben zeichnet er
ein literarisch deutlich stilisiertes Bild des Deutschen,
das weit über den realen Verlauf seiner beiden kurzen Besu-
che im Hause Herders in Weimar hinausgeht. Er beginnt seine
Darstellung mit einer der "Lebensgeschichte" Jung-Stillings
entnommenen, die Totalität Herderschen Denkens betonenden
Würdigung: Herder "hat nur einen Gedanken, und dieser ist

263) In Bd.2 seiner "Vorstellung der Universalhistorie"
(Göttingen 1773), vgl. Rudolf Haym, Herder, 2 Bde.,
Berlin 1880-1885, hier Bd.l, 607 (Schlözers Werk war
mir nicht zugänglich - P.D.).

264) Vgl. im folgenden: Konrad Bittner, Herdersche Gedanken
in Karamzins Geschichtsschau, in: Jahrbücher für Ge-
schichte Osteuropas 1959, 237-269; Hans-Bernd Harder,
Nikołaj Karamzin und die philosophisch-literarischen
Kreise zu Königsberg, Berlin, Weimar und Zürich, in:
Beförderer der Aufklärung in Mittel- und Osteuropa.
Hrsg. Éva H.Balázs u.a., Berlin 1979, 304-319.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

eine ganze Welt" . Hieran knüpft er Betrachtungen zu Her-
ders Idee der sich stets erneuernden Schöpfung, deren allge-
mein-religiösen Charakter er hervorhebt, um dagegen die kon-
fessionsgebundenen Aspekte auszuklammern. Entsprechend ver-
weist er nur kurz auf die "Älteste Urkunde des Menschenge-
schlechte", die er ungeachtet manch hervorragender Passagen
ohnehin in vielen Punkten nicht verstanden habe, und die
auch nach Herders eigenem Eingeständnis ein logisch nicht

266immer klares Jugendwerk sei . Umso ausführlicher präsen-
tiert Karamzin dafür den Traktat "Gott. Einige Gespräche"
anhand einer Übersetzung des Gleichnisses von der Blume aus
dem Abschnitt "Tod ein immer fortwirkendes Leben", womit er
zugleich sein Interesse an den später auch von anderen
Autoren gerne aufgegriffenen palingenetischen Vorstellungen

267Herders bekundet
Einen zweiten Schwerpunkt der Schilderung Karamzins bilden
Herders Bestrebungen zur Belebung griechisch-antiken Gedan-
kenguts für die Gegenwart, indem er die "Paramythien" an-
spricht, aus denen er fast zur gleichen Zeit zwei Stücke in
wohl eigener Übertragung im "Moskovskij Žurnal" veröffent-

268lichte . Dies leitet zu einem knappen, als authentisch
präsentierten Gespräch über, in welchem Karamzin die Rolle

265

265) Karamzin, Pis'ma (wie Anm.23), Bd.l, 135. Vgl. Johann
Heinrich Jung-Stilling, Lebensgeschichte, München 1968,
2 1A .

266) Karamzin, Pis'ma (wie Anm.23), Bd.l, 135 bzw.140.
267) Ebenda, 135-136; vgl. SW (wie Anm.24), Bd.16, 565-567.

Karamzin ersetzt den Begriff "Blume" durch "Lilie" und
läßt gegen Schluß etwa zehn Zeilen aus, übersetzt an-
sonsten aber korrekt. Nach eigenen Angaben (ebenda,
135) hatte er weitere Exzerpte aus "Gott" angefertigt.
Diese müssen natürlich nicht mit jenen "Otryvki iz Ger-
dera" identisch sein, die sich im Nachlaß Karamzins be-
fanden und möglicherweise verschollen sind - vgl. Ste-
pan Ivanoviò Ponomarev, Materiały dija bibliografii li-
teratury o N .M.Karamzine, St.Petersburg 1883, 37; Bitt-
ner, Herdersche Gedanken (wie Anm.264), 269.

268) Lilija i roza; Den' i noč' (sic), in: Moskovskij žurnal
1791, 349-353; vgl. Johann Gottfried Herder, Paramy-
thien, in: SW (wie Anm.24), Bd.28, 127-166, hier 139־
141 bzw. 142-143 (Die Lilie und die Rose; Nacht und Tag).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

eines Schülers übernimmt, der sich von Herder die neuesten
literarischen Entwicklungen in Deutschland erklären läßt.
Demnach lese man kaum noch Klopstock, umso mehr aber (den
von Karamzin sehr geschätzten) Wieland und insbesondere Goe-
the, dessen Werke in ihrer sprachlichen Klarheit jenen der
Antike eineswegs nachstünden• Herder belegt dies mit einem
längeren, von Karamzin im Original wiedergegebenen Zitat aus
Goethes Gedicht *1Meine Göttin", das ausdrücklich als aktuel-
les, unlängst im achten Band von "Goethefs Schriften" er-
schienenes Werk vorgestellt wird, woran Karamzin die Fest־
Stellung anschließt: "Herder, Goethe und ihnen vergleichbare
Autoren eigneten sich den Geist der alten Griechen an und
verstanden es, auch ihre Sprache dem Griechischen anzunähern
und sie zur reichsten und für die Poesie geeignetsten Spra-
che zu machen; und deshalb besitzen weder Franzosen noch
Engländer solch gute Übertragungen aus dem Griechischen, mit

269welchen jetzt die Deutschen ihre Literatur bereichern."
Karamzin rundet das Bild mit einer an Lavater orientierten
Beschreibung der äußeren Erscheinung Herders ab: "Herder ist
von untersetztem Wuchs, mittlerer Leibesfülle und besitzt
eine alles andere als weiße Gesichtshaut• Seine Stirn und
Augen verraten einen ungewöhnlichen Verstand (aber ich hof־
fe, meine Freunde, ihr haltet mich nicht für irgendeinen
physiognomischen Zauberer)• Sein Blick ist ernst und anzie־
hend; seine Miene besitzt nichts Gezwungenes, nichts, was

2 70den Wunsch verriete, etwas vorzustellen." Damit erscheint
271Herder als liebenswürdige und aufrichtige Persönlichkeit ,

an der Karamzin vornehmlich den "großen deutschen Theologen,
272Philosophen und Poeten" schätzte, der im Geiste der er­

269) Karamzin, Pis'ma (wie Anm.23), Bd.l, 137• Der entspre-
chende Goethe-Band erschien zu Ostern 1789.

270) Ebenda, 140 (Hervorhebung im Text).
271) Ebenda.
272) Redaktionelle, wohl von Karamzin stammende Anmerkung

im "Moskovskij iurnal" 1791, 349, zum Abdruck der"Paraš
mythien" (vgl• Anm.268). Vgl. auch Karamzin, Pis'ma
(wie Anm.23), Bd.l, 140: Herder sei ein "bescheidener
Liebling der Musen, großer Gelehrter und tiefschür fen-
der Metaphysiker".

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

- 72 ־

neuerten griechischen Antike den Weg zu einer humanen Umge-
staltung der Gesellschaft wies. Mit letzterem korrespondiert
auch die Übersetzung des 26. "Humanitätsbriefes", die Karam-
zin 1802 im "Vestnik Evropy" publizierte . Schließlich
erörtert Herder hierin unter kritischer Verwendung eines
Freimaurergesprächs des von Karamzin gleichfalls verehrten
Lessing die Vor- und Nachteile der bürgerlichen Gesellschaft
und die Möglichkeit einer freien Republik der Gelehrten -
Themen also, die gerade zu Beginn der Regierungszeit Alexán-
ders I. von großer Aktualität waren.
Kaum Interesse zeigte Karamzin dagegen an Herders Bemühungen
um das Volkslied, und ebenso wenig betrachtete er ihn als
besonderen Kenner der slavischen Kultur. So vermerkt er,
Herder habe sich zwar nach der politischen Lage in Rußland

274erkundigt, "doch mit ausgesuchter Bescheidenheit" . Als
Historiker blieb er ihm zudem eher fremd, und seine Thesen
zu den vorchristlichen Slaven lehnte er gar entschieden ab,
wenngleich er weder die "Ideen" noch insbesondere das "Sia-
venkapitel" in seinen Werken erwähnte. Der in seiner "Ge-
schichte des russischen Reiches" prononciert vertretene Ge-
danke des kriegerischen Geistes der frühslavischen Gemein-

275schaft läßt sich aber durchaus als bewußte Gegenposition
276zum "Slavenkapitel" deuten, das Karamzin immerhin kannte

273) Razgovor о nevidimo-vidimom ob&Čestve, in: Vestnik Ev-
ropy Bd.6/1802, Nr.22, 116-128; vgl. Herder, Humani-
tätsbriefe (wie Anm.29), Bd.17, 123-132. Der umfangrei-
chere erste Teil ist ein fast vollständiger Nachdruck
des zweiten Gesprächs aus Lessings "Ernst und Falk".

274) Karamzin, Pis'ma (wie Anm.23), Bd.l, 136.
275) Nikołaj Michajlovič Karamzin, Istorija gosudarstva Ros-

sijskogo, 4 Bde., St.Petersburg 1892, hier Bd.I/1? 37-
74, "0 fiziCeskom i nravstvennom Charaktere slavjan
drevnich".

276) Karamzin zitiert ebenda, Bd.I/1, Anhang, 14, Josef Dob-
rovskÿs Almanach "Slavin" (1806), den ein deutschspra-
chiger Nachdruck des "Slavenkapitels" einleitet. Vgl.
Ivan Michajlovič Sobestianskij, UČenija o nacional1nych
osobennostjach charaktera i juridičeskogo byta drevnich
slavjan, Char'kov 1892, 38: "Ves'ma daŽe vozmoŽno, ito
postojannoe, tak skazat', podčerkivanie so storony Ka-
ramzina Žestokosti, grubosti, voinstvennosti i chiščno-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

р О О б З І12

- 73 -

Gleichsam den Gegenpol zu Karamzins Herder-Rezeption bildet
jene eines RadišČev, der nach seinem am 15.7.1790 in der
Haft verfaßten "Geständnis" "bald nach 1785" Werke Herders

277las . Hierbei fand er möglicherweise an den "Volksliedern"
Gefallen, denn im Kapitel "Sofija" seiner "Reise von Peters-
bürg nach Moskau" (1790) hebt er die Bedeutung der Volkspoe-
sie in einer an Herders Vorwort zum zweiten Teil seiner An-
thologie gemahnenden Weise hervor. Darüber hinaus interes-
sierte er sich jedoch vor allem für die historischen und
kulturpolitischen Schriften Herders, wie etwa ein längeres
Zitat aus der Abhandlung "Vom Einfluß der Regierung auf die
Wissenschaften..." im Kapitel "TorŽok" der "Reise" belegt,
mit dem er unterstreicht, daß nur eine von Zensur freie Wis-
senschaft zur Vervollkommnung der Gesellschaft beitragen

270
könne . Und in seinem 1792-1796 verfaßten, 1809 posthum
publizierten Traktat "Uber den Menschen, seine Sterblichkeit
und Unsterblichkeit" verwendet RadiŠČev gar eine Reihe von
Äußerungen aus Herders "Ideen" bzw. dessen Schrift "Uber die
Seelenwanderung", die sich vorwiegend auf die Stellung des
Menschen innerhalb der Schöpfung und den Gedanken vom ewigen

279Kreislauf des Lebens beziehen . Unter deutlicher Abschwä-

sti drevnich slavjan, javljaetsja otvetom na uĆenie
Gerdera о slavjanach, как о narode golubinoj i oveČ'ej
krotosti."

277) Konrad Bittner, J.G.Herder und A .N.RadiŠčev, in: Zeit-
schrift für Slavische Philologie 1956, 8-53, hier 19.
Vgl. im folgenden auch Danilevskij (wie Anm.15).

278) Aleksandr NikolaeviČ RadišČev, PuteŠestvie iz Peterbur-
ga v Moskvu, in: ders., Polnoe sobranie soČinenij , 3
Bde., Moskau-Leningrad 1938-1952, hier Bd.l, 225-392,
hier 330-331. Vgl. Herder, Vom Einfluß (wie Anm.79),
357-361. Radiščev ließ einige Passagen aus, ohne jedoch
insgesamt den Zielen der Vorlage zuwider zu handeln.

279) Aleksandr NikolaeviČ Radiščev, 0 Čeloveke, о ego smert-
nosti i ego bessmertii, in: SoČinenija (wie Anm.278),
Bd.2, 39-141, hier: 47 (“ Herder, Ideen - wie Anm.27 -,
Bd.13, 72 - III/1); 50-51 (־ Herder, ebenda, 134-135 -
IV/2); 63 (- Herder, ebenda, 268 - VII/3); 113 (= Her-
der, ebenda, 170 bzw. 178 - V/1 bzw. V/3); 128 (* Her-
der, Uber die Seelenwanderung, in: ders., Zerstreute Blat-
ter, in: SW - wie Anm.24 - Bd.15, 189-621; Bd.16, 1-
399, hier Bd.15, 243-303, hier 247 bzw. 253 / über Py-
thagoras und Apollonius); 133 (= Herder, Ideen, Bd.13,

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

chung religiöser Momente untermauert RadiŠČev hiermit seine
eigene, eher an extremeren Positionen der französischen Auf-
klärung orientierte materialistische Sicht des Menschen.

280An diese Interpretation des "berühmten deutschen Autors"
lehnt sich auch Slovcov an, wenn er in seinem philosophi-
sehen Gedicht "Die Materie” (1796) gerade die Evolution der
Tierwelt gemäß der Herderschen "Stufenleiter der Geschöpfe"

281darstellt . Überhaupt fand dieser Gedanke Herders großen
282Anklang , und zwar nicht zuletzt im Rahmen der nach Frank-

reich ausgerichteten Historiosophie• So veröffentlichte der
mittlerweile von Sumarokov redigierte "Vestnik Evropy" 1804
eine Übersetzung der von Gérando unter dem Titel "L'Homme
est formé pour l’attente de l'immortalité" als Nachruf auf
Herder gestalteten Kompilation (mit wenigen verbindenden
Worten) von umfangreichen Zitaten aus Buch V, Kapitel 1-6 der

283"Ideen" . Gérando wollte hierin die Vorstellung der "Stu-
fenleiter" näher illustrieren, um zugleich die "Urteile der
Materialisten über die Unsterblichkeit der Seele zu widerle-

284gen" . Er entwickelte dabei die These, die menschliche Na-
tur beruhe auf der Kombination geistiger, das jeweilige Be-
wußtsein formender Kräfte, was der (unbekannte) russische
Übersetzer im übrigen noch stärker moralisch-religiös in-

366 - IX/2); 137 (= Herder, ebenda, 193 - V/5, über Leib-
niz). RadišČev benutzte diese Schriften Herders äugen-
scheinlich auch als Nachschlagewerke, zumal ihm in der
Verbannung keine allzu umfangreiche Bibliothek zur Ver-
fügung stand.

280) RadiSČev, 0 čeloveke (wie Anm.279), 133.
281) Petr Andreevič Slovcov, Matērija, in: Poety 1790 ־1810־ ch

godov, Hrsg. Jurij Michajlovič Lotman, Leningrad 1971,
212-214.

282) Die Idee griff z.B. wohl auch Jakov Kuzmič Kajdanov in
seiner Dissertation "Tetractus vitae...", St.Petersburg
1813, auf (das Werk war mir nicht zugänglich ־ P.D.).

283) Joseph-Maria de Gêrando, L'Homme est formé pour l'at-
tente de l'immortalité, in: Archives littéraires de
l'Europe 1804, Bd.2, 27-41; ders., RazmySlenie Gerdera:
Čelovek sotvoren dlja oŽidanija bessmertija, in: Vest-
nik Evropy 1804, Nr.14, 71-90. Der Titel ist zugleich
die Überschrift zu "Ideen" IV/7.

284) Ebenda, 31 (frz.) resp. 77 (russ.).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

p0063112

terpretierte, indem er den Begriff "conscience" nicht ganz
zutreffend mit "sovest1" (eher "Gewissen") wiedergab2®^.
Auf die "Ideen" konzentrierten sich auch die Nekrologe auf
Herder. Nachdem bereits der "Severnyj vestnik" 1803 in einem
ansonsten auf rudimentäre Informationen beschränkten Nachruf
diese als ein Werk ”voll tiefschürfender Gedanken” herausge-

286stellt hatte , meldete sich erneut Gérando zu Wort, indem
der "Patriot" 1804 dessen eigentliche Würdigung Herders

287nachdruckte . Hierin gab Gérando zunächst einen kurzen

- 75 -

285) Tolstoj plante, diesen Artikel zur ironisierenden Cha-
rakterisierung der geistigen Atmosphäre Rußlands um
1805 in seinen Roman "Krieg und Frieden" einzubauen,
vgl. Georgij Vasil'evič Krasnov, Herder und Lev Toi-
stoj , in: Zeitschrift für Slawistik 1961, 415-433. Die
entsprechenden Entwürfe zu Buch I, Teil 2, Kapitel 16
enthalten dabei einige Zitate aus Herders "Ideen" (wie
Anm.27, Bd.13, 178 bzw. 188 - V/3 bzw. V/4) nach der
Version des "Vestnik Evropy" (wie Anm.283, 75 bzw. 78),
vgl. Lev NikolaeviČ Tolstoj, Polnoe sobranie soĆinenij,
90 Bde., Moskau-Leningrad 1928-1958, hier Bd.13, 367,
408-409, 454-456 (Tolstoj besaß ein Exemplar dieser
Ausgabe des "Vestnik", vgl. Krasnov, 421). Die Endfas-
sung dieser Passagen beschränkt sich allerdings auf
eine kurze ironische Erörterung der Frage nach dem jen-
seitigen Leben, die kaum noch die Herdersche Vorlage
erahnen läßt, vgl. Tolstoj, Vojna i mir, in: Sotinenija
(wie oben), Bd.9-Bd.12, hier Bd.9, 215-216 (1/2-16).
Demgegenüber paraphrasiert nun Pierre Bezuchov (ebenda,
Bd.10, 116-117 - II/2-12) Herders Lehre von der "Stu-
fenleiter": "...my teper' deti zemli, a vefcno - deti
vsego mira. Razve ja ne fcuvstvuju v svoej duŚe, Ćto ja
sostavljaju ćastf ètogo ogromnogo, garmoniČeskogo celo-
go? Razve ja ne Čuvstvuju, Čto ja v étom bestislennom
koliČestve suščestv, v kotorych projavljaetsja božest-
vo, - vysšaja sila, - как chotite, - čto ja sostavljaju
odno zveno, odnu stupen’ ot nizŠich suŠčestv к vysšim?
EŽeli ja viŽu...ētu lestnicu, kotoraja vedet ot raste-
nij к Čeloveku, to otČego...ja predpoloŽu, 6to êta
lestnica preryvaetsja so mnoju, a ne vedet dal'Se do
vysáich suŠtestv?" Vgl. Herder, Ideen (wie Anm.27), Bd.
13, 194-201 - V/6.

286) G-Gerder, in: Severnyj vestnik 1804, Bd.l, 370-371
(Verfasser unbekannt).

287) Joseph-Maria de Gérando, Nécrologie de Herder, in: Ar-
chives littéraires de l'Europe 1804, Bd.l, 137-143;
ders., Nekrologija, in: Patriot 1804, Bd.2, Buch 1,
77-83.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Überblick über Herders Lebenswegv um sodann den "Ursprung
der Sprache", die "Ideen", die 11Humanitätsbriefe", die Stu-
dien über die hebräische Poesie und die Nachdichtungen grie-
chischer Lyrik als seine wesentlichen Werke hervorzuheben.
Den Schwerpunkt legte er dabei auf moralisch-religiöse As-
pekte nicht zuletzt der 11Ideen": "Les traits principaux qui
caractérisent la philosophie de Herder, sont un éloignement
marqué de tout esprit de système, une méthode qui fait con-
stamment reposer les sciences philosophiques sur l'étude de
la nature et la connaissance de l’histoire; un désir pronon-
cé d'en rapporter toujours les résultats aux idées les plus
chères â la morale et les plus honorables pour l'humani-

288té." Ergänzt wurde dies durch eine kurze Skizze über den
"platonischen Charakter" der Schriften Herders, was Gèrando
durch ein längeres, teilweise paraphrasierendes und angeb-
lieh Herders letztes Gedicht enthaltendes Zitat aus den
Schlußpassagen des 10.Stücks der ״Adrastea” zu belegen such-
te״ 289
Die frühe russische Herder-Rezeption beruht somit auf einem
deutlichen Gegensatz. Einerseits finden in den zur deutschen
Kultur orientierten Kreisen seine Bestrebungen zur Aktuāli-
sierung griechisch-antiken Denkens Anklang, andererseits be-
trachtet man seine philosophisch-historischen Werke eher im
Rahmen von Tendenzen der französischen Aufklärung resp. der
beginnenden Romantik. Nur gelegentlich verbindet sich dies
auch mit einem Interesse für die nationalsprachlichen Momen-
te im Schaffen Herders und insbesondere seine Propagierung
der Volkspoesie. Fast symptomatisch ist entsprechend der

288) Ebenda, 140 (frz.) resp. 80 (russ.).
289) Joseph-Maria de Gérando, Gerder pered koncom žizni, in:

Patriot 1804, Bd.4, Buch 1, 64-66. Die Skizze erschien
ursprünglich als Fußnote zu: Gérando, L'Homme est formé
... (wie Anm.283), 27-28. Vgl. Herder, Adrastea (wie
Anm.87), Bd.24, 317 (V/2-3/6). Das vermeintlich letzte
Gedicht Herders ist nur ein Abdruck der jeweiligen
Schlußzeilen der Gesänge 4 und 5 von Heinrich Wilhelm
von Gerstenberg Dichtung "Der Skalde" (1766).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Verzicht auf ein fundiertes Gesamturteil von russischer
Seite, das man lieber einem (wissenschaftlich durchaus aner-
kannten) ausländischen Interpreten überläßt.
In der Folgezeit setzt sich zunächst die von Karamzin vorge-
gebene Richtung der Herder-Rezeption fort, wobei insbesonde-
re Vertreter des "Voi1noe obšČestvo ljubitelej slovesnosti,
nauk i chudoŽestv" bald als Propagatoren des Deutschen auf-
traten. So übertrug Vostokov Gedichte Herders antikisieren-

290 291der Prägung und versuchte sich - wie Benitckij - an
Übersetzungen von Parabeln aus den "Blättern der Vorzeit"

292mit ihren damals recht beliebten biblischen Motiven . Zu-
dem fanden Herders "Paramythien" weiterhin größeren Anklang,

293wie gelegentliche Publikationen zeigen
In diesen Bahnen der Beschäftigung mit Herder bewegte sich
anfänglich auch DerŽavin, dessen Ode "Bog" (1784) gedankli-
che Parallelen zu Herders Trakat "Gott" sowie zu den ersten

294Büchern der "Ideen" aufweist . Schließlich benutzte er für

290) Aleksandr ChristoforoviČ Vostokov, Tret'ja grācijā
(1806, zu Lebzeiten nicht publiziert), in: ders., Sti-
chotvorenija , Leningrad 1935, 196-198, * Herder, Die
Kunst, in: SW - wie Anm.24 -, Bd.29, 81-83; Vostokov,
NerazreŠimyj uzel, in: Sanktpeterburgskij vestnik 1812,
Juni, 261-262, ~ Herder, Der unauflösliche Knoten, in:
Terpsichore (wie Anm.210), 121-122 (■ Jacob Balde, Sil-
vae IX/15).

219) Otroèestvo Avraamovo, Ubers. Aleksandr Petrovií Bénite-
kij, in: Talija 1808, Bd.2, 73, “ Herder, Abrahams
Kindheit, in: ders., Blätter der Vorzeit, in: SW (wie
Anm.24), Bd.26, 311-369, hier 334-336.

292) Im Archiv des ,,Vol'noe obŠČestvo" fanden sich zwei un-
veröffentlichte, wohl von Vostokov stammende Übertra-
gungen der Titelerzählung der "Blätter der Vorzeit"
resp. von "Abrahams Kindheit", vgl. Vostokov (wie Anm.
290), 404 (Anmerkung des Herausgebers, Vladimir Niko-
laevič Orlov) .

293) Z.B. UmirajuŽčij lebed', in: Avrora 1805, Bd.2, Nr.3,
162 (ohne Angabe des Übersetzers), * Herder, Der ster-
bende Schwan, in: ders«, Paramythien (wie Anm.268),
145-146.

294) Vgl. im folgenden: Konrad Bittner, J.G.Herder und G.R.
Der^avin, in: Beiträge zur Einheit von Bildung und
Sprache im geistigen Sein / Festschrift zum 80.Geburts-
tag von Ernst Otto, Hrsg. Gerhard Haselbach / Günter
Hartmann, Berlin 1957, 188-215.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

seine Nachdichtungen griechischer Lyrik u.a. Herders "Blumen
aus der griechischen Anthologie" bzw. dessen "Hyle", ja zwei
seiner Gedichte sind mit Sicherheit Nachformungen Herder-

295scher Versionen , während man bei etwa 20 anderen zumin—
dest die teilweise MitVerwendung von Vorlagen Herders vermu-
ten darf
In seiner 1811-1815 verfaßten, nur teilweise publizierten
Studie über die Ode griff Deržavin darüber hinaus Äußerungen
aus Herders "Humanitätsbriefen" zur nationalsprachlichen
europäischen Lyrik seit dem Mittelalter sowie zur Volkspoe-
sie auf. Neben kurzen Hinweisen zur Troubadourlyrik und zur

297Reimtechnik zitierte er dabei vor allem Passagen über das
Verhältnis von antiker und moderner Dichtung unter Betonung
russisch-nationaler Aspekte: "...unsere Volkslieder folgen
den alten griechischen, ...und die kirchenslavisch-russische
Sprache steht nach dem Zeugnis selbst ausländischer Ästheti-
ker weder in der Beherztheit dem Lateinischen, noch in der
Geschmeidigkeit dem Griechischen nach und übertrifft alle

298europäischen..." Und weiter: "Herder vergleicht die alte
und neue Poesie auf folgende Art: erstere, sagt er, gleicht
dem Rauschen eines großen Waldes, der im Wehen seiner fein-
sten Triebe selbst entzückt und heilig ist; letztere: den

295) Gavriil RomanoviČ Deržavin, Okovy (1810), in: ders.,
AnakreontiČeskie pesni, Moskau 1986, 121; ders., Gorju-
čij ključ (1797), in: ebenda, 44; ■ Herder, Blumen aus
der griechischen Anthologie, in: ders״, SW (wie Anm.24)
Bd.26, 11-84, hier 13 ("Die Fessel") bzw. 50 ("Der war-
me Quell") .

296) Vgl. Bittner 1957 (wie Anm.294), 200-208.
297) Gavriil RomanoviČ Deržavin, Rassuždenie о liriČeskoj

poézii ili ob ode, in: ders., Sočinenija, 9 Bde., St.
Petersburg 1864-1883, hier Bd.7, 530-618, hier 593 bzw.
595, = Herder, Humanitätsbriefe (wie Anm.29), Bd.18,
47 bzw. 35-36 (Nr.87 bzw. 84).

298) Deržavin, Rassuždenie (wie Anm.297), 596. Zu "ausländi—
sehe Ästhetiker" merkt Deržavin an: "Herder im Buch
,über die Beförderung der Aufklärung'" (sic - "prosve-
ščenie"). Vgl. Herder, Humanitätsbriefe (wie Anm.29),
Bd.18, 114 (Nr.101): "Man rühmt den skiavonischen Spra-
chen nach, daß sie zur Nachbildung fremder Idiome in
jeder Wendung, in jedem Ubergange geschickt seien..."

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Zaubergärten der Hesperiden, in welchen alle Bäume kunstvoll
299singen und jeder Zweig wie ein Glöckchen klingt."

Damit erweitert sich in der russischen Publizistik allmäh-
lieh das Herderbild, was sicherlich auch dadurch gefördert
wurde, daß 1805-1820 die erste repräsentative, sowohl insge-
samt wie in Einzelbänden bald häufiger nachgedruckte Ausgabe
der Werke Herders erschien*^^. Hiervon profitierte u.a. Žu-
kovskij, der sich ab etwa 1805 näher für die Schriften Her-
ders zu interessieren begann, wobei er sich anfangs vor al-
lem den Traktat "Gott", den "Geist der Ebräischen Poesie"
und die "Legenden" und "Paramythien" als lesenswerte Werke

301notierte • Um 1815 erwarb er schließlich die bis 1810 er-
schienenenBände der "Vulgata", die er in Teilen sehr intensiv
las, wie Unterstreichungen und Randnotizen in den betreffen-

302den Passagen verdeutlichen • Hierzu gehören die "Abhand-
lung über den Ursprung der Sprache", der er vor allem in der

299) Der&avin, Rassuždenie (wie Anm.297), 596 - Paraphrase
von Herder, Humanitätsbriefe (wie Anm.29), Bd.18, 48
(Nr.87).

300) Johann Gottfried von Herder, Sämtliche Werke, Hrsg. Ma-
ria Carolina von Herder u.a., 46 Bde., Tübingen 1805-
1820 ("Vulgata").

301) Vgl. im folgenden: N.В.Remorova, V.A .Žukovskij - Cita-
tel1 i perevodČik Gerdera, in: Biblioteka V .A •Zukovsko-
go v Tomske, Hrsg. Faina Zinov'evna Kanunova u.a., 2
Bde., Tomsk 1978-1984, hier Bd.l, 149-300. Konrad Bitt-
ner, J.G.Herder und V .A .Žukovskij , in: Zeitschrift für
Slavische Philologie I960, 1-44, ist durch die Studie
Remorovas im faktischen Bereich weitgehend überholt.

302) Vgl. Remorova (wie Anm.301), 149-168. Žukovskij selbst
erwähnt in einem Brief an Dmitrij Vasil'eviČ DaŠkov aus
dem Jahre 1817, er besitze Herders "sämtliche Werke",
in: Vasilij Andreevič Žukovskij, Sočinenija, 6 Bde.,
St.Petersburg 1878, hier Bd.6, 439-443, hier 441. Tat-
sächlich enthielt seine Bibliothek offensichtlich aber
nur 33 der bis 1810 edierten 36 Bände (vgl. Remorova,
151 bzw. 153) - es fehlen ein Band aus der Abteilung
"Literatur" sowie zwei Bände aus der Abteilung "Reli-
gion". Da die weiteren Bände der "Vulgata" erst ab 1814
erschienen, hätte man sie Žukovskij bei einem späteren
Kauf der Edition wohl mitgeliefert, darunter den erst
1817 publizierten Band mit Gedichten Herders, den Žu-
kovskij separat erwarb (vgl. Remorova, 151). Darüber
hinaus besaß Žukovskij zwei Einzelausgaben des "Cid"
von 1820 bzw. 1838 (vgl. ebenda).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

These zustimmte, die Sprache unterscheide den Menschen vom
Tier und ermögliche, Empfindungen durch Worte zu vermitteln.
Hinzu kommen Herders Aufsätze über Ossian und über die ״Ahn-
lichkeit der mittlern englischen und deutschen Dichtkunst"f
die Anfangskapitel der "Ideen" und die in Band 7 der Abtei-
lung zur "Philosophie und Geschichte" als "Postscenien zur
Geschichte der Menschheit" zusammengefaßten Studien.
Als Žukovskij 1817 die Edition einer volkstümlichen Biblio-
thek plante, sah er für die deutsche Reihe neben Werken Goe-
thes und Schillers auch solche Herders vor, wie er DaŠkov in
einem Brief mitteilte: "Paramythien. Über Volkssagen. Über
Legenden. Uber Wissen und Nichtwissen der Zukunft. Blicke in

303die Zukunft. Uber das Schicksal. Aus der Adrastea." Die
Auswahl sollte sich also auf Nachdichtungen antiker griechi-
scher Stoffe, Schriften zur orientalischen und christlichen
Literatur und allgemeine philosophische Beiträge konzentrie-
ren. Der Plan zerschlug sich jedoch rasch, und erst 1829
veröffentlichte er zumindest einige kurze Stücke aus Werken
Herders in seinem Almanach "Sobiratel1". Dessen erstes Heft
enthält neben einem Auszug aus den "Ideen" über die gesell-

304schaftliche Rolle der Sprache sowie einem Zitat aus dem
305Vorwort zum zweiten Teil der "Volkslieder" die Parabel

303) Žukovskij, Sočinenija 1878 (wie Anm.302), Bd.6, 441
(hervorgehobene Titel im Original deutsch). Žukovskij
zitiert nach der "Vulgata" (wie Anm.300), gemeint sind:
Paramythien (wie Anm.268); Uber Volkssagen * über den
Wert morgenländischer Erzählungen (Vorrede zu den
"Palmblättern"), in: SW (wie Anm.24), Bd.16, 583-590;
Über die Legende, in: Zerstreute Blätter (wie Anm.279),
Bd.16, 387-398 (VI/6); Vom Wissen und Nichtwissen der
Zukunft, in: ebenda, Bd.16, 368-381 (VI/4); Blicke in
die Zukunft * Humanitätsbriefe (wie Anm.29), Bd.17,
109-122 (Nr.23-25); Bd.18, 286-291 (Nr.122); Das eigene
Schicksal, in: SW Bd.18, 404-420. Die letzten drei Ab-
handlungen wurden in der "Vulgata" unter die "Postsce-
nien zur Geschichte der Menscheit" (Philosophie und Ge-
schichte, Bd.7) gereiht.

304) Herder, Ideen (wie Anm.27), Bd.13, 357 (IX/2).
305) Herder, Volkslieder (wie Anm.28), 313-314 ("Sie lebte

im Ohr...Musik und Seele.").

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Adams Tod" (sämtlich in eigener Übersetzung) und - auf״306
deutsch - die Epigramme "Herodot" und "Ein Rätsel der Sap-

307pho" . Im zweiten Heft folgten schließlich zwei weitere
-Aphorismen" Herders und Žukovskijs Übertragung des Epi״

308gramms "Homer" . Die Herderschen Nachdichtungen griechi־
scher Epigrammatik scheinen Žukovskij im übrigen recht gut
gefallen zu haben, denn noch 1837 schrieb er in das Vers-AI-
bum, das er der Gräfin RostopĆina aus dem Nachlaß PuŠkins
schenkte, sieben Übersetzungen derartiger Kurzgedichte Her-
. 309 ders
Darüber hinaus beschäftigte sich Žukovskij bei Gelegenheit
auch mit Herders Ansichten zur Volkspoesie, die er gleich־
falls als der griechischen Antike verbundenes Kulturerbe be-
trachtete. Hiervon zeugen insbesondere die deutschsprachigen
Exzerpte, die er um 1818 in ein Heft mit Übersetzungsübungen
für die Großfürstin Aleksandra Fedorovna aufnahm. Sie ent-
halten kurze Auszüge aus Herders Abhandlung über die Legen-

306) Smert' Adama, = Herder, Blätter der Vorzeit (wie Anm.
291). 328-329.

307) Herder, Griechische Anthologie (wie Anm.295), 67 (VII/
2, VII/3).

308) Ebenda, 38 (IV/2). Die Angaben zum "Sobiratel'" folgen
im wesentlichen Remorova (wie Anm.301), passim, da mir
das Original nicht zugänglich war - P.D. Möglicherweise
plante Žukovskij ursprünglich, auch eine Passage aus
dem allerersten Kapitel der "Ideen" als "Hymnus an die
Erde", und die Parabel "Licht und Liebe" aus den "Blät-
tern der Vorzeit" in den Almanach aufzunehmen, vgl. Re־
morova, 157-158 bzw.170.

309) Roza; Lavr; Nadgrobie junoŠe; Golos mladenca iz groba;
Mladost' i starost'; Fidij; Zavistnik - alle in: Vasi-
lij Andreevič Žukovskij, Sobranie soČinenij, 4 Bde.,
Moskau-Leningrad 1959-1960, hier Bd.l, 392-393; * Her-
der, Griechische Anthologie (wie Anm.295), 11 (Die Rose
- 1/2); 29 (Der Lorbeerbaum - III/2); 23 (Der junge
Schiffer - 11/17); 22 (Grabesstimme eines Kindes - II/
12); 42 (Jugend und Alter - IV/21); 39 (Auf Jupiters
Bildsäule von Phidias - IV/5); 28 (Der Neider 11/38 ־)*
Einzig für Žukovskijs Epigramm "Sud'ba" (ebenda, 393)
gibt es keine unmittelbare Herdersche Vorlage, doch
weist es zumindest eine thematische Parallele zu etwa
der "Schiffahrt des Lebens" (56 - V/40) auf.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

310 311de und dem Ossian-Aufsatz , sodann etwas umfangreichere
Passagen aus dem Artikel Von der Ähnlichkeit der mittlern

312englischen und deutschen Dichtkunst” , und schließlich
313zwei Zitate aus den 11Volksliedern1'

Hiermit hängt offensichtlich auch Žukovskijs Versuch zusam-
men, Herders "Cid"־ Bearbeitung zu übertragen. Allerdings
brach er die im März 1820 begonnene Arbeit noch im Laufe
desselben Jahres aus unbekannten Gründen mit der Übersetzung
des 17.Gesanges ab, so daß nur eine Reinschrift seiner
russischen Version des l.Gesanges und die unmittelbar in die
deutsche Ausgabe des Herderschen "Cid" von 1820 hineinge-
schriebene Rohfassung der Gesänge 2-17 vorliegen^*^. Žukov-
skij hielt sich dabei inhaltlich wie formal eng an die Vor-
läge, abgesehen von einer deutlicheren Betonung emotionaler
Aspekte in der bereits umgearbeiteten Übertragung des ersten
Gesangs. 1831 knüpfte Žukovskij hieran in einer weiteren,
gleichfalls Fragment gebliebenen Übersetzung von "Cid'l-Ro-
manzen an, wobei er nun zwar im wesentlichen einer bisher
nicht ermittelten, den spanischen Originalen deutlich näher
stehenden Quelle folgte, in einigen Passagen aber zugleich

315die 1820 begonnene Version fast wörtlich übernahm

310) Vgl. Vypiski V.A.Žukovskogo iz proizvedenij nemeckoj
éstetiki i kritiki, in: Biblioteka Žukovskogo (wie Апш.
301), Bd.2, 203-225, hier 207, Nr.l9 t, » Herder, Le-
gende (wie Anm.303), 387, 398. Für die in den "Vypis-
ki", 211-212 unter "Herder" abgedruckten Exzerpte zur
Ästhetik, darunter die Gedichtzeilen "Denn wie ein
Traumbild eilt das flücht'ge Leben, / Die Kunst nur
faßt, was unvergänglich blüht...", ließ sich keine Her-
der-Vorlage ermitteln.

311) Žukovskij, Vypiski (wie Anm.310), 207, Nr.19 и, ж Her-
der, Auszug aus einem Briefwechsel über Ossian und die
Lieder alter Völker, in: SW (wie Anm.24), Bd.5, 159־
207, hier 189-190.

312) Žukovskij, Vypiski (wie Anm.310), 207-208, Nr.20 v - 22
y, * Herder, Ähnlichkeit (wie Anm.108), 524-525, 528-
530, 532 (jeweils passim).

313) Žukovskij, Vypiski (wie Anm.310), 208, Nr.23 z, * Her-
der, Volkslieder (wie Anm.28), 129 ("Montaigne"-Zitat);
313-314 (Zitat wie Anm.305).

314) Vgl. Remorova (wie Anm.301), 209-261.
315) Ebenda, 261-300. Žukovskij übernahm u.a. die Übertra-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Katenins 1822-1823 entstandenen, 1830 für den Druck angekünË
digten und schließlich 1832 publizierten 1'Romanzen über den
Cid" kann man als Gegenpol zu Žukovskijs "Cid"-Versionen be-

316trachten . Immerhin übertrug er nicht nur den gesamten
ersten Herderschen Zyklus (Gesänge 1-22) weitgehend korrekt,
sondern war zudem bemüht, ihn als herausragendes Dokument
früher europäisch-nationalsprachlicher Volkspoesie zu prä-
sentieren. Entsprechend verwendet er eine volkstümlichere
Sprache als Žukovskij, zu der er sich sogar Anregungen aus
den spanischen Originalen zu verschaffen suchte. Ansonsten
ging er allerdings von der damals vorherrschenden Meinung
aus, Herder habe seine Cid-Romanzen recht originalgetreu ge-
staltet, so daß sie keiner allzu großen Neubearbeitung be-

317dürften . Hierin konnte er sich durch NadeŽdin bestätigt
sehen, der 1830 in seiner Dissertation "De poesi romantica"
meinte: ""Der berühmte Herder sah die Lieder über den 'Cid'
erneut durch, ordnete sie dergestalt in chronologischer Rei-
henfolge, daß sie eine vollständige Biographie des Helden
darstellen können, und übersetzte sie überaus getreu ins
Deutsche, unter genauester Beachtung von Reim, Metrum und
Tonfall."318
Diese "Cid"-Rezeption ist gleichsam ein Ersatz für die weit-
gehende publizistische Nichtbeachtung der "Volkslieder" Her-

рообзі2 ו

- 83 -

gung von Gesang 2, Z.l-8, Gesang 3, Z.1-14, und Gesang
4, Z.l-8 mit nur geringfügigen Abweichungen aus der
Version von 1820 in die Neufassung von 1831, vgl. Remo-
rova (wie Anm.301), 216-218, sowie Žukovskij, Sobranie
sofcinenij (wie Anm.308), Bd.3, 290-308, hier 295-297.
Vgl. auch Johann Gottfried Herder, Der Cid, in: SW (wie
Anm.24), Bd.28, 399-548, hier 402-405.

316) Pavel AleksandroviČ Katenin, Romansy о Side, in: ders.,
Izbrannye proizvedenija, Moskau-Leningrad 1965, 129-
162, 678-679.

317) Tatsächlich wählte Herder als Vorlage eine französische
Prosafassung aus der "Bibliothèque universelle des ro-
mans".

318) Nikołaj IvanoviČ Nadeždin, De poesi romantica, in:
ders., Literaturnaja kritika, Moskau 1972, 124-253,
hier 157 (eigene, zu Lebzeiten nicht veröffentlichte
russische Fassung der Dissertation Nadeždins).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

319 320ders, aus denen im übrigen nur TjutČev und Tumanskij
je ein Lied übersetzten. So lassen sich auch in den russi-
sehen Volksliedsammlungen kaum direkte Bezüge zu Herders An־
thologie feststellen. Die "Sammlung russischer Volkslieder"
eines L'vov und PraČ etwa enthält im von L'vov verfaßten
Vorwort allenfalls indirekte Bezüge zu den "Volksliedern",
indem hier ־ wenngleich weit nachdrücklicher als bei Herder
- die Verbindung von Volkspoesie und antiker Epik betont

321wird . Nur in der Zweitauflage der "Sammlung" könnte man
einen direkten Hinweis auf Herder vermuten» da der Herausge-
ber bemerkt: ,*Vielleicht wird diese Sammlung auch für die
Philosophie selbst nicht ohne Nutzen sein, die bestrebt ist,

322aus dem Volksgesang auf den Volkscharakter zu schließen."
Hierbei ist ohnehin zu berücksichtigen, daß Herders "Volks-
lieder" erst in Müllers Re-Edition als "Stimmen der Völker
in Liedern" auch außerhalb Deutschlands größere Beachtung
fanden, und man anderseits Ansichten zur Volkspoesie längst
aus England beziehen konnte, so aus Percy's "Reliques of An-
cient English Poetry", über die Ossian-Rezeption, oder - wie

323Merzljakov - aus Blairs "Lectures on Rhetoric"

319) Fedor IvanoviČ TjutČev, Pesn' skandinavskich voinov,
in: Uranija 1826, 70*72, « Herder, Volkslieder (wie
Anm.28), 222-223 (Morgengesang im Kriege - 1/2-17).

320) Vasilij Ivanovič Tumanskij, Pčelka, in: Blagonamerennyj
1822, Bd.20, Nr.АО, 6-7, в Herder, Volkslieder (wie
Anm.28), 629-630 (Ein sizilianisches Liedchen - Anhang
Nr.66).

321) Sobranie narodnych russkich pesen s ich golosami, Hrsg.
Nikołaj Aleksandrovič L'vov / Ivan PraČ (Johann Pratsch)
(1790), hier nach: dass., Hrsg. Viktor MichajloviČ Bel-
jaev, Moskau 1955, 38-A3.

322) Ebenda, 44-A8, hier A7. Die Autorschaft dieses Vorworts
zur Ausgabe von 1806 ist ungeklärt.

323) Vgl. Aleksej FedoroviČ Merzljakov, Slovo o duche...
poèzii pervobytnoj, Moskau 1808; Hugh Blair, Lectures
on Rhetoric and Belles Lettres, London 1783. Merzlja-
kovs Darstellung des "Geistes der ursprünglichen Poe-
sie" beruht ungeachtet mancher Parallelen zu Herder
größtenteils auf Blairs, in späteren Editionen in Bd.3
der "Lectures" abgedrucktem Überblick über Wesen und
Geschichte der Poesie, wie er auch selbst (S.5) andeu-
tet.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

p0063112

־ 85 -

An Herderschen Dichtungen bevorzugte man denn auch weiterhin
im Rahmen neoklassizistischer Strömungen Werke mit antiker
Thematik, insbesondere die "Paramythien" und die Nachdich-
tungen griechischer Epigrammatik• DaŠkov etwa griff nicht
nur im Titel seiner einschlägigen Sammlung "Blumen, aus der
griechischen Anthologie gesammelt" auf Herder zurück, son-
dern übertrug mindestens zwei Epigramme nach dessen Versio-

324nen . Allerdings fand Herder kaum bekanntere Autoren als
Übersetzer, sieht man von Žukovskij ab, ja die umfangreichš
ste Zusammenstellung von Übersetzungen Herderscher Werke
publizierte der ansonsten literarisch nicht in Erscheinung
getretene Rozenmejer 1827 in seinem Almanach ״Astrachanskaja
flora", der zudem Auszüge aus den in Rußland weit geringer
geschätzten orientalischen Nachdichtungen Herders enthält.
Darüber hinaus war Herder nur bis etwa 1820 ein auch in li-
beralen Zirkeln geachteter Dichter, so in studentischen
Kreisen der Universität Char'kov, die in den Jahren 1815-
1820 in ihren Publikationsorganen gerne Werke Herders veröf־
fentlichten. Und ein Кjuchelfbeker träumte gar noch 1820 da-
von, wie Schiller und der "Weise und Sänger Herder / mit dem

325süßen Zauber der Leier mein Herz entflammen" • Nach 1830
erlahmte dann das Interesse an Dichtungen Herders rasch, ja
die vor allem als Schiller-Übersetzerin bekannte Avdot'ja
Glinka konnte nur zwei der von ihr sämtlich für den Druck

326vorbereiteten Übersetzungen der "Legenden" publizieren

324) Dmitrij Vasil'eviČ DaŚkov, Cvety, vybrannye iz greČe-
skoj anfologii, in: Poêty 1820-1830-ch godov. Hrsg. Li-
dija Jakovlevna Ginzburg, 2 Bde., Leningrad 1972, hier
Bd.l, 72-86, hier 73: Ajaks vo grobe, * Herder, Grie-
chische Anthologie (wie Anm.295), 40 (Ajax im Grabe -
IV/13); 84: Sojuz drużby, * Herder, ebenda, 46 (Bund
der Freundschaft - IV/43).

325) Vil’gel'm KarloviČ Кjuchel’beker, К Promefeju, in:
ders«, Izbrannye proizvedenija, 2 Bde., Moskau-Lenin-
grad 1967, hier Bd.l, 137.

326) Avdot'ja Pavlovna Glinka, Organ, in: Sovremennik Bd.7/
1837, 142-145, ж Herder, Legenden, in: SW (wie Anm.24),
Bd.28, 167-246, hier 217-219 (Die Orgel); Brat i sest-
ra, in: Galateja 1839, Bd.l, Nr.2, 131-133, ж Herder,
ebenda, 220-221 (Die Geschwister). Laut einem redaktio-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Unter Herders Prosaschriften erfreuten sich vor allem manche
Beiträge aus den "Zerstreuten Blättern" größerer Beliebt-
heit. Der "Ukrainskij vestnik" druckte hieraus Werke mit pa-
lingenetischem Bezug ab wie die Abhandlung "Uber die mensch-

327liehe Unsterblichkeit" oder Auszüge aus "Wie die Alten
328den Tod gebildet?" , während etwa der "Vestnik Evropy"

eine stark gekürzte Version der Studie "Uber die Legende"
329nach Borowski publizierte

Große Anerkennung erwarb sich Herder im übrigen mit seinem
Werk über den "Geist der Ebräischen Poesie", das Uvarov
schon 1810 als "tiefschürfendste Untersuchung" auf diesem

330Gebiet bezeichnet hatte . Ševyrev orientierte sich hieran
gar wesentlich in seiner "Geschichte der Dichtkunst" bei der
Behandlung der hebräischen Poesie, zu der er bewußt ein
"weises Wort Herders" als Ausgangspunkt wählte: "Die Poesie
der übrigen Völker ist Lüge, Fabel, Mythologie: Die Poesie

331der Hebräer ist Wahrheit•" Als Grundformen dieser Dich-

nelien Hinweis des "Sovremennik" Bd.7/1837, 142, sollte
"in Kürze" eine Gesamtausgabe der "Legenden" Herders in
der Übertragung durch Avdot'ja Glinka erscheinen.

327) 0 bessmertii, in: Ukrainskij vestnik 1817, Teil 5, Buch
I, 70-78; Teil 6, Buch 4, 70-82, Ubers. Aleksandra I.
Kamenskaja, = Herder, Zerstreute Blätter (wie Anm.279),
Bd.16, 28-43 (IV/3).

328) Kak izobražali smert' drevnie, in: Ukrainskij vestnik
1817, Teil 6, Buch 6, 334-339 (Brief 1); Teil 8, Buch
II, 154-164 (Brief 4, 5), * Herder, Zerstreute Blätter
(wie Anm.279), Bd.15, 429-485 (VI/2). Da mir die Zeit-
schrift nur teilweise zugänglich war, entzieht sich
meiner Kenntnis, ob weitere Auszüge erschienen ־ P.D.

329) 0 legende, in: Vestnik Evropy 1827, Nr.13, 43-51, *
Herder, Legende (wie Anm.303). Zur Vorlage vgl. Anm.486.

330) Sergej SemenoviČ Uvarov, Projet dłune Académie Asia-
tique, St.Petersburg 1810, hier nach: Ludger Udolph,
Stepan PetroviČ Sevyrev / 1820-1836, Köln-Wien 1986,
276. Vgl. im folgenden ebenda, 276-281.

331) Stepan PetroviČ Sevyrev, Istorija poézii, Moskau 1835,
242. Das nicht ganz korrekt wiedergegebene Zitat stammt
aus: Johann Gottfried Herder, Uber die Wirkung der
Dichtkunst auf die Sitten der Völker, in: SW (wie Anm.
24), Bd.8, 334-436, hier 358: "Die Dichtkunst der an-
dern ward bald Fabel, Lüge, Mythologie, oft Greuel und
Schande; die (hebräische - P.D.) ist und bleibt Got-
tes!"

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

tung betrachtet er Sentenzv Gleichnis und Vision sowie (als
vorherrschendes rhetorisches Element) den Parallelismusv den
er teilweise unter Paraphrasierung entsprechender Herder-

332scher Stellen darstellt . Das Buch Hiob schließlich prä-
sentiert er nach Herder als herausragendes Beispiel urtümli-
eher Poesie, wobei er nicht nur ausführlich auf dessen text-

333kritische Anmerkungen eingeht , sondern sich auch in der
3 3 AÜbertragung einzelner Passagen explizit an ihn anlehnt

Dies würdigte Nadeždin in einer Rezension mit den Worten:
"In der Beschreibung der hebräischen Poesie ist H.Sevyrev
weit vollständiger... Vor allem verdient die fromme Begei-
sterung Aufmerksamkeit, mit der er die göttliche Schönheit
dieser heiligen, dieser himmlischen Poesie wiedergibt• Die-
ser Teil seiner Lektionen gehört zu den besten Seiten der
zeitgenössischen russischen Rhetorik;... H.Ševyrev wählte
auch einen würdigen Führer: er wandelte auf den Spuren des
großen Herder.
Stärkere Beachtung fanden ab 1825 auch wieder die "Ideen",
aus denen TjutŽev gemäß der neo-klassizistischen Herder-Re-
zeption das Kapitel über "Griechenlands Sprache, Mythologie

3 36und Dichtkunst" übertrug • Bald darauf folgte Sevyrev mit
einer Wiedergabe des Abschnittes über die Gestalt der Erde,
dessen religiöse Momente er allerdings etwas hervorhob, in-
dem er etwa gegen Schluß den Begriff der ,,Ziele" der Schöp-

337fung bewußt als "göttliche Ziele" interpretierte . Dani-

332) Sevyrev, Istorija poèzii (wie Anm.331), 238-239 (Lek-
tion 8); vgl. Johann Gottfried Herder, Vom Geist der
Ebräischen Poesie, in: SW (wie Anm.24), Bd.11, 213-466;
Bd•12 ; hier Bd. 11 , 255-258 (2.Gespräch).

333) Sevyrev, Istorija poézii (wie Anm.331), 253-255; vgl.
Herder, Ebräische Poesie (wie Anm.332), Bd.11, 280-320
(4. und 5.Gespräch).

334) Sevyrev, Istorija poézii (wie Anm.331), 256.
335) Nadeždin (wie Anm.318), 445-470, hier 462.
336) Jazyk, basnoslovie i poézija grekov, Übers. Fedor Iva-

novit Tjutčev, in: Vestnik Evropy 1826, Bd.l, 118ś 131,
* Herder, Ideen (wie Anm.27), Bd.14, 98-105 (XIII/2).

337) Planeta, nami obitaemaja..., Ubers. Stepan Petroviï Še-
vyrev, in: Moskovskij vestnik 1827, Nr,13, 47-63, hier
63; « Herder, Ideen (wie Anm.27), Bd. 13, 33-42 (1/6).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

levskij wiederum stellte Herders Schilderung der im Norden
Rußlands lebenden nationalen Minderheiten vor, wobei er je-
doch einige heikle Passagen geringfügig änderte• So hatte
Herder beklagt» das ihnen "zugrebrachte Tollwasser" habe
viele ihrer Angehörigen zugrunde gerichtet, was ein russi-
scher Leser als Kritik am staatlichen Branntweinmonopol hat-
te werten können, weshalb Danilevskij ergänzte: "•••von tö-

338richten Abenteurern zugebrachte.•."
Auf die auch in Rußland sehr beachtete Publikation von Qui-

339nets französischer Übersetzung der "Ideen" antwortete
schließlich der Verlag des Konservativen Gre£ mit einer rus-
sischen, allerdings in mehrfacher Hinsicht enttäuschenden
Version• Sie umfaßt nur die Bücher I־V, was der unbekannte
Übersetzer damit begründete, hierin sei bereits alles We-
sentliche enthalten• Freimütig gestand er außerdem ein, ins־
besondere in Buch V Passagen geändert resp. ergänzt zu
haben, was seiner Meinung nach die Intentionen Herders aber
keineswegs verfälsche, sondern vielmehr diese dem Leser bes-
ser veranschauliche
Die in schwerfälligem Russisch abgefaßte, oft ungenaue und
auf poetische Bilder der Vorlage verzichtende Fassung gibt
dem Werk gleichwohl eine deutlich andere Richtung, zumal die
Auslassungen weit umfangreicher sind, als der Autor zuge-
steht (III/6 wurde z.B. auf die Hälfte gekürzt). Die wahren
Absichten des Verfassers zeigen sich dabei schon in der Aus-
wähl jenes Passus, den er als einzigen aus Herders Vorrede
in seine eigene knappe Einleitung übernahm: "Niemand irre
sich daher auch daran, daß ich zuweilen den Namen der Natur

338) Ob organizacii narodov.... Übers. Ivan NikolaeviČ Dani-
levskij, in: Atenej 1828, Nr.20, 292-303, hier 296; *
Herder, Ideen (wie Anm.27), Bd.13, 208-214, hier 210
(VI/1).

339) Johann Gottfried Herder, Idées sur la philosophie de
l'histoire de l'humanité, übers. Edgar Quinet, 3 Bde.,
Paris 1827-1828.

340) Mysli, otnosjašČiesja k filosofiČeskoj istorii celove-
Čestva, po razumeniju i naĆertaniju Gerdera, St.Peters-
burg 1829 (Zensurerlaubnis vom 28.12.1828), unpaginier-
tes zweiseitiges Vorwort des Übersetzers.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

p0063112

personifiziert gebrauche. Die Natur ist kein selbständiges
Wesen; sondern Gott ist Alles in seinen Werken: indessen
wollte ich diesen hochheiligen Namen... wenigstens nicht miß-
к и 341״brauchen.
Tatsächlich übergeht der russische Übersetzer häufig wissen-
schaftlich-philosophische Passagen, um stattdessen das gött-
liehe Walten in der Natur umso prononcierter herauszustel-
len: "Und wohin kehren nun diese geistigen Kräfte, die allem
Sinn der Menschen entgehen? Weise hat die Natur hier einen

342Vorhang gezogen.” - "I kuda že uchodjat sii duchovnye si-
ly, ukrytye pred vsemi organami Čeloveka? Po premudrosti Во-

343í 1ej , priroda opustila zdes' zavesu..." Hierbei verstärkt
sich entgegen den Intentionen Herders der Gegensatz zwischen
natürlicher und geistiger Welt, was die nur scheinbar das
Gegenteil anstrebende Schlußsequenz der russischen Fassung
besonders verdeutlicht: "So stehet über allen zur Erde
gebückten der Mensch wieder aufrecht da. Mit erhabenem Blick
und aufgehobnen Händen stehet er da als ein Sohn des Hauses

344den Ruf des Vaters erwartend." - "I Čelovek, prevoznesen-
nyj nad vsemi zeinnorodnymi oduŚevlennymi. no sogbennymi tvo-
renijami, soedinjaja mir plotnoj s duchovnym. stoit prjamo;
prostirajuŠČimsja okolo i vyše sebja vzorom i pod'jatymi

3 4 5vverch rukami. On vnimaet vozzvaniju Otca Nebesnogo."
Durch derartige Abschwächungen rationaler Betrachtungsweisen
zugunsten einer Hervorhebung religiöser Komponenten gemäß
dem Verständnis der Orthodoxie verleiht der Übersetzer den
"Ideen" letztlich den Charakter eines erbaulichen Traktats
mit zudem zahlreichen, in didaktischer Absicht simplifizie-

O / , f.
renden erläuternden Zusätzen

־ 89 ־

341) Ebenda in dieser Verkürzung auf Russisch, * Herder,
Ideen (wie Anm.27), Bd.13, 9 (Vorrede ־ Hervorhebung im
Text).

342) Ebenda, Bd.13, 180 (V/3).
343) Mysli (wie Anm.340), 263 (Hervorhebung von mir - P.D.).
344) Herder, Ideen (wie Anm.27), Bd.13, 201 (V/6).
345) Mysli (wie Anm.340), 302 (Hervorhebung von mir - P.D.).
346) Auf diese Art erweitert der russische Übersetzer z.B.

V/6, Abschnitt 2 in der Betonung des Gegensatzes von
"Geist" und "Fleisch" auf mehr als das Doppelte, vgl.
ebenda, 267-275; Herder, Ideen (wie Anm.27), Bd.13,
196-197.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Der Rezensent des "Moskovskij telegraf11 (vielleicht dessen
Herausgeber selbst, Polevoj) beklagte hierauf, man habe be-
reits allzu lange die "klaren, großen Gedanken des Herder-
sehen Genius" entbehren müssen, und werde nun auch noch mit
einer Übertragung konfrontiert, deren Verfasser man "allein

3 4 7für die gute Absicht danken kann, und für sonst nichts"
Ihren Hauptmangel sah er darin, daß sie die Geschichtsphilo-
sophie durch religiöse Betrachtungen ersetze: "Nicht leeren
Trost, sondern die gelungene Entfaltung einer zutiefst phi-
losophischen Anschauung hat man im Werk Herders zu su-

348chen." Im übrigen vermutete er angesichts der zahlreichen
Fehler sogar, der Autor habe nach Quinets französischer Ver-
sion gearbeitet.
Gegen diese vernichtende Kritik verwahrte sich der von Bui-
garin und GreČ edierte "Syn oteČestva" entschieden, denn
"ohne derartige Abweichungen hätte das Buch nicht bei uns
erscheinen können". Immerhin wolle Herder einen "Schlüssel
zur Lösung schwer zu verstehender Phänomene der sittlichen
Welt" liefern, öffne aber nicht selbst die Tür. Zudem be-
handle er in den ersten fünf Büchern der "Ideen" die Rolle
des Menschen in der Geschichte, um dann die historische Be-
deutung der Völker zu erörtern, was die heikle Frage aufwer-
fe, ob nun die Geschichte für den Menschen, oder der Mensch
für die Geschichte existiere. Derartigen Problemen sei der
Übersetzer in der kommentierenden Bearbeitung und Kürzung

349des Textes zu Recht ausgewichen .
Die Kontroverse um die russische Fassung der "Ideen" war je-
doch nur eine Episode im Rahmen einer neuerlichen Rezeption
des Werkes, die anläßlich des Erscheinens der Quinet-Ausgabe
vornehmlich auf der Übernahme französischer Diskussionsbeiš

347) Nikołaj AlekseeviČ Polevoj (?), Rezension der "Mysli"
(wie Anm.340), in: Moskovskij telegraf 1829, Teil 29,
Nr.17, 89-96, hier 90.

348) Ebenda, 91•
349) Antikritika, in: Syn oteČestva i Severnyj archiv 1830,

Bd.12, Nr.20, 39-58, hier 51-52 (ohne Angabe des Ver-
fassers)•

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

träge beruhte. So druckte Pavlovs "Atenej" schon bald nach
einer nicht näher bezeichneten französischen Quelle eine Be-
sprechung der Quinet-Edition ab, deren Autor das Werk über״־
schwenglich als Meilenstein der Geschichtsphilosophie feier-
te. Hierzu bemerkte Pavlov selbst unter Berufung auf "deut־
sehe Kritiker", die "Ideen" vereinigten alle Kräfte des
"großen Genius Herder", enthielten sie doch ein breites Ge-

350schichtspanorama auf empirischer Basis •
Pogodins "Moskovskij vestnik" veröffentlichte seinerseits
eine Rezension aus dem "Journal des Débats", die Herder als
den ersten Autor preist, der den wahren Sinn der Geschichte

351erkannt habe • Eine redaktionelle, eventuell von Pogodin
verfaßte Anmerkung wertet dies allerdings als Übertreibung,
ja als Beispiel, wie sehr man die Intentionen dieses Werks

352mißdeuten könne . Pogodin selbst, der sich möglicherweise
auf Anregung Tjutčevs seit 1825 eingehender mit Herders
Schriften beschäftigt hatte, schätzte ihn gleichwohl als Hi-
storiker, was er gelegentlich auch in seinen 1836 in Moskau
publizierten "IstoriČeskie aforizmy" anklingen läßt. Der mit
autobiographischen Zügen versehene männliche Protagonist
seine Erzählung ״Adèle” träumt sogar von einer Reise, die
ihn zu den "Grabmälern Schillers und Herders, den Vorlesun־

353gen Schellings und der Madonna Raffaels" führt •
Schließlich veröffentlichte Pogodin auch eine Übersetzung
von Quinets "Introduction" zu den "Idées", in der dieser zu-
nächst die Entwicklung des Gedankens der "Universalgeschich-
te" skizziert. Vico als sein erster bedeutender Propagator
sei noch von einer religiösen Determinierung der Geschichte
ausgegangen, während Herder nun richtiger die Geschichte als
Emanzipation des freien menschlichen Willens aus den Gesetz­

350) Atenej 1828, Teil II, 228-232, hier 228.
351) "L.", Filosofija istorii čelovečestva. Mysli, in: Mos-

kovskij vestnik 1828, Nr.8, 345-349•
352) Ebenda, 346.
353) Michail PetroviČ Pogodin, Adel1, in: Moskovskij vestnik

1830, Nr.5, 15-60, hier 32. Vgl. Ulrich Picht, M.P.Po-
godin und die Slavische Frage, Stuttgart 1969, 26•

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

mäßigkeiten der physischen Natur ableite• Hierbei stehe er
letztlich Kant sehr nahe, denn die moralischen Implikationen
der Herderschen Darlegungen mündeten in eine Theorie der
Pflicht, die sich zugleich aus dem umfassenden Schöpfungsplan
der (von Quinet in Anlehnung an Bossuet interpretierten)
"Vorsehung4 ergebe35^ .
Diese Beziehung zwischen den Ansichten eines Vico, Bossuet
und Herder stellte Cousin, einer der "Lehrmeister" Quinets,
in seiner "Introduction â lłhistoire de la philosophie" noch
deutlicher heraus. In Lektion 11 verglich er Bossuets "Dis-
cours sur lrhistoire universelle" (1681), Vicos "Principi di
una scienza nuova" (1725/1744) und Herders "Ideen", und die-
se Gegenüberstellung publizierte wiederum Polevojs "Moskov-

355skij telegraf" • Cousin bescheinigt hierin Herder, in
einem breiten Panorama "alle Elemente der Geschichte der
Menschheit" dargelegt und so Bossuet wie Vico übertroffen zu
haben. Sein Werk sei "das erste große Denkmal der Idee der
stetigen Erfolge der Menschheit", worin der Humanitätsgedan-
ke als besonders wertvoll erscheine. Er bemängelt jedoch ne-
ben der allzu pauschalen faktischen Darstellung, Herder habe
sich zu sehr an Locke orientiert und zuweilen zu überflüssi־
gen religiösen Erklärungen gegriffen, was seiner ansonsten

356rational geprägten Darstellung zuwiderlaufe •

354) Edgar Kine, Rassuždenie ob idee vsemirnoj istorii...,
in: Moskovskij vestnik 1828, Nr.12, 383-394; Nr.13, 39־
55; Nr.14, 129-159 (Übers. Michail PetroviČ Rozberg).
Vgl. Edgar Quinet, Introduction, in: ders., Oeuvres
complètes, 30 Bde., Paris 1895-1912, hier Bd.8, 7-67.
Vgl. auch Oskar Wenderoth, Der junge Quinet und seine
Übersetzung von Herders "Ideen", Ph.Diss. Erlangen 1906.

355) Victor Cousin, Introduction à l'histoire de la philoso-
phie, Lektion 11, in: ders., Oeuvres, 3 Bde., Brüssel
1840-1841, hier Bd.l, 83-90; dass, in: Moskovskij tele-
graf 1830, Bd.l, 46-71. Die Studie erschien dort ohne
Angabe von Autor und Quelle und unter Auslassung der
kurzen inhaltlichen Anschlüsse an die Lektionen 10 bzw.
12 als "Rezension" zu Bossuet, Vico und Herder.

356) Ebenda, 87-88 (frz.) resp. 62-66 (russ.). Eine kurze
Passage, die Herders Bemerkungen zum "göttlichen Ur-
sprung der Sprache" als irrationale Deutung zurück-
weist, fehlt (aus Zensurgründen?) in der russischen
Version, vgl. ebenda, 88 (frz.) bzw. 66 (russ.).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

- 93 -

Fachhistoriker kaum ausführlicher zu
, fanden diese bei einigen jüngeren,

historisch interessierten Vetretern der literarischen Szene
größeren Anklang. So verfaßte Gogol1 für seinen Erzählband
Arabesken” (1835) einen Artikel über "Schlözer, Müller und״
Herder" als die "großen Baumeister der Universalgeschich-

357te" . Unter ihnen habe Schlözer "als erster diese Idee ge-
fühlt", sei bei seinem analytischen Vorgehen aber nicht zu

358einer Synthese gelangt • Gerhard Friedrich Müller habe da-
gegen in seinen klaren, detaillierten Untersuchungen den
Grundgedanken der einheitlich-organischen Entwicklung der
Völker herausgearbeitet: "Das Häuptergebnis... ist, daß ein
Volk nur dann seine Zufriedenheit erreicht, wenn es wahrhaft

359die Gebräuche seiner Vergangenheit bewahrt•"
Herder verknüpfe dies schließlich in philosophisch-abstra-
hierender (und sich damit häufig von der Empirie entfernen-
der) Weise mit der Idee der einheitlichen Entwicklung der
gesamten Menschheit: "...er ist ein Weiser in der Erkenntnis
des idealen Menschen und Menschentums, aber ein Jüngling in

360der Erkenntnis des Menschen..." Hieraus folgert Gogol':
"Mir scheint, verbände man die Gedankentiefe der Ergebnisse
Herders, die bis in den Ursprung der Menschheit reichen, mit

357) Nikołaj Vasil'eviČ Gogol', Šlecer, Miller i Gerder, in:
ders., Polnoe sobranie soĆinenij, 14 Bde., Moskau 1937-
1952, hier Bd.8, 85-89, hier 85 (verfaßt 1832-1834).

358) Ebenda, 85• Gogol' bezieht sich auf ein "kleines Büch-
lein für Studenten" Schlözers, augenscheinlich also
dessen "Vorbereitung zur Weltgeschichte für Kinder"
(Göttingen 1779)• Erstmals 1788 auf Russisch erschie-
nen, kam sie 1829 in Moskau in einer Neuausgabe Pogo-
dins als "Vvedenie vo vseobŠČuju istoriju dlja detej"
heraus, die Gogol' u.U. für seinen Geschichtsunterricht
an einem Petersburger Mädchen-Pensionat benutzte. Wohl
kaum meint er dagegen Schlözers wesentlich umfangreiche-
re "Vorstellung der Universalhistorie" (1772-1773), von
der 1791 und 1809 russische Editionen herauskamen.

359) Gogol', Šlecer (wie Anm.357), 87. Gogol' gründet seine
Ansichten vor allem auf Müllers, von Herder wie Schlö-
zer geschätzte "Sammlung russischer Geschichte" (vgl.
Anm.69).

360) Ebenda, 88.

Während sich russische
Herders "Ideen" äußerten

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

dem raschen, flammenden Blick Schlözers und der eleganten,
behenden Weisheit Müllers, dann entstünde ein solcher Histo-

361riker, der eine Universalgeschichte schreiben könnte."
Dieser sollte allerdings dann auch auf die dramatische Kunst
eines Schiller, die lebendige Erzählweise eines Scott und
die präzise CharakterZeichnung eines Shakespeare zurückgrei-
, 362 fen
Enthusiastisch und in blumiger Sprache vorgetragen, entbeh-
ren Gogol's Äußerungen gleichwohl der wissenschaftlichen
Fundierung. Entsprechend hielt ihm Belinskij, der Herders
"Ideen" ohnehin skeptisch beurteilte, in einer Rezension der
-Arabesken" vor: "Ich verstehe nicht, wie man seinen litera״
rischen Ruf so unbedacht kompromittieren kann. ...Ist ein
Vergleich von Schlözer, Müller und Herder, die sich in kei-
nem Fall vergleichen lassen, auch Gelehrtheit? ...Falls der-
artige Studien Gelehrtheit repräsentieren, so bewahre uns

363Gott vor solcher Gelehrtheit." Später entschuldigte sich
Belinskij hierfür mit der Begründung, er habe Gogolfs Gedan-

364ken anfänglich nicht richtig verstanden , und 1843 lobte
er gar die "hervorragenden kritischen Aufsätze" der "Arabes-

365ken", darunter eben diesen über die "Universalhistorie"
Mit mehr Sachverstand befaßte sich der junge Herzen mit Her-
ders "Ideen", ja seine 1832 geschriebene, zu Lebzeiten je-
doch nicht veröffentlichte erste Studie "Über die Stellung
des Menschen in der Natur" beginnt mit einer Paraphrase von
II/l der "Ideen", indem Herzen unter Berufung auf Herder be-
tont, schon im Chaos der Entstehung der Welt sei das Ziel

366der Schöpfung deutlich geworden * Dennoch bewunderte er

361) Ebenda, 89.
362) Ebenda.
363) Vissarion Grigor'evií Belinskij, 0 russkoj povesti i

povestjach g.Gogolja, in: ders., Polnoe sobranie soČi-
nenij,13 Bde., Moskau-Leningrad 1953-1959, hier Bd.l,
259-307, hier 307.

364) Brief Belinskijs an Gogol* vom 20.4.1842, in: ebenda,
Bd.12, 108.

365) Vissarion Grigor'evič Belinskij, Literaturnye i Žurnal'-
nye zametki (1843), in: ebenda, Bd.6, 577-581, hier 579.

366) Aleksandr IvanoviČ Herzen, 0 meste Čeloveka v prirode,

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

UUŪ63112

Herder keineswegs uneingeschränkt, wie eine frühe Fassung
des Artikels zeigt, in der er ihn als "redegewandten Natur-
historiker" (krasnoreĆivyj istorik natury) bezeichnet - in
der Endreaktion verzichtete Herzen allerdings auf das nicht

367unbedingt schmeichelhafte Epitheton "krasnorečivyj" . Spä-
ter hielt er zudem Granovskij spöttisch vor, Herder allzu
viele wissenschaftliche Erkenntnisse zuzuschreiben: "Herder
war eine hervorragende Erscheinung in der deutschen Belle-
tristik, ein sympathischer Mensch, offen für alle Interessen
der Kunst und Wissenschaft, mit allem sympathisierend und
ohne irgend etwas grundlegend zu kennen. ...er war ein
Dichter und ein Dilettant in der Wissenschaft - und deshalb

36Sbewegte er nichts." Allerdings sei er vielen als geistige
Größe erschienen, weil in seiner Umgebung Pedanten und
Kleingeister dominiert hätten.
Diese Kritik ist sicherlich nicht nur überhart, sie trifft
auch bezüglich Granovskij kaum zu, denn dieser übernahm von
Herder allenfalls den Gedanken der organischen Entwicklung
der Menschheit in national-individueller Differenzierung.
Hierzu bemerkte er in einem etwa 1839/1840 angefertigten
Entwurf für eine Vorlesungsreihe in mittelalterlicher Ge-
schichte: "Der berühmteste Feind dieser trockenen Theorie
des Fortschritts war Herder. Er konnte sich zwar nicht
völlig von den Verirrungen seines Jahrhunderts lösen, doch
sein hervorragendes Werk ,Ideen zur Philosophie der Ge-
schichte' (sic - im Original deutsch, P.D.) enthält Samen,
aus denen die neue Geschichtswissenschaft hervorgehen soll-
te. Die Anerkennung individueller Besonderheiten der Natio-
nalcharaktere statt der abstrakten Vorstellung von einer ge-
meinsamen menschlichen Natur, deren Quelle eine lebendige,

- 95 -

in: ders., Sobranie soČinenij, 30 Bde., Moskau 1954-
1966, hier Bd.l, 13-25, hier 13. Vgl. Herder, Ideen
(wie Anm.27), Bd.13, 47-48.

367) Herzen, SoĆinenija (wie Anm.366), Bd.l, 460.
368) Aleksandr Ivanovič Herzen, PubliČnye Ćtenija g-na pro-

fesora Rul'e (1845), in: ders., SoĆinenija (wie Anm.
366), Bd.2, 140-150, hier 144.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

sich nach internen Gesetzen entwickelnde Kraft ist, die im
Einklang mit den Umständen den Gang der Dinge bestimmt,
statt der einfachen äußeren Ursächlichkeit schließlich
der Begriff der Universalgeschichte als eines Fortschrittes
von Kräften und Formen, und nicht einer Anhäufung und Abfol-
ge äußerer Mittel ־ dies alles sind heute Ideen, die alle
Historiker teilen."
In all diesen Überlegungen spielte das "Slavenkapitel" im
übrigen kaum eine Rolle, zumal es ja schon Karamzin mit
Schweigen übergangen hatte. Die einzige nennenswerte Ausnah־
me bildet Polevojs "Geschichte des russischen Volkes", in
deren Vorwort die Entwicklung Rußlands in Anlehnung an Herš
der als Teil der Menschheitsgeschichte betrachtet wird, wo-
bei Polevoj Herder ausdrücklich als einen seiner Lehrmeister

370erwähnt • Den Charakter der vorchristlichen Slaven skiz-
ziert er schließlich im expliziten Rückgriff auf den "genia-
len Gedanken Herders": "Er klärt die Geschichte der európai-
sehen Wenden auf, die so ungerechtfertigt als schreckliche,

371siegreiche Barbaren dargestellt werden." Entsprechend be-
tont er: "Sie waren nie ein kriegerisches Volk und Bezwinger
anderer Völker* Nur das Streben der Nachbarn zog sie mit*
Gezwungen, anderen zu folgen, kämpften die Wenden in den
Reihen ihrer Gebieter, kämpften zuweilen auch getrennt von
ihnen, doch waren immer bemüht, Schlachtfelder und Blutver-
gießen zu meiden* Goten, Hunnen, Awaren, Griechen unterwar-

372fen sie und führten sie mit." Darüber hinaus rühmt Pole-
voj die Gastfreundschaft der Urslaven, die vorwiegend von
Ackerbau und Viehzucht gelebt hätten.
Dieses Bild friedfertiger Slaven wiesen Anhänger Karamzins
entrüstet zurück. Venelin etwa meinte in seiner Schrift "tlber

369) Lekcii T.N*Granovskogo po istorii srednevekov1 ja, Hrsg*
Sof'ja Abramovna Asinovskaja, Moskau 1961, 40.

370) Nikołaj Alekseevič Polevoj, Istorija russkogo naroda,
6 Bde., Moskau 1829-1833, hier Bd.l, Moskau 21830, Vor-
wort, LXXXII.

371) Ebenda, Bd.l, 41-42.
372) Ebenda, 41- Vgl. Herder, Ideen (wie Anm.27), Bd.14,

278-279.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

den Charakter der Volkslieder bei den Donau-Slaven": "Her-
der, der gute Herder, bildete sich ein, heroisches oder rit-
terliches Kraut wachse nur in Skandinavien, indem er sagte,
die germanischen Stämme zeichneten sich durch den Geist von
Rittertum und Eroberungen aus, die slavischen dagegen durch
den Geist der Friedfertigkeit. Doch wie sehr auch Herder
über die Menschheit philosophierte, dieses sein Urteil zeigt
dennoch, wie schlecht er sowohl die Geschichte als auch die

373Menschheit kannte."
Uber diese Ausfälle gegen Herder, den Venelin gar mehrfach
als "kindisch" (!) charakterisierte, erregte sich seinerseits
Belinskij: "Weshalb ist H.Venelin so zornig auf Guizot und
insbesondere den großen Herder, daß sie die Slaven gering-

* י ך• ļ
schätzig behandelt hätten?" Hiermit zeigte er Verständnis
für ein Herdersches Slavenbild, das letztlich allerdings
erst über ŠafaMk und dessen ukrainische Rezeptoren gerade
in russischen slavophilen Kreisen heimisch wurde, indem nun
auch Autoren wie Chomjakov oder Konstantin Aksakov die
These von den friedliebenden, Ackerbau, Viehzucht und Handel
treibenden vorchristlichen Slaven aufgriffen, ohne jedoch

375zumeist Herder namentlich zu nennen
Gesamtwürdigungen des Herderschen Werkes blieben im übrigen
in Rußland eher selten und wurden zudem gerne aus ausländi-
sehen Quellen bezogen. Nach Gérando folgte erst 1823 wieder
ein etwas ausführlicherer, in den "Novosti literatury" pub-
lizierter Artikel mit einem knappen bio-bibliographischen
Überblick3^ , während Polevojs "Moskovskij telegraf" 1828
einen umfangreicheren, wohl von einem Deutschen stammenden

373) Jurij Іѵапоѵіб Venelin, 0 Charaktere narodnych pesen и
slavjan zadunajskich, Moskau 1835, 61, hier nach: Sobe-
stianskij (wie Anm.276)f 69 (Hervorhebung im Text).
Vgl. Herder, Ideen (wie Anm.27), Bd.14, 270-280 (XVI/3,
4).

374) Vissarion Grigor'evič Belinskij, Rezension von Venelin
(wie Anm.373), in: Soèinenija (wie Anm.363), Bd.2, 64-
68, hier 67.

375) Vgl. Sobestianskij (wie Anm.276), 71-72, 248-256.
376) 0 Gerdere i ego sotinenijach, in: Novosti literatury

1823, Bd.3, Nr.1, 1-5.

Bayerische
Staatsbibliothek

München

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

Beitrag abdruckte . Hierzu merkte Polevoj in einem kurzen
Vorwort an, Herder sei der erste jener Dichter gewesen, die
in der "letzten Hälfte des 18.Jahrhunderts die große Welt
der neuen deutschen Poesie schufen", doch sein bedeutendstes
Werk seien die "Ideen", geschrieben von "einem der erhaben-
sten Geister, welche die Geschichte der menschlichen Aufklä-

. . , , ן I f 378rung überstrahlen
Die Studie selbst betrachtet die Deutschen als wahre Träger
der Humanität, die sich einerseits im Ideal des Wahren, Gu-
ten und Schönen verwirkliche, anderseits im Gang der Natur
und Geschichte* Als Vorläufer Schellings habe Herder beide
Aspekte in seinem Werk vereint, um so selbst "mehr zum Ge-

379dicht denn zum Dichter" zu werden . An Schriften behandelt
der Verfasser sodann vor allem die "Ideen", geht aber auch
auf die "Volkslieder" sowie Herders Nachdichtungen antiker
und orientalischer Poesie ein.
In RaiČs "Galateja" konstatierte demgegenüber 1830 ein ano-
nymer Autor zunächst einen Gegensatz zwischen dem "unausge-
glichenen" Frühwerk, das den "traurigen Geist des blutarmen

380und gebrechlichen Rousseau" atme , und den von "tiefem Ge-
fühl" getragenen späteren Veröffentlichungen. Er habe mit
dem "Ursprung der Sprache" und seinen Nachformungen urtümli-
eher Poesie dabei der Gegenwart wichtige Impulse vermittelt,
denn: "Nit den ursprünglichen Zeiten beginnend, durchschrei־
tet er langsam und geduldig allein das ganze Wirkungsfeld

381des Menschengeschlechtes." Herder sei schließlich zu Ein-
sichten gelangt, die er in nicht ungefährlicher Art in den
"Ideen" zusammengefaßt habe. Er bewege sich nämlich von der

־ 98 ־

377

377) Gerder, in: Moskovskij telegraf 1828, Teil 20, Nr.6,
137-150 (Ubers. Michail PetroviČ Rozberg). Als Quelle
ist lediglich "iz Švejcarskogo zumala" angegeben.

378) Ebenda, 137-138.
379) Ebenda, 141. Der Verfasser bezieht sich auf Jean Pauls

Urteil aus der "Vorschule der Ästhetik", in: Jean Paul
(Richter), Sämtliche Werke, 33 Bde., Weimar 1927-1964,
hier Abt.I, Bd.11, 429.

380) 0 Charaktere i sočinenijach Gerdera, in: Galateja 1830,
Nr,15, 17-28; 64-78; hier 18.

381) Ebenda, 23.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

D0063112

synthetischen Schau des Menschen zu einer analytischen Sicht
der Völker, und nur auf den zweiten Blick sei zu erkennen,
daß er damit das ursprüngliche Ich aus den Mythen der Völker

38 2zu rekonstruieren suche . Die Grundlage der menschlichen
Existenz veranschauliche dabei am besten der "Geist der Eb-
räischen Poesie": "Welch angenehmes und bezauberndes Schau־
spiel, wenn man den Menschen sieht, wie er in seiner Seele
die Erinnerungen vergangener Zeiten sammelt und zugleich

383voll jugendlichem und träumerischem Leben blüht."
Wesentlich ausgewogener würdigte demgegenüber Sevyrev in
seiner "Theorie der Dichtkunst" Herder, den er als "Rhapso-

3 8 4disten" vorstellte, der stets zwischen seinen Rollen als
Kritiker und Dichter geschwankt und seine Ansichten leider

385auch nicht zu einem System zusammengefaßt habe . So beruh-
ten selbst die "Ideen" auf einem letztlich unvollendeten,
wenngleich grandiosen Konzept: "Der Gedanke seiner Philoso-
phie der Geschichte wird stets groß und unsterblich bleiben:
die vielfältigen Eigenschaften der Völker zu sammeln, um
hieraus eine allgemeine Physiognomie der Menschheit zu er-

386stellen." Diesem entspreche der sich u.a. in den "Volks־־
387liedern" manifestierende "poetische Universalismus" eines

"hervorragenden Übersetzers", der damit allerdings seine
388schöpferische Eigenständigkeit preisgegeben habe

Hinsichtlich der Entwicklung der deutschen Literatur sah Še-
vyrev Herder als einen Mittler zwischen Lessing und Winckel־

389mann einerseits sowie andererseits Goethe • Lessings Werk

9־ ־9

382) Vgl. die Kritik an den "Ideen" seitens Bulgarin und
Greč (Anm.349).

383) 0 Charaktere... (wie Anm.380), 77.
384) Petr Stepanovič Sevyrev, Teorija poézii v istoriĆeskom

razvitii, Moskau 1836, 266-276, hier 271 (Kap.XXXV).
Sevyrev bezieht sich explizit auf: Johann Gottfried
Herder, Shakespear, in: SW (wie Anm.24), Bd.5, 208-231,
hier 219: "Man lasse mich als Ausleger und Rhapsodisten
fortfahren; * .. "

385) Sevyrev, Teorija poézii(wie Anm.384), 271.
386) Ebenda, 269»
387) Ebenda, 270.
388) Ebenda, 267.
389) Ebenda, 266.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

schildert Sevyrev denn auch vorwiegend aus der Perspektive
Herders, indem er zur Charakterisierung des ersteren zahl-
reiche Zitate vor allem aus den "Zerstreuten Blättern" sowie

390gelegentlich aus den "Kritischen Wäldern" verwendet
Ohnehin schätzte Sevyrev Herder nicht zuletzt als Literatur-
kritiker und Ästhetiker, ja die "Kalligone" betrachtete er

391als sehr gute Materialsammlung zur empirischen Ästhetik
Entsprechend verteidigte er Herder nicht nur gegen Kant,
sondern suchte auch dessen Ansichten mit Argumenten aus der
"Kalligone" zu widerlegen, die er als vorzüglichste Antwort

392auf die "Kritik der Urteilskraft" empfand • Einzig den
Tonfall der Herderschen Entgegnungen im Kampf eines "Empiri-

393kers" gegen einen "spekulativen Philosophen" (umozritel״)
bedauerte er zutiefst. So lautet schließlich Ševyrevs über-
aus positives Fazit: "Herder gelang die endgültige Versöh-
nung der alten Welt mit der neuen, die Lessing eingeleitet
hatte; der universale Eklektizismus, der von Beginn an die
Literatur Deutschlands charakterisiert hatte, erreichte im
Humanismus Herders die höchste Stufe kritischen Bewußtseins;
Herder verkörpert das Gleichgewicht zwischen dem kritischen

.und dem schöpferischen Element״394
Gerade das Lob Sevyrevs für den Ästhetiker Herder gab jedoch

־ 100 ־

390) Ebenda, 238-266. Vgl. Herder, Zerstreute Blätter (wie
Anm.279), Bd.15, 486-512 (II/6 - "Gotthold Ephraim Les-
sing"); ders., Kritische Wälder, in: SW (wie Anm.24),
Bd.3 - Sevyrev zitiert hieraus (246 - SW Bd.3, 7 - 1/1)
die Bemerkung: "Die Kunstrichter unserer Zeit...haben
meistens Laokoon nicht besser zu loben gewußt, als auf
Winckelmanns Kosten;. .

391) Sevyrev, Teorija poézii (wie Anm.384), 275.
392) Ebenda, 226. Zur detaillierten Kritik an Kant vgl.

ebenda, 227-229, 272-274.
393) Ebenda, 380. Vgl. Sevyrev, Istorija poézii (wie Anm.

331), 73: "Herder richtete seinen humanitären Blick auf
die Kunst und Poesie aller Völker, wollte all dies ein-
zig mit dem starken deutschen Gefühl umfassen, allem
einen Platz in seinem heimatlichen Deutschland zuweisen
und bereitete jenem Eklektizismus den Weg, der zu einem
der charakteristischen Züge der deutschen Poesie wur-
de."

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

keineswegs die gängige Meinung der jüngeren Kritikergenera-
tion wieder. NadeŽdin etwa erachtete Herders Ansichten gera-
de im Hinblick auf die "Kalligone" als völlig belanglos und
bezeichnete ihn in einer Besprechung der 1832 in Moskau er-
schienenen russischen Übersetzung von Bachmanns "Die Kunst-
Wissenschaft in ihrem allgemeinen Umrisse" als den nach
Eberhard "ärgsten Widersacher" der Ästhetik Kants: er habe
"mit nicht immer entschuldbarer Härte und Schärfe in seiner
'Kalligone1 Kants ,Kritk der Urteilskraft' als abscheuliche
Mischung von Ungereimtheiten verrissen... Er selbst bot aber
keinen Ersatz für die zerstörte Theorie an: denn der Ur-
sprung des Humanitätsprinzips, von dem er sich in seinen
ästhetischen Urteilen leiten ließ, verliert sich gleichfalls
im geheimnisvollen Dunkel eines unbestimmten Gefühls, das
kaum eine kritische Unterscheidung der allgemeinen Begriffe
des Wahren. Guten und Schönen gestattet. Deshalb besaß seine

395Stimme keinen Einfluß auf das Schicksal der Ästhetik."
Grigor'ev bemühte sich dagegen später um eine gerechtere
Beurteilung der Bedeutung Herders für die Geschichte der
Ästhetik, die allerdings vorwiegend die volksnahen Bezüge in
seinem Wirken berücksichtigt. In seiner Abhandlung "Über
Wahrheit und Aufrichtigkeit in der Kunst" (1856) bemerkte
er: "Herder, über den man reichlich viel spricht, und den
man reichlich wenig kennt, Herder, hauptsächlich ein Mensch
des Empfindens, eines so frischen Empfindens, daß man bei
seiner Lektüre manchmal nicht glaubt, einen vielseitig ge-
lehrten Menschen zu lesen, umging die Frage (der Unterschei-
dung zwischen einer rein schöpferischen und einer gesell-
schaftsdienlichen Kunst - P.D.), doch gleichwohl bereitete
er ihre originelle Lösung in Deutschland vor: er zerschlug
die gängigen Begriffe vom Schönen, und zeigte die hohen
Ideale der Kunst dort auf, wo man sie nicht zu finden ge-
hofft hatte, nicht im Gekünstelten, sondern im Unmittelba-

395) Nikołaj Ivanovič NadeŽdin, "VseobšČee naČertanie teorii
izjaŠČnych iskusstv" Bachmana, in: ders., Kritika (wie
Anm.318), 296-319, hier 312 (Hervorhebung im Text).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

000631!2

ren, nicht im Persönlichen, sondern im Volkshaften•"
Recht fundierte und umfassende Informationen über Herders
Leben und Schaffen vermittelte schließlich ein Artikel, den

397Lilienthal zum 100. Geburtstag Herders veröffentlichte
Hier bekam der Leser einen ausgewogenen chronologischen
Überblick über das Werk eines Autors, der in der Meinung des
Verfassers in seinen originalen Dichtungen zwar nur Mittel-
maß geblieben war, doch mit seinen Schriften zur Antike, mit
seinen poetischen Nachschöpfungen und seiner Volksliedsamm-
lung der deutschen Kulturszene ein neues Verständnis der li-
terarischen Entwicklungen von der Antike bis hin zu Shakeâ
speare eröffnet habe. Die Krönung seines Schaffens seien
aber die "Ideen", in denen er entgegen Hegel die Geschichte
nicht allein mit Hilfe der Vernunft erkläre, sondern ihr auf
empirischer Basis einen neuen Sinn verleihe, womit er zum

398Wegbereiter der modernen Historiographie geworden sei
Damit klingt zugleich die russische publizistische Rezeption
Herders vorläufig bezeichnenderweise mit der Stellungnahme

399eines Ausländers aus • Sein Name blieb zwar weiter be־

־ 102 ־

396

396) Apollon Aleksandrovió Grigor״ev, 0 pravde i iskrennosti
v iskusstve, in: ders., Sotinenija Bd.l, Villanova
1970, 127-200, hier 138. Grigor'ev übertrug auch Her-
ders Gedicht "Die Schwestern des Schicksals" (SW ־ wie
Anm.24 ־ Bd.29, 122): "Ne zovi sud'by velen'ja..."
(1846), in: Apollon Aleksandrovič Grigor'ev, Izbrannye
proizvedenija , Leningrad 1959, 399-400• Die "Herder-
Bibliographie", Hrsg. Gottfried Günther u.a., Berlin-
Weimar 1978, 228-229, verzeichnet unter den Positionen
1402-1407 weitere angebliche Herder-Übertragungen Gri-
gor'evs. Die Vorlagen stammen jedoch nicht von Herder,
sondern wurden mit einer Ausnahme dem "Vollständigen
Gesangbuch für Freimauerer" Berlin 1813, entnommen, da-
runter Friedrich David Gräters "Vom Schöße der Natur..11
als "Pesn1 о roze", vgl. Grigor'ev, Izbrannye proizve-
denija, 570-572. w

397) Liliental' (= Max Lilienthal), Gerder, in: Zurnal Mini-
sterstva narodnogo prosveáòenija Bd.45/1845, Abt.5,
1-30.

398) Ebenda, 26.
399) Zwar wollte auch KorŠ 1847 einen Beitrag über Herder

publizieren, doch blieb die Studie wohl unvollendet,
vgl. Belinskijs Brief an Botkin vom 29.1.1847, in: Be-
linskij, Sočinenija (wie Anm.363), Bd.12, 318.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

!0063112

- 103 -

kannt, doch seine Werke wurden immer weniger gelesen« So
überrascht nicht einmal das Urteil eines ÖernySevskij, der
in Herder lediglich einen Epigonen Lessings sah « Und als
Pypin 1890 seine umfangreiche, im wesentlichen auf Hettners
"Literaturgeschichte des 18•Jahrhunderts" fußende Herder-
Studie publizierte, stellte er ihn als einen fast vergesse-
nen Autor vor, der jedoch durch seine Arbeiten auf dem Ge-
biet der antiken griechischen Kultur, der Volkspoesie und
der Sprache sowie insbesondere seine "Ideen" maßgebliche Be-

401deutung erlangt habe • Und obgleich sich seine Gedanken
in den Werken mancher russischer Autoren widerspiegelten,
"blieben Herders eigene Schriften bei uns sehr wenig be-

402kannt" . So kann Pypin denn auch an russischen Rezeptoren
Herders einzig Karamzin ausführlicher anhand seiner "Reise-
briefe" vorstellen.

400) Nikołaj GavriloviČ ČernyŠevskij, Lessing (1856), in:
ders., Polnoe sobranie soiinenij, 16 Bde., Moskau 1939-
1953, hier Bd.4, 5-221, hier 174-175.

401) Aleksandr NikolaeviČ Pypin, Gerder, in: Vestnik Evropy
1890, Bd.2, 277-321, 625-672. Anlaß zur Studie war das
Erscheinen der russischen Übersetzung von Hayms Herder-
Monographie (vgl. Anm.263): Rudol'f Gajm, Gerder, 2
Bde., Moskau 1887-1889. Hierauf geht Pypin jedoch nur
am Rande (und zuweilen polemisch) ein, um stattdessen
seine Darstellung auf Werke Herders und gängige Handbü-
eher zu stützen, darunter vor allem: Hermann Hettner,
Literaturgeschichte des 18•Jahrhunderts, Teil 3, Buch
3 f Braunschweig 1870.

402) Pypin (wie Anm.401), 671.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Ukraine

Hinsichtlich der Herder-Rezeption in der Ukraine ist zu be-
rücksichtigen, daß es im behandelten Zeitraum weder genügend
Möglichkeiten für Publikationen auf Ukrainisch gab, noch gar
eine einheitliche ukrainische Kulturszene. Manche Literaten
betrachteten sich zudem durchaus nicht als alleinige Angehö-
rige einer regional-autonomen ukrainischen Kultur, sondern
fühlten sich auch der russischen resp. polnischen Kultur
verbunden bzw. sahen sich im Rahmen des Konzepts der "slaviâ
sehen Wechselseitigkeit" als Vertreter einer gesamtslavi-
sehen Geisteswelt.
Gerade letztere, wesentlich von Kollár und ŠafaMk mitbe-
stimmte 'Tendenzen erweckten vor allem ab den 30-er Jahren
des 19.Jahrhunderts das Interesse an Herders Volksliedfor-
schungen und an seiner These vom friedfertigen Charakter der
vorchristlichen Slaven, nachdem er zuvor in den Jahren 1815-
1820 eher in russischen Kreisen der Universität Charłkov als
Vermittler griechisch-antiken Denkens Anklang gefunden hat-
te. Die einschlägige Rezeption läßt sich allerdings auch in
der Folgezeit nicht eindeutig von der russischen Aufnahme
Herderscher Werke trennen, wie schon die Wiederentdeckung der
ukrainischen Volksliedtradition zeigt, die Certelev publizi-
stisch mit seiner kleinen Sammlung "altertümlicher kleinrus-

403sischer Lieder" 1819 einleitete . Im Vorwort zu dieser Edi-
tion betonte er, man könne in diesen "schmucklosen" Werken
den "poetischen Genius des Volkes, seinen Geist, die Ge-
brauche der beschriebenen Zeit, und schließlich die reine
Sittlichkeit, durch die sich die Kleinrussen immer auszeich-
neten" erkennen . Sie seien deshalb ungeachtet ihrer

ДОЗ) Nikołaj Andreevií Certelev, Opyt sobranija starinnych
malorossijskich pesen, St.Petersburg 1819.

404) Ebenda, hier nach: Aleksandr NikolaeviČ Pypin, Istorija
russkoj êtnografii, 4 Bde., St.Petersburg 1890-1892,
hier Bd.3, 12.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

scheinbar "seltsamen und unangenehmen veralteten Sprache"
wertvoll, zumal selbst die "Romanzen der Troubadoure und die
Lieder der alten Skalden» bei aller Ungehobeltheit ihres
Stils, viele Ausrücke und Gedanken enthalten, von denen sich
neuere Schriftsteller bezaubern lassen"^^.
Man könnte hierin Hinweise auf Herder erblicken, vor allem
dessen Studie über die "Ähnlichkeit der mittlern englischen
und deutschen Dichtkunst", doch sollte man voreilige Schlüs-
se vermeiden. Schließlich hatten bereits DerŽavin und Žukov-
skij diese, außerhalb Rußlands teilweise schon Allgemeingut
gewordenen Gedanken aufgegriffen, und außerdem konnte man
derartige Ansichten aus den Editionen der Anthologie eines
L'vov und Prat bzw. der KirŚa Danilov zugeschriebenen Byli-
nensammlung entnehmen, an die wiederum inzwischen Karad£i£
in seinem "serbischen Volksliederbuch" angeknüpft hatte. Wie
sehr in den slavischen Ländern längst eigene Urteile zum
Volkslied reproduziert wurden, die allenfalls höchst vage
noch eine mögliche Verbindung zu Herder erkennen lassen,
zeigt Brodziftskis Vorwort zu seiner 1826 veröffentlichten
kleinen Anthologie slavischer Lieder. Darin stellt er unter
ausdrücklichem Bezug auf Karadži£ (und indirekt auf L'vov)
fest, nur hier seien noch die ursprünglichen Traditionen des
Volkes lebendig: "Die anderen europäischen Völker... haben in
ihrem Volkstum kein poetisches Leben: im Bemühen um Origina-
lität müssen sie es in fernen Ländern und Zeitaltern su-
chen.. Dies gelte auch für Deutschland, trotz der
"trefflichen Früchte eines Schiller, Goethe und Herder"^^.
Kurz darauf ins Russische übersetzt^®, diente diese Studie
Maksymovy£ als Grundlage zur Einleitung seiner "Kleinrussi-
sehen Lieder". In gleicher Weise und mit gelegentlichen Zi-

405) Ebenda, 13.
406) Kazimierz Brodziftski, List do redaktora Dziennika War-

szawskiego o pieśniach ludu, in: ders., Pisma estetycz-
по-krytyczne, 2 Bde., Warschau 1934, hier Bd.2, 49-55,
hier 52-53.

407) Ebenda, 51.
408) In: Vestnik Evropy 1826, Nr.13.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

taten aus Brodziftskis Beitrag hob er dabei den schon von
L'vov vertretenen Gedanken hervor, wie eng die slavische
Volksliedtradition der Antike verbunden sei: "Die Slaven
sind heute das einzige Volk, dessen Geschmack, Gebräuche und
Lieder uns an das Bild des alten Griechenland erinnern.
Herders Bemühungen um das Volkslied wirken damit allenfalls
indirekt weiter, wenngleich man sich zuweilen nicht ungern
seiner Autorität bediente, um die Existenzberechtigung der
einschlägigen Forschung zu verteidigen, wie dies etwa Kosto-
marov noch 1843 tat: "Vor allen Völkern können sich die
Deutschen ihres unsterblichen Herder rühmen, der den frühe-
ren Meinungen über die Volkspoesie den entscheidenden Schlag
versetzte und auf unerschütterlicher Grundlage die Fahne der
Volkshaftigkeit (narodnost') hißte.
Im Rahmen seiner insbesondere an Surowiecki, ŠafaMk und
Kollár angelehnten Volksliedforschungen griff BodjanSkyj
dann auch die Herdersche Charakteristik der Slaven auf:
"Nach dem einmütigen Zeugnis aller aus- wie inländischen
Schriftsteller waren die Slaven seit jeher ein vorwiegend
dem bäuerlichen, seßhaften Leben zugetanes Volk, und deshalb
friedliebend, still, ruhig, verträglich, wobei sie vor allen
Dingen die ländliche, familiäre, häusliche Lebensart lieb-
ten."^^ Hierzu zitiert er den "unvergeßlichen Herder"^*^ in
verkürzter Form nicht etwa nach dem Original, sondern nach
Kollärs "Interpretation" zu seinem Gedichtzyklus "Die Toch-
ter der Slâva": "Allenthalben ließen sie sich nieder, um das
von ändern Völkern verlassene Land zu besitzen, es als Kolo-
nisten, als Hirten oder Ackerleute zu bauen und zu nützen;

409) Michail AleksandroviČ Maksimovič, Malorossijskie pesni,
Moskau 1827, hier nach: ders., UkrajinSki pisni, Kiev
1962, III. Maksymovyí zitiert hier Brodzihski, List
(wie Anm.406), 51.

410) Nikołaj Ivanovit Kostomarov, Ob istoriieskom značenii
russkoj narodnoj poézii, Char'kov 1843, hier nach: Py-
pin, Istorija (wie Anm.404), Bd.3, 169.

411) Osip Maksimovič Bodjanskij, 0 narodnoj poèzii slavjan-
skich piemen, Moskau 1837, 34.

412) Ebenda, 36.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

- 107 -

mithin war nach allen vorhergegangenen Verheerungen, Durch-
und Auszügen ihre geräuschlose, fleißige Gegenwart den Län-
dern ersprießlich. Sie liebten die Landwirtschaft, einen
Vorrat von Herden und Getreide, verfertigten Leinwand,

413pflanzten Fruchtbäume." . In dieser, auch deutlich gegen
seinen Landsmann Venelin gerichteten Darstellung vergaß Bod-
janSkyj nicht einmal den ebenfalls Kollár entlehnten Hinweis
auf die Übergriffe der Deutschen gegen die Slaven**^.
Gerade an Kollár orientierten sich auch die Herausgeber der
1837 publizierten "Rusałka Dnestrovaja". Zwar klassifizierte
Vahylevyí in seinem Vorwort die Volkslieder nach Karad£i£,
doch folgte er in den ästhetischen Begründungen explizit u.
a. der Einleitung Kollârs zu dessen "Nârodnie spievanky"
 Auch hier ergeben sich also nur indirekte .*־*^(1834-1835)
Berührungspunkte mit Herder, der im übrigen in Kreisen west-
ukrainischer Geistlicher mit religiösen Dichtungen Anklang
fand, so in gelegentlichen Übertragungen durch Kozanovy£
bzw. Suchevyï^^.

413) Ebenda. Vgl. Herder, Ideen (wie Anm.27), Bd.14, 278.
Bodjanśkyjs auf Deutsch wiedergegebenes Zitat findet
sich in dieser Verkürzung nur in: Jan Kollár, Vÿklad,
Pest 1832, 92.

414) Bodjanskij (wie Anm.411), 39, nach Kollár, Vÿklad (wie
Anm.413), 152. BodjanSkyj zitiert zudem (145*146) die
ersten 42 Zeilen des ”Vorgesangs” zu KollSrs "SlSvy
dcera" auf Tschechisch (in kyrillischer Umschrift), der
ja großenteils eine Paraphrase des "Slavenkapitels"
ist.

415) Ivan Mykolajovyfc VahylevyČ, Vorwort zu: Rusałka Dne-
strovaja, Hrsg. Jakiv Fedorovyč HolovaLkyj / Márkiján
Semenovy^ Šaškevyč / Ivan Mykolajovyí Vahylevyc, Buda
1837, IX-XX.

416) Mychajlo Kozanovy£, Hrob spasytelja, in: Zorja Galicka-
ja 1852, Nr.36, ш Herder, Das Grab des Heilands, in:
SW (wie Anm.24), Bd.29, 625-628.

417) Osyp 0stapovyČ SuchevyC, Chorobryj voin, in: ders., Pe-
revody i naslidovanja, Lemberg 1883, 223-224, ■ Herder,
Legenden (wie Anm.326), 181-184 (Der Tapfere). ŠuchevyČ
gibt in seiner um 1848 entstandenen Übersetzung nur die
Zeilen 1-32 recht frei wieder.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Polen

Herders Werke fanden in Polen wohl zunächst nur geringe
418Beachtung v sieht man einmal von Dłuskis 1805 publizierter

Übersetzung der Zusammenfassung von Buch V, Kapitel 1-6 der
4191,Ideen" nach G&rando ab • Selbst die Reaktionen auf das

"Slavenkapitel" waren eher zurückhaltend» wenn z.B. Surowie-
cki 1809 in einer Abhandlung über die frühen Slaven deren
Charakter ähnlich Herder schildert, ohne ihn jedoch aus-
drücklich zu erwähnen: "Die Slaven liebten die Landwirt-
schaft und die Kultivierung von Feldfrüchten... Die gesamte
Weltgeschichte und die eigenen Erfahrungen lehren uns, daß
Ackerbau treibende Menschen weder wild noch unmenschlich
sind; Humanität (ludzkość), Gastfreundschaft, Rechtschaffen­

418) Brodzifiskis Hinweis, Krasicki habe in Deutschland "die
Bekanntschaft bedeutender Gelehrter gemacht, namentlich
Herder, der sein Talent und die Zielrichtung seiner
Schriften hoch schätzte", ließ sich bisher nicht bestä-
tigen. Vgl. Kazimierz Brodzihski, Krasicki (1834), in:
ders., Pisma 1934 (wie Anm.406), Bd.2, 249-252, hier 249.

420) Johann Gottfried Herder, Człowiek stworzony jest do
oczekiwania nieśmiertelności, Übers. Michał Dłuski, in:
Dziennik Wilehski 1805, Bd.2, 145-163; vgl. Anm.283.
Die Fassung war mir nicht zugänglich, so daß sich nicht
ermitteln ließ, ob sie nach der französischen oder der
russischen Version angefertigt wurde ־ P.D. Vgl. im
folgenden: Tadeusz Naumowicz, Probleme der Wirkungsge-
schichte Herders im literarischen Polen der Aufklärung
und der beginnenden Romantik, in: Weimarer Beiträge
1978, Nr.10, 24-37; ders., "Das Rad der ändernden Zeit
drehet sich indes unaufhaltsam...", in: Impulse II,
Berlin-Weimar 1979, 116-133 (überarbeitet als "Zur Re-
zeptions- und Wirkungsgeschichte J.G.Herders in Polen
am Anfang des 19.Jahrhunderts" in: Germanica Wratisla-
viensia Bd.44/1984, 141-152); Maria Wawrykowa, Johann
Gottfried Herder und die polnische Geschichtsphiloso-
phie der ersten Hälfte des 19.Jahrhunderts, in: Zeit-
schrift für Slawistik 1978, 835-843 (überarbeitet als
"Johann Gottfried Herder und die polnische Idee zur
Philosophie der Geschichte in der ersten Hälfte des 19.
Jahrhunderts" in: Germanica Wratislaviensia Bd.44/1984,
101-115).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

heit sind ihre gewöhnlichen Tugenden, wie sich hiermit be־
420sonders die Slaven empfahlen.'1 Allerdings brauchte sich

Surowiecki keineswegs auf Herder zu berufen, benutzte er
doch großenteils die auch dem "Slavenkapitel" zugrundelie-
genden Quellen. Dies gilt gleichfalls für spätere idyllisie-
rende Darstellungen des Lebens der vorchristlichen Slaven,

421 422so Arbeiten Czarnockis oder Maciejowskis , in die Her-
der diesbezüglich ebensowenig explizit einbezogen wird.
Dies ändert sich erst um 1820, als etwa Surowiecki in einer
Fußnote seiner "Untersuchungen des Ursprungs der slavischen
Völker" die "Ideen" im Zusammenhang mit altnordischen Sagen

423über die Vanen (die er als Slaven betrachtete!) erwähnt
In seiner Studie über die Runenschrift verwies er zudem
nachdrücklich auf Herders Kritik an der Unterdrückung der

424Slaven durch Karl den Großen «
Zu dieser Zeit hatte im übrigen Rakowiecki bereits in seiner
Untersuchung zur frührussischen Gesetzgebung eine polnische
Fassung des "Siavenkapitels" vorgelegt, die er mit den Wor-
ten einleitete, Lebensart und Taten der vorchristlichen Sia״
ven seien "hinsichtlich der Erforschung der Geschichte der
Menschheit ein äußerst bedeutsamer Gegenstand, über den der
profund denkende Herder, vom Geist der Wahrheit und Unpar-
teilichkeit ergriffen, Überlegungen anstellte und in folgen-

425der Weise von unseren Vorfahren spricht:..."

420) Wawrzyniec Surowiecki, Rozprawa o sposobach dopełnienia
historyi i znajomości dawnych Słowian (1809), in:
ders., Dzieła, Krakau 1861, 496-519, hier 514. Vgl. im
folgenden Sobestianskij (wie Anm.276), 18-31.

421) Zorian (Dołęga-)Chodakowski (* Adam Czarnocki), 0 Sło-
wiafiszczyznie. . . (1818), Krakau 1835.

422) Wacław Aleksander Maciejowski, Historia prawodawstw
słowiańskich, 4 Bde., Warschau 1832-1835.

423) Wawrzyniec Surowiecki, Śled zenie początku narod&w sło-
wiahskich (1820/1824), in: ders., Dzieła (wie Anm.420),
377-495, hier 476. Surowiecki bezieht sich nicht auf
eine konkrete Stelle der "Ideen".

424) Wawrzyniec Surowiecki, 0 charakterach pisma runicznego
u dawnych barbarzyhcòw europejskich (1822), in: ders.,
Dzieła (wie Anm.420), 520-561, hier 546.

425) Ignacy Benedykt Rakowiecki, Prawda ruska, 2 Bde., War-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 110 -

Rakowiecki gibt den Text des "Siavenkapitels" sodann weitge-
hend korrekt anhand der Wiener Ausgabe (1813-1820) wieder,
wobei er nur die Aufzählung von Autoren der Sekundärlitera-

426tur ausläßt * Außerdem hebt er gegen Schluß einige Passa-
gen durch Sperrdruck hervor, in denen Herder die Verfehlun-
gen der Deutschen beklagt, um danach den zukünftigen kultu-
rellen Aufschwung zu prophezeien und zum Sammeln literari־
scher wie volkskundlicher Materialien aufzurufen. Hiermit
korrespondiert, daß Rakowiecki den Begriff des "Gemäldes der
Menschheit" mit "Geschichte des Fortschritts der Menschheit

427überträgt . Und schließlich sucht Rakowiecki Herders Mei-
nung zu korrigieren, die Slaven hätten eher abseits der
europäischen Geschichte gelebt, indem er in einer Anmerkung
hinzufügt, sie seien nicht nur im 9•Jahrhundert teils von
Rom, teils von Byzanz beherrscht worden, sondern hätten auch
bis in die frühe Neuzeit unter gotischen sowie später tata-

428rischen Angriffen gelitten

schau 1820-1822, hier Bd.l ("Rys historyczny zwyczaj&w,
obyczaj6w... dawnych Słowian..."), 246 (Hervorhebung im
Text). Rakowiecki verwendet den Begriff "ludzkoSt" ex-
plizit im Sinne von "Menschheit".

426) Ebenda, 246-249 (ohne Titel für das "Slavenkapitel").
Rakowiecki verweist ausdrücklich (249) auf die von ihm
benutzte Edition: "Herder, Sämmtliche Werke zur Philo-
Sophie und Geschichte Bd.6 (я Ideen zur Geschichte der
Menschheit /sic - P.D./, Teil 4), Wien 1813, 32-36".
Hierin fehlt bezüglich Vinetas der Vermerk "auf der In-
sei Rügen". Dieselbe Vorlage verwendete offensichtlich
Brodzifiski für seine eigene Übersetzung des "Slavenka-
pitels", die 1820 in der Februar-Ausgabe des "Pamiętnik
Warszawski" erschien, vgl. Kazimierz Brodzihski, Listy
o polskiej literaturze (1820), in: ders., Pisma este-
tyczno-krytyczne, 2 Bde., Warschau 1964, hier Bd.l, 78־
96, hier 84-85. Einige stilistische Übereinstimmungen
in den Versionen Brodzifiskis und Rakowieckis, gelegent-
liehe gleichlautende Ungenauigkeiten und ein beiden ge-
meinsamer Fehler ("In Deutschland trieben sie die Land-
Wirtschaft /den Bergbau - P.D./, verstanden das Schmel-
zen..." ^- Herder, Ideen /wie Anm.27/, Bd.14, 279) las-
sen eine gegenseitige Abhängigkeit vermuten.

427) Rakowiecki (wie Anm.425), 249; vgl. Herder, Ideen (wie
Anm.27), Bd.14, 280 (Hervorhebung von mir - P.D.).

428) Rakowiecki (wie Anm.425), 246; vgl. Herder, Ideen (wie
Anm.27), Bd.14, 277. Ähnliche Ansichten über den Cha-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

р О О б З І12

* Ill ־

In den literarischen Kreisen Warschaus, die sich weit eher
mit Herders Schriften befaßten als etwa die Vertreter der
Wilnaer "Philomaten-Gesellschaft" um Mickiewicz, hatte sich
inzwischen Brodzihski als der unter allen slavischen Autoren
engagierteste Propagator von Gedanken Herders profiliert,
den er gar bei Gelegenheit als seinen bedeutendsten Lehrer
pries: *,Herder allein ist mir ein Autor, den ich wie einen
Freund liebe, und nach dem ich mich in eine zukünftige Welt

429sehne." Gleichwohl scheint es übertrieben, in ihm einen
polnischen Herder im Kleinformat zu sehen, wie dies etwa Pę-
cherski in seiner ansonsten sehr verdienstvollen Studie tat:
,,Brodziński war zweifellos unser Herder, allerdings. • •en mi-
niature. Er verkündete dieselben Losungen wie der Meister,
mit derselben Beharrlichkeit, wie er, aber ohne dessen
Selbstsicherheit, ohne dessen Kraft und...mit unendlich be-

430scheidenerem Erfolg." Gegen eine solche Einschätzung
spricht zunächst, daß Brodzihski in seinen Arbeiten Herder
weder allzu häufig namentlich erwähnt, noch ihm unter seinen
Einzelstudien zu deutschen Literaten ein eigenes Porträt
widmete* Zudem konzentriert sich seine Beschäftigung mit
Herder auf die Zeit um 1820, wobei er bewußt eklektisch vor־
ging, indem er z.B. dessen religiöse Schriften, aber auch
die "Humanitätsbriefe" und die "Ideen" (ausgenommen das
"Slavenkapitel") kaum berücksichtigte. Dies zeigt im übrigen
schon eine seiner ersten umfassenden Würdigungen Herders
recht deutlich: "Herder, vielleicht der verdienstvollste
Autor unter den Deutschen, sei es durch seine Übersetzungen

raktér der vorchristlichen Slaven wie Herder äußerte
Rakowiecki im übrigen auch in: 0 stanie cywilnym daw־
nych Słowian, in: Roczniki Towarzystwa Przyjaciół Nauk
Bd.14/1821.

429) Kazimierz Brodzihski, MySli oderwane, in: ders., Pisma,
8 Bde., Posen 1872-1874, hier Bd.8, 352-387, hier 366.
Vgl. im folgenden: Maria Adamiak u.a., Recepcja litera-
tury niemieckiej u Kazimierza Brodzifiskiego, Breslau
usw. 1979, vor allem 17-24; Eugeniusz Klin, Deutsch-
polnische Literaturbeziehungen, Köln-Wien 1988, vor al-
lem 38-51; Pęcherski (wie Anm.l8).

430) Pęcherski (wie Anm.18), 47.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

aus verschiedenen Sprachen, seine tiefgreifende Erforschung
von Sprache und Volksgeist, seine kritischen Schriften, oder
schließlich durch seine trefflichen Wahrheiten und seinen

«

anmutigen Stil, förderte für seine Landsleute in seiner Hei־
431mat wie in fremden Ländern Juwelen zutage."

Tatsächlich waren für Brodzifiski zunächst einmal Herders
Nachdichtungen alttestamentlicher, griechisch-antiker,
orientalischer und neuerer europäischer volkstümlicher Poe-
sie von Bedeutung. So übertrug er das "Hohe Lied" ohne Be-

432rücksichtigung des Originals ebenso nach Herder , wie er
einschlägige Passagen aus dem "Geist der Ebräischen Poesie"

433für seine Übertragungen aus dem Buch "Hiob" mitbenutzte
Allerdings blieb hiervon manches zu Lebzeiten Brodzifiskis
unveröffentlicht, wie auch teilweise seine Übersetzungen aus
den "Blättern der Vorzeit". Einen der Schwerpunkte seiner
ersten Werkausgabe von 1821 bildeten dagegen Nachschöpfungen
Herderscher griechischer und orientalischer Epigrammatik,
die in oft unmotivierten Text-Abweichungen sowie gelegentli-
chen Fehlern im übrigen eine zumindest anfänglich nicht ganz

434einwandfreie Beherrschung des Deutschen verraten
Herders "Volkslieder" wiederum dienten Brodzifiski häufig nur
als Quelle zur eigenständigen Erschließung der Originale. So

435übertrug er nachweislich nur je ein spanisches und fran­

431) Kazimierz Brodzifiski, 0 klasycznoSci i romántycznoSci
(1818), in: ders., Pisma 1964 (wie Anm.426), Bd.l,
3-71, hier 26.

432) Kazimierz Brodzifiski, Sulamitka, in: ders«, Pisma 1872
(wie Anm.429), Bd.2, 123-138; vgl. Herder, Lieder der
Liebe (wie Anm.250). Brodzifiski übersetzte nur die Ly-
rik-Passagen aus Teil I, nicht aber den kommentierenden
Text; vgl. Pęcherski (wie Anm.18), 83-85.

433) Kazimierz Brodzifiski, Hiob, in: ders., Pisma 1872 (wie
Anm.429), Bd.2, 83-122.

434) Vgl. Pęcherski (wie Anm.18), 88 bzw. 176.
435) Kazimierz Brodzifiski, Walka wewnętrzna, in: ders., Pis-

ma 1872 (wie Anm.429), Bd.2, 180-181, ־־ Herder, Volks-
lieder (wie Anm.28), 630-631 (Streit mit sich selbst -
Anhang Nr.67). In der von Brodzifiski benutzten "Vulga-
ta" (wie Anm.300) ist das Werk unter die "Gedichte"
eingereiht.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

р006311гt
I

zösisches Lied nach Herder, während er bei Parnys "Chan-
sons madêcasses" Herders Fassung nur zur Kontrolle mitbe*

4 37nutzte • Desgleichen entstand seine Version des "Harald*
Liedes" nicht unter alleiniger Verwendung der Vorlage Her-

4 38ders . Brodzifiskis Nachdichtungen von "Darthula’s Grabes-
gesang" und des Hymnus "An die Morgensonne" folgen da-
ggegen wiederum dessen Versionen, was insofern plausibel er*

- 113 ־

4 36

436) Kazimierz Brodzifiski, PieŚfi Teobalda, króla Nawarry,
in: ders., Pisma 1964 (wie Anm.426), Bd.2, 168, ж Her-
der, Volkslieder (wie Anm.28), 357*358 (Ein altfranzö-
sisches Sonett - 11/1*14).

437) Ewaryst de Parny, PieŠni Madagaskaru, Übers• Kazimierz
Brodzifiski, Warschau 1819; dass, in: Brodzifiski, Pisma
1872 (wie Anm.429), Bd.8, 223*232 (ohne Gesänge 2 und
12). Brodzifiski publizierte die Gedichte Parnys 1819
vollständig in der ursprünglichen Reihenfolge, während
Herder seine Übertragungen der Gesänge 2 und 12 wohl
wegen des erotischen Inhalts nicht veröffentlichte*
Dieselben Gesänge fehlen auch schon in der zweibändigen
Warschauer Edition der Werke Brodzifiskis von 1821.
Übereinstimmend mit Herder verwendet er im übrigen in
Gesang 1 die Namensform "Neale" (Herder: Nehale, Parny:
Nelahfe), und auch die fünftletzte Zeile von Gesang 6
folgt dessen Fassung, die sich ansonsten jedoch inhalt-
lieh kaum vom Original Parnys unterscheidet. Vgl. Pę-
cherski (wie Anm.18), 167•

438) Kazimierz Brodzifiski, PieŠfi norwegska, in: ders.. Pisma
1872 (wie Anm.429), Bd.l, 367*368; vgl. Herder, Volks*
lieder (wie Anm.28), 501-502 (Der verschmähete Jüngling
 *Brodzifiski legte augenscheinlich die Ver .(־ 11/3*12
sion aus Paul-Henri Mailet, Introduction á lfhistoire
de Dannemarc, Kopenhagen 1755, 156 zugrunde, die auch
in Mallets Anthologie nordischer Literatur zugänglich
war. Den Hinweis auf Mailet konnte er Herders Abdruck
entnehmen (Volkslieder, 542). Dieser hatte übrigens
1765 in seiner Rezension der deutschen Übertragung von
Mallets "Geschichte von Dänemark" für die "Königsbergi-
sehen Gelehrten und Politischen Zeitungen" eine eigene
Prosa-Fassung publiziert. Sie war aber Brodzifiski wohl
kaum bekannt, zumal sie erst wieder in SW (wie Anm.24),
Bd.l, 75-76 nachgedruckt wurde.

439) Kazimierz Brodzifiski, Zal Dartula na grobie kochanki
(sic), in: ders., Pisma 1964 (wie Anm.426), Bd.l, 210,
■ Herder, Volkslieder (wie Anm. 28), 423 (Darthula’s
Grabesgesang - II/2-14).

440) Kazimierz Brodzifiski, Ossyan do słofica, in: ders., Pis-
ma 1872 (wie Anm.429), Bd,2, 179-180, s Herder, Geist
der Ebräischen Poesie (wie Anm.332), Bd.ll, 297-298
.("An die Morgensonne״)

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 114 -

scheint, als er ohnehin Herders Beurteilung der "Ossian-Ge-
sänge" übernahm . Hierbei stützte er sich vor allem auf

442dessen Aussagen in den "Kritischen Wäldern" sowie den
A A 3Vergleich zwischen Homer und Ossian in den "Horen"

Nachdichtungen deutscher und englischer Volkslieder Herders
finden sich im übrigen nur in einer Studie, die im wesentli־
chen eine Kompilation aus Herders Artikel "Von der Ähnlich-
keit der mittlern englischen und deutschen Dichtkunst", sei-
nem Vorwort zum zweiten Teil der "Volkslieder" und entspre-

444chenden Textbeispielen darstellt • Schon die Tatsache, daß
keine der hierin enthaltenen Übertragungen englischer^** und
deutscher Lieder nach Herder in die Werkausgaben Brodzifiskis
übernommen wurde, läßt erhebliche Zweifel an seiner Autor-

446schaft zu • Wahrscheinlicher stammt der kommentierende,
nur wenige theoretische Überlegungen darbietende Text von
Brykczyfiski, während die Lied-Übersetzungen allenfalls teil-
weise von Brodzifiski resp. Kicifiski verfaßt sind.

441) Vgl. Marian Szyjkowski, Ossyan w Polsce, Krakau 1912,
104-106.

442) Vgl. Kazimierz Brodzifiski, 0 elegii (1822/1830), in:
ders., Pisma 1964 (wie Anm.426), Bd.l, 191-224, hier
210; Herder, Kritische Wälder (wie Anm.390), 27 (1/1-3).

443) Kazimierz Brodzifiski, Poemata Ossyana (1822/1823), in:
ders., Pisma 1872 (wie Anm.429), Bd.4, 335-338, hier
336; vgl. Johann Gottfried Herder, Homer und Ossian,
in: SW (wie Anm.24), Bd.18, 446-462, hier 455. Die ge-
rade hier geäußerten Zweifel Herders an der Echtheit
der Ossian-Gesänge griff Brodzifiski nicht auf.

444) 0 pieśniach ludu niemieckiego i angielskiego (1819),
in: Brodzifiski, Pisma 1964 (wie Anm.426), Bd.2, 154-163*

445) Der hierin enthaltene "Pies wściekły" (ebenda, 156-157)
nach Oliver Goldsmith, The Vicar of Wakefield, Kap.17,
"Elegy on the Death of a Mad Dog", ist kaum allein nach
Herders "Elegie auf den Biß eines tollen Hundes" (in:
Volkslieder - wie Anm.28 -, 568-569 / Anhang Nr.16)
verfaßt, denn hier fehlt z.B. in Strophe 2 der Ortsname
"isling".

446) Für die Autorschaft Brodzifiskis plädierte: Zofia Cie-
chanowska, Źródła artykułu К.Brodzińskiego "0 pieśniach
ludu niemieckiego i angielskiego" (1819) i zawarte w
nim przekłady poezyj Herdera i Goethego, in: Pamiętnik
literacki 1923, 174-183. Berechtigte Zweifel äußert da-
gegen Zbigniew Jerzy Nowak in: Brodzifiski, Pisma 1964
(wie Anm.426), Bd.2f 216-218.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Brodziński interessierten ansonsten ohnehin weit eher Her-
ders Versionen baltischer und insbesondere slavischer Volks-
lieder, ja angeblich übersetzte er "alle slavischen und li-
tauischen Lieder aus Herders Sammlung"^^ . Hiervon erschien

448jedoch nur ein Teil im Druck, so ein estnisches und zwei
449litauische Werke. Hinzu kommen neben Goethes "Hasanagini-

ca ״450 ״ Ra(ļosļaus״ sowie drei Eigenschöpfungen Herders nach
Motiven der alpenländischen resp. slavischen Mythologie (Der

451Fürstenstein , Die Fürstentafel, Das Roß aus dem Berge).
Von Herder erhielt Brodziński auch erste Anregungen, das
Sammeln von Volksliedern zu propagieren, wobei er sich nicht
nur ausdrücklich auf Percy, MacPherson, Herder "und viele
andere Deutsche" berief, sondern auch Herdersche Argumente
aufgriff: "...eine Sammlung wirklich volkstümlicher Lieder

447) Julian Szotarski, Wzmianka o Kazimierzu Brodzińskim i
jego pismach, in: Rocznik emigracji polskiej 1836, 73־
80, hier 79.

448) Kazimierz Brodziński, Pieśń estońska, in: ders., Pisma
1872 (wie Anm.429), Bd.l, 356, - Herder, Volkslieder
(wie Anm.28), 391 ("Jörru, Jörru..." - Vorwort zu Teil
II/2). Brodziński weicht allerdings in Strophe 3 erheb-
lieh von Herder ab, so daß er auch eine andere Vorlage
benutzt haben könnte, vgl. Pęcherski (wie Anm.18), 169*

449) Kazimierz Brodziński, Chora kochanka; Przed Ślubem, in:
ders.. Pisma 1872 (wie Anm.429), Bd.l, 354-355, ж Her-
der, Volkslieder (wie Anm.28), 143-145 (Die kranke
Braut; Abschiedslied eines Mädchens - 1/1-3, 4). Weitere
sieben litauische Lieder übertrug Brodziński nach Lud-
wig Rhesa in einer Bearbeitung von dessen Artikel "Über
litauische Volkspoesie" (in: Beiträge zur Kunde Preus-
sens 1818, Bd.l, 507-524) als "0 poezji ludu litewskie-
go" (1822), in: Brodziński, Pisma 1934 (wie Anm.406),
Bd.l, 398-408.

450) Vgl. Zofia Ciechanowska, К . Brodzińskiego przekład bal-
lady morlackiej Goethego, in: Pamiętnik literacki 1923,
183-186. Von Goethe übertrug Brodzifiski auch das in den
"Volksliedern" Herders publizierte "Röschen auf der
Heide".

451) Von Müller in der "Vulgata" (wie Anm.300) ausdrücklich
als "deutsche Sage" bezeichnet, präsentiert Brodzifiski
seine Version explizit als "slavische Sage", in: Pisma
1872 (wie Anm.429), Bd.l, 373. Zu seinen Übertragungen
"slavischer" Lieder Herders vgl. auch: Milica Jak&biec
Semkowowa, Kazimierz Brodzifiski i słowiafiska pieśfi lu-
dowa, Breslau 1975.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

hilft nicht nur, die Geschichte und Sitten jedes Volkes zu
verstehen, sondern auch seinen Charakter und Geist zu be-
greifen, sowie den Schriftstellern den wahrhaftigsten Be-
griff von nationalem Geschmack und Gefühlen zu vermit-
tel452״.״
Als Brodzifiski 1826 eine eigene kleine Anthologie slavischer
Volkslieder publizierte, hatte er sich jedoch schon erheb-
lieh von Herder entfernt. Im Begleitschreiben hierzu erwähnt
er explizit Fauriels "Chants populaires de la Grèce moderne"
(1824/1825), den ersten Band der "Pîsnè svëtské lidu sloven-
ského" ŠafaMks, Kollãrs und Benediktis (1823) sowie Kara-
d&i£s serbische Volkslieder, während er bezüglich Deutsch-
lands nur lapidar vermerkt, die Früchte eines Schiller, Goe-
the und Herder seien "von den Nachfolgern nicht genutzt"

453worden • Zudem stellt er die slavischen Lieder weit über
ihre westeuropäischen Pendants, indem er u.a. ähnlich L'vov
behauptet: "Die Slaven sind heute das einzige Volk, dessen
Gebräuche, Geschmack und Volkslieder uns zuverlässig das an—
tike Griechenland nahebringen."
Dieses antikisierende Slavenbild fand Brodzifiski nicht
zuletzt in Herders "Vom Einfluß der Regierung auf die Wis-
senschaften" bestätigt. Er übertrug die Abhandlung 1820 un—
ter Kürzung mancher eher stilistisch motivierter inhaltli-
eher Wiederholungen, insbesondere rhetorischer Floskeln, und
unter Auslassung von Passagen, die er für wissenschaftlich
überholt hielt, ohne jedoch den Intentionen Herders allzu
sehr zuwiderzuhandeln . Nur gelegentlich fügte er erklä-

452) Kazimierz Brodzifiski, Uwagi nad potrzebą wydania wyboru
poezji dla młodzieży, Zbioru pieśni duchownych i naro-
dowach (1821), in: ders., Pisma 1934 (wie Anm.406), Bd.
1, 222-229, hier 227.

453) Brodzifiski, List (wie Anm.406), 51.
454) Ebenda. Vgl. die leicht abweichende Version Maksymovyfcs

(Anm.409).
455) Johann Gottfried Herder, 0 wpływie rządu na nauki i

nauk na rządy, in: Pamiętnik Warszawski 1820, Bd.17,
356-389, 470-512; Bd.18, 35-82. Vgl. Herder, Vom Ein-
fluß (wie Anm.79), Ausgelassen wurden insbesondere fol-
gende Passagen der Vorlage: 329, Z.18 - 330, Z.30; 344,

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

30063112

rende Kommentare hinzu, darunter allerdings gerade zu jener
Stelle, an der Herder seine "Ukraine-Vision" erneuerte^^:
"Wie erfüllte sich Herders Berechnung des Schicksals Ameri-
kas! mit welch seherischem Geist prophezeite er die Herr-
schaft Alexanders und seiner Regierung! Weshalb sollten sich
also nicht auch die tugendhaften Wünsche des Philosophen er-
füllen! Welch riesiges, welch eigenes Feld für die Wissen-
schäften und die Literatur, für Verdienste und Lob, wenn al-
le slavischen Völker in gegenseitiger Sorge gemeinsam ans
Werk gingen; damit sie ihr Wohlergehen durch nationale Auf-
klärung vorbereiten; damit sie, obgleich verstreut lebend
und so fremd und unterschiedlich im Grad der Aufklärung, wie
sie einig sind in Geist, Fähigkeit und Sprache, eine gemein-
same Feuerstätte anlegen, an der die Lieder der Vergangen-
heit und zukünftigen Hoffnung erklingen!" Die antike Baä
sis dieser Slaven-Vision verdeutlicht Brodzifiski nochmals in
seiner Studie über Karpifiski: "Man darf kühn sagen, daß die
Slaven, die in ihren Wurzeln den Griechen so nah sind und
bisher näher an der Natur lebten, am leichtesten den ehema-
ligen einfachen und edlen griechischen Geschmack wieder auf-
greifen können, veredelt durch die christlichen Prinzi-

.pien״458
Entsprechend faszinierte Brodzifiski auch das "Siavenkapi-
tel", das er 1820 nach eigenem Bekunden "vollständig und ge-

459treu" übersetzte • Ungeachtet dieser Beteuerung gestattete
er sich aber dennoch Änderungen emotionaler Art, indem er

- 117 ־

Z.13 - 346, Z.23; 348, Z.30 - 349, Z.18; 352, Z.2 0 -
354, Z * 14 ; 355, Z.4 - 355, Z.32; 394, Z.l - 395, Z.2;
395, Z.31 - 396, Z.28; 399, Z.22 - 399, Z.32; 403, Z.5
 Z.9 (ausgenommen wenige Sätze Mitte 405). Die ,־ 406
Passage über die Universitäten (344-346) überging Brod-
zifiski sogar mit der Bemerkung, sie sei ״Wissenschaft-
lieh überholt" (Bd.17, 486).

456) Herder, Vom Einfluß (wie Anm.79), 363.
457) Herder, 0 wpływie (wie Anm.455), Bd.17, 501.
458) Kazimierz Brodzifiski, 0 życiu i pismach Franciszka Kar-

pifiskiego, in: ders«, Pisma 1872 (wie Anm.429), Bd.5,
101-119, hier 118.

459) Brodzifiski, Listy (wie Anm.426), 84; vgl. Anm.426.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

etwa dem Begriff "slavische Völker" das Attribut "unglück-
lieh" beifügte^^, während die Milderung der "Sklavenketten"
zu 11Fesseln" vielleicht eher aus Zensur gründen erfolgte
Zudem ließ er (wohl versehentlich) die Passage aus "wenn er

462ganz bebauet und der Handel daraus eröffnet würde" . Und
schließlich verzichtete er auf die Verweise zur Sekundärli-
teratur, um stattdessen Herders Prophezeiung zu bekräftigen:
"...dennoch sind die Träume gerechter Seelen nicht hinfäl-
lig, und die heutige Lage in Europa nähert sich jenen glück־
seligen Umständen, wie sie Herder ersehnte und Zuversicht-
.и * 11463lich voraussagte ! ו
Die Grundzüge des "Slavenkapitels" übernahm Brodziński in
sein Gedicht "Vision in den Karpaten" (1821), indem er hier-
nach die Ausbreitung der Slaven schildert, ihre friedliche
Lebensart betont, den Untergang der ehemals auf nun deut-
schem Gebiet siedelnden Slaven beklagt, und mit der Prophe-

464tie zukünftiger slavischer Größe schließt . Desgleichen
enthält Brodzifiskis Darstellung der "Slaven vor der Einfüh-
rung des Christentums" aus dem "Kurs für polnische Litera-
tur" (1822/1823) neben Rückgriffen auf Surowiecki auch zahl-
reiche kürzere Entlehnungen aus dem "Siavenkapitel". So be-
handelt er hier gleichfalls die Ausbreitung der Slaven nach

465Herder , hebt ihren friedliebenden, dem Eroberungsgeist
abholden Charakter hervor^^, und lobt schließlich den
"tiefschürfenden Herder", weil er erkannt habe, daß diese

467Friedfertigkeit zum Untergang der Slaven beitrug
Hiermit verbunden sind die nationalsprachlichen Bestrebungen

460) Ebenda, 85.
461) Ebenda; vgl. Pęcherski (wie Anm.18), 199.
462) Herder, Ideen (wie Anm.27), Bd.14, 279.
463) Brodziński, Listy (wie Anm.426), 85.
464) Kazimierz Brodziński, Widzenie na G&rach Karpackich,

in: ders.. Poezje, 2 Bde., Warschau 1959, hier Bd.l,
201-204 (vor allem Z.67-69, 91).

465) Kazimierz Brodziński, Słowianie przed wprowadzeniem
chrześcijaństwa, in: ders., Pisma 1872 (wie Anm.429),
Bd.3, 134-149, hier 140-141.

466) Ebenda, 140, 146.
467) Ebenda, 149.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Brodzifiskis, wobei er gleichfalls häufiger Auffassungen Her-
ders übernimmt. Dies betrifft neben dem Verhältnis des Ge-
dankens zu seinem sprachlichen Ausdruck insbesondere den Ge-
brauch von Inversionen und die Verwendung volkstümlicher
Idiome in der Hochsprache . Eine entsprechend vervollkomm-
nete Sprache ist schließlich für Brodzifiski eine Grundbe-
dingung nationaler Eigenständigkeit, weshalb er unter Beru־
fung auf Herder für den Schulunterricht vorrangig die Be-
schäftigung mit der Muttersprache fordert, wenngleich Uber-
setzungsübungen aus den klassischen Sprachen helfen könnten,

469den nationalsprachlichen Stil zu verfeinern . Da letztlich
nur dieser ein wahrer "Spiegel des Volksgeistes" sei, lehnt
er auch die polnische neulateinische Dichtung ab und be-
dauert etwa: "Hätte Sarbiewski in seiner Muttersprache ge-
schrieben, hätte er ihr wie Kochanowski und Trembecki wieder
neue Reichtümer zugeführt, aber im toten und bereits abge-
schlossenen Latein konnte er höchstens Fehler begehen.

468) Kazimierz Brodzifiski, Myśli o języku polskim, in:
ders., Pisma 1872 (wie Anm.429), Bd.8, 97-105; vgl.
Herder, Fragmente (wie Anm.24), 194-197 (1/2-12, 13).
Vgl. Pęcherski (wie Anm.18), 33-34.

469) Kazimierz Brodzifiski, Głos do uczni&w, in: Popis pub-
liczny uczni&w konwiktu warszawskiego Xiezy Pijar6w,
Warschau 1821, 30-36. Vgl. Herder, Uber den Fleiß (wie
Anm.53); ders., Vitae, non scholae discendum, in: SW
(wie Anm.24), Bd.30, 266-274, vor allem 273. Vgl. Pę-
cherski (wie Anm.18), 115, 191-193. Den Nutzen von
Übersetzungen behandelt Brodzifiski zudem ausführlicher
in: 0 powołaniu i obowiązkach młodzieży akademickiej
(1826), in: ders., Pisma 1872 (wie Anm.429), Bd.8,
43-82; vgl. Herder, Von Schulübungen, in: ders., SW
Bd.30, 60-71 - hieraus entnahm Brodzifiski (63-73) auch
zahlreiche praktische Hinweise zum Studium; vgl. Pę-
cherski (wie Anm.18), 116.

470) Kazimierz Brodzifiski, Sarbiewski, in: ders., Pisma 1872
(wie Anm.429), Bd.4, 125-136, hier 129. Brodzifiski be-
zog die Argumente gegen die neulateinische Dichtung
vorwiegend aus Herders "Fragmenten" (wie Anm.24), 400-
411 (III/1-7, 8), vgl. Pęcherski (wie Anm.18), 28-29,
149-150. In der 1834 publizierten Kurzfassung der Stu-
die über Sarbiewski (Pisma 1964 - wie Anm.426 -, Bd.2,
69-71) reduzieren sich die Anklänge an Herder auf die
alleinige Bemerkung, dieser habe Balde als wiederum
einen Bewunderer Sarbiewskis sehr geschätzt.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 120 ־

In seinen ästhetischen Ansichten berief sich Brodziński, der
hier gerne aus Schriften Jean Pauls, Schillers, Schlegels
und Sulzers schöpfte, dagegen nur gelegentlich (und vorwie-
gend um 1820) auf Herder, So schildert er in seinen "Briefen
über die polnische Literatur" die Beziehung von "exakten"
und "schönen" Wissenschaften vor allem nach dessen Schulre-
den sowie der Abhandlung "Uber den Einfluß der schönen in
die höhern Wissenschaften”^ ^ - Der ״Adrastea" wiederum ent-
lehnte er Hinweise zu Gattungen der Lyrik, etwa zur Idyl-

472 473 474le , zur Fabel und zur Geschichte der Aphoristik
Und schließlich stellt Brodzifiski die Kunst der Plastik
nicht zuletzt anhand der Herderschen Schrift "Plastik"
dar^■*, während er Architektur und Gartenbau nach dessen
"Kalligone" behandelt^**. Demgegenüber beruht seine Untersu-

471) Brodzifiski, Listy (wie Anm.426), 78-82; vgl. Herder,
Vom Begriff der schönen Wissenschaften insonderheit für
die Jugend, in: SW (wie Anm.24), Bd.30, 72-83; ders.,
Vom echten Begriff der schönen Wissenschaften und von
ihrem Umfang unter den Schulstudien, in: ebenda, 142-
153; ders., Uber den Einfluß der schönen in die höhern
Wissenschaften, in: SW Bd.9, 289-306. Vgl. Pęcherski
(wie Anm.18), 114-115.

472) Kazimierz Brodzifiski, Szymonowycz, in: ders., Pisma
1872 (wie Anm.429), Bd.4, 77-89, hier 84-85; vgl. Her-
der, Adrastea (wie Anm.87), Bd.23, 303-306 (II/1-7).
Vgl. Pęcherski (wie Anm.18), 106, 187-189. Brodzifiskis
Artikel "0 idylli pod względem moralnym" (1823) enthält
dagegen kaum Hinweise zu Herder.

473) Kazimierz Brodzifiski, Poezja sielska u Słowian, in:
ders., Pisma 1872 (wie Anm.429), Bd.5, 426-428; vgl.
Herder, Adrastea (wie Anra.87), Bd.23, 252-273 (II/1-5).
Vgl. Pęcherski (wie Anm.18), 107-108.

474) Brodzifiski, Listy (wie Anm.426), 86-87; vgl. Herder,
Adrastea (wie Anm.87), Bd.23, 233-241 (II/1-3).

475) Kazimierz Brodzifiski, Rzežba, in: ders., Pisma 1872
(wie Anm.429), Bd.6, 219-226; vgl. Herder, Plastik, in:
ders., SW (wie Anm.24), Bd.5, 1-87, vor allem 26-34
(II/l). Vgl. Pęcherski (wie Anm.18), 92-93.

476) Kazimierz Brodzifiski, Architektura, in: ders., Pisma
1872 (wie Anm.429), Bd.6, 195-205; ders., Ogrody, in:
ebenda, 211-218. Vgl, Herder, Kalligone, in: SW (wie
Anm.24), Bd.22, hier 130-133 (II/1). Brodzifiski geht
nicht auf Herders Polemiken ein, vgl. Pęcherski (wie
Anm.18), 93-94.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

рообзі2 ו

chung "Über die Elegie” (1822/1830) nur mittelbar auf Her-
ders "Fragmenten”, indem Teil I großenteils nach Herders
Nachdruck von Abbts "Nachahmung der lateinischen Elegien"
gearbeitet ist, aber ohne Benutzung des Herderschen Kommen-

477tars
Brodzifiskis Antiken-Rezeption ist auch ansonsten deutlich
Herder verpflichtet. So beruht seine Darstellung Homers in
der Studie ”Uber die Elegie" weitgehend auf Passagen aus den
"Kritischen Wäldern", denen er selbst die Zitate aus Werken
antiker Autoren entnahm, um sie allerdings (ausgenommen die
”Danae" des Simonides) in der Übertragung Dmochowskis zu
präsentieren^®. Seine Betrachtungen zur Verwendung mytholo-
gischer Stoffe in der zeitgenössischen Lyrik stützen sich
wiederum auf Herders "Fragmente", ja das Verhältnis von Poe־
sie und Religion sowie die Nutzung der Mythologie in der
poetischen Fiktion etwa der Allegorie illustriert er anhand

479zahlreicher Verweise auf Herder • Hierbei führt er den
1,Wunderstab des Propheten" aus den "Blättern der Vorzeit"
ausdrücklich als gelungenes Beispiel einer Umwertung antiker
Mythologie an . Und sogar seinen Genie-Begriff orientiert
er in der Verbindung klassizistischer und romantischer Korn-
ponenten in seiner Studie über "Gefühlsüberschwang und En-
thusiasmus" (1830) noch an vergleichsweise frühen Schriften
Herders^®^.

■־ 121 ־

477) Kazimierz Brodzifiski, 0 elegii, in: ders., Pisma 1964
(wie Anm.426), Bd.l, 191-224, hier 191-196; vgl. Her-
der, Fragmente (wie Anm.24), 477-491 (III/3-3). Vgl.
Pęcherski (wie Anm.18), 100-105.

478) Brodzifiski, 0 elegii (wie Anm.477), 202-204; vgl. Her-
der, Kritische Wälder (wie Anm.390), 26-29 (1/3, 4).

479) Kazimierz Brodzifiski, Kurs literatury / Poezja, in:
ders., Pisma 1872 (wie Anm.429), Bd.5, 313-375, hier
326-338, vor allem 329-331; vgl. Herder, Fragmente (wie
Anm.24), 439-444 (III/2). Vgl. Pęcherski (wie Anm.18),
74-79.

480) Brodzifiski, Kurs literatury (wie Anm.479), 332.
481) Kazimierz Brodzifiski, 0 egzaltacji i entuzjazmie, in:

ders., Pisma 1964 (wie Anm.426), Bd.l, 162-188, hier
171; vgl. Herder, Philosophie und Schwärmerei, in:
ders., SW (wie Anm.24), Bd.9, 497-504; ders., Vom Er-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 122 ־

Das derart weitreichende Interesse Brodzifiskis an Herders
Werken teilte keiner seiner polnischen Zeitgenossen. Diese
befaßten sich allenfalls mit Einzelaspekten, wie etwa Borow-

482ski in seinen "Betrachtungen über die Poesie" (1820) . Sie
folgen zwar großenteils Bouterweks "Geschichte der Poesie",
stehen aber in den Ausführungen über die Stufenentwicklung

483der Sprache Herders "Fragmenten" recht nahe , und in der
Behandlung der biblischen Dichtung beruft sich Borowski zu-
weilen direkt auf den "Geist der Ebräischen Poesie". So gibt
er Teile von Moses' "Meereslied" (Exodus 15, 1-18) nach Her-

484ders Übersetzung wieder , und seine Interpretation von
Psalm 103 bezieht neben Gedanken aus Lowths "Praelectiones
de sacra poesi Hebraeorum" verschiedentlich auch Äußerungen

485Herders ein • Borowskis kurze Studie über die Legende, die
er einer Rezension von Gedichten Patersons anfügte, ist so-
gar eine reine Kompilation aus Passagen der Herderschen Ab-
handlung "Uber die Legende"*®^.

kennen und Empfinden der menschlichen Seele, in: SV
Bd.8, 165-235, hier 171. Vgl. hierzu Zbigniew Jerzy No-
wak in: Pisma 1964, Bd.l, 386-387, 390• Das Motto des
Artikels, von Brodziński fälschlich als Herder-Zitat
bezeichnet, stammt aus Goethes "Künstlers Apotheose",
vgl. ebenda, 386. Brodzifiski benutzte für die Studie
über den Enthusiasmus zudem: Herder, Ursachen des ge-
sunknen Geschmacks bei den verschiednen Völkern..., in:
SW Bd.5, 595-655, vor allem 600-613; vgl. Pęcherski
(wie Anm.18), 181 -

482) Leon Borowski, Uwagi nad poezją i wymową, in: ders.,
Uwagi nad poezją i wymową i inne pisma krytycznolitera-
ckie, Warschau 1972, 37-100.

483) Ebenda, 40-41. Vgl. Juliusz Kleiner, Mickiewicz, 2
Bde., Lublin 1948, hier Bd.l, 39; Zdzisława Kopczyfiska,
Język a poezja, Breslau usw. 1978, 88-92.

484) Borowski, Uwagi (wie Anm.482), 45; vgl. Herder, Ebräi-
sche Poesie (wie Anm.332), Bd.12, 59-60.

485) Borowski, Uwagi (wie Anm.482), 49; vgl. Herder, Ebräi-
sche Poesie (wie Anm.332), Bd.11, 266-277.

486) Leon Borowski, The Legend of Iona with other Poems by
Walter Paterson..., in: Dziennik Wileński 1824, Bd.2,
1-22. Nachdruck des Fragments über die Legende in: Bo-
rowski, Uwagi (wie Anm.482), 213-216. Vgl. Herder, Le-
gende (wie Anm.303). Borowski gibt (weitestgehend in
der Reihenfolge des Originals) Passagen aus 387-388,
392 und 395-398 wieder, und beschließt die Zusammen-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

- 123 ־

Darüber hinaus fand man vor allem an Dichtungen Herders mit
antiker, christlicher und palingenetischer Thematik Gefal-

487len• Odyniec etwa übertrug drei Legenden Herders , und Ki—
cifiski übersetzte insbesondere Gedichte mit Motiven der Ver-
gänglichkeit des Lebens und des ewigen Kreislaufs der Natur,
darunter "Das Ich" und "Die Entzauberung". Er plazierte da-
bei Herder in der (im Eigenverlag erschienenen) Edition sei*
ner Nachdichtungen deutscher Lyrik zwischen Castelli, Bürger
und Schiller einerseits sowie andererseits Gleim und Lang-

488bein . In einer kurzen Einleitung stellte er ihn hier be-
tont als Schüler Kants vor, der als Universalgelehrter
"zweifellos den Gang seines Jahrhunderts beeinflußte"^®^. Er
lobt den "poetischen Geist Herders", der "alle seine Gedan-
ken in Bilder kleidete", und kommt zu dem Schluß: "Hohe gei-
stige Fähigkeiten, eine Neigung zum Idealismus, eine gerade-
zu kindliche Einfalt des Herzens, und eine Heiterkeit des
Geistes, die alles achtete, was gut und göttlich ist, dies
sind die Hauptzüge Her ders.

Stellung mit der Übertragung des letzten Absatzes der
Vorrede zu Teil VI der "Zerstreuten Blätter" sowie der
beiden ersten, in Prosa wiedergegebenen Strophen des
Gedichtes "Rosen", vgl. Herder, Zerstreute Blätter (wie
Anm.279), Bd.16, 310-311. Vgl. Anm.329.

487) Antoni Edward Odyniec, Wieniec iasky; Kwiat życia; Rod-
zefistwo, in: ders., Poezje, 2 Bde., Warschau 1874-1875,
hier Bd.l, 67-70, 96-99, 93-95; * Herder, Legenden (wie
Anm.326) ־ Die Krone; Der himmlische Garten; Die Ge-
schwister.

488) Bruno Kicifiski, Poezye, 8 Bde., Warschau 1840-1843,
hier Bd.4 (1840), 215-236; Osobistość: ebenda, 225-231;
Odczarowanie: ebenda, 222-224; * Herder, Das Ich, in:
SW (wie Anm.24), Bd.29, 131-139; Die Entzauberung, in:
Vermischte Stücke aus verschiedenen morgenländischen
Dichtern, in: SW Bd.26, 417-433, hier 419-420 (Nr.5).
Kicifiski könnte seine Übersetzungen, deren Vorlagen
fast ausnahmslos Teil III resp. VI der "Zerstreuten
Blätter" entstammen, wesentlich früher als 1840 ange-
fertigt haben.

489) Kicifiski (wie Anm.488), Bd.4, 217-218, hier 218 (feh-
lerhafte Paginierung: die Seiten 215-218 sind doppelt
gezählt). Vgl. ebenda, 237, den Hinweis, der Leser möge
bei der Lektüre des Gedichtes "Das Ich" "bedenken, daß
der Autor ein Schüler Kants war".

490) Ebenda, 218.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Die Nachschöpfungen volkstümlicher Poesie wurden im übrigen
bald kaum noch beachtet, sieht man von Dłużniewskis Ubertra-

491gung dreier Gesänge des "Cid" ab . Desgleichen stießen die
Abhandlungen zur Volkspoesie wie auch die "Volkslieder"
selbst nach 1820 nur noch auf ein eher geringes Interesse,
wenngleich sie allgemein bekannt waren. Selbst Zaleski bezog
sich in seiner 1833 veröffentlichten Anthologie polnischer
und westukrainischer Lieder außer auf Fauriel fast aus-
schließlich auf slavische Volksliedsammlungen als Vorbilder,
aus denen er zudem weitgehend seine theoretischen Ansichten
schöpfte (insbesondere Brodziński und Karadžit). Dennoch er-
wies er Herder seine Reverenz, indem er den umfangreichen
Überblick zur Forschungslage mit den Worten beschloß: "Die
heiligen, unbestrittenen und nirgends erschütterten Wahrhei-
ten in den oben präsentierten Ansichten faßte der große Her-
der zusammen, diese Hauptstütze der deutschen Literatur,
dessen Namen ohne Ehrfurcht auszusprechen sich nicht ge-
ziemt, und zwar in seinen dergleichen Belange berührenden
Abhandlungen wie: über Ossian und die Lieder alter Völker
1773. Ähnlichkeit der mittlern englischen und deutschen Li-
teratur(sic) - 1777. Vorrede zu den Volksliedern: Stimmen

492der Völker in Liedern." Entsprechend stellte Zaleski sei-
ner Sammlung ein längeres, die Notwendigkeit einer volksna-
hen Literatur betonendes Zitat aus Herders "Von der Ähnlich-

keit... voran. ״ 493
Unter den wissenschaftlichen Schriften Herders begegnete man
nur den "Ideen" ab den 30-er Jahren des 19.Jahrhunderts wie-
der mit größerer Aufmerksamkeit, wobei sie entweder im Rah-

491) Wiktor Dłużniewski, Cyd pod Walencyą po swojej Śmierci,
in: ders., Poezye, Warschau 1846, 62-69, = Herder, Cid
(wie Anm.315), 535-541 (Gesänge 66-68, letzterer ohne
die zehn Schlußzeilen).

492) Wacław Zalesi (z Oleska), PieSni polskie i ruskie ludu
galicyjskiego, Lemberg 1833, Vorrede, III-LIV, hier XV
(gesperrt gedruckte Passagen im Original auf Deutsch).

493) Ebenda, III, ■ Herder, Von der Ähnlichkeit (wie Anm.
108), 529 ("Und doch bleibts...lebe und wirke").

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

men der französischen Geschichtsphilosophie rezipiert wur-
den, oder als Vorstufe zu Hegels Geschichtsdenken. Aller-
dings fanden sie weniger das Interesse der eigentlichen
Fachhistoriker wie etwa Lelewel, der das Werk zwar gelegent-
lieh in Hinweisen zur Sekundärliteratur erwähnt, aber nicht
näher hierauf eingeht• Zudem begnügte man sich häufig mit
der Kennntnis von Grundgedanken Herders, ohne die "Ideen"
systematisch zu studieren, oder exzerpierte bei Gelegenheit
passende Stellen zur Bekräftigung eigener Urteile, wie etwa
Grabowski, der in seiner "Poesie des 19•Jahrhunderts" neben-
bei Herders Vergleich der Völker mit einer Familie an-

494spricht • Er kam denn auch wohl nicht der enthusiastischen
Aufforderung Borovskis nach, das Werk als ausführlichen Korn-
mentar zu Betrachtungen über die Geschicke einzelner Zivili-
sationen zu verwenden: "Was die Folgerungen über die Zivili-
sationen betrifft, die einen Schlüssel zu diesen Betrachtun-
gen liefern sollen, die Sie in Ihrem Brief andeuten, so kann
Ihnen das gerade auf polnisch erscheinende, wenngleich alte
Werk Herders Philosophie_der Geschichte der Menschheit als

495Kontrolle und reichhaltiger Kommentar dienen•"
Borowski gehörte zu dem sicherlich nicht allzu großen Kreis
aufmerksamer polnischer Leser der "Ideen", denn schließlich
war er es, der am 17.11.1837 als verantwortlicher Zensor die
Druckerlaubnis für deren polnische, von Bychowiec verfaßte
und 1838 in Wilna edierte Übertragung erteilte • Dessen
Fassung ist trotz kleinerer Fehler weitgehend korrekt, ob־
gleich Bychowiec häufig den komplizierten Herderschen Satz-
bau zugunsten einer vermeintlich verständlicheren, letztlich

494) Michał Grabowski, 0 poezji XIX wieku (1830/1837),
in: Polska krytyka literacka (1800-1918), Hrsg. Jan
Zygmunt Jakubowski u.a., 4 Bde., Warschau 1959, hier
Bd.2, 49-60, hier 57; vgl. Herder, Ideen (wie Anm.27),
Bd. 13, 384 (IX/4).

495) Brief Borowskis an Grabowski vom 18.4.1838, in: Michał
Grabowski, Listy literackie, Krakau 1934, 70 (Hervorhe-
bung im Text - Borowski zitiert den Titel polnisch).

496) Pomysły do filozofii dziejów rodzaju ludzkiego przez
Herdera, Übers. Józef Bychowiec, 3 Bde., Wilna 1838.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

־ 126 -

aber gleichermaßen verschachtelten polnischen Syntax ander־
te und ihm allzu drastisch erscheinende Ausdrücke abmilder־

497te • Zudem verzichtete er auf die Wiedergabe des Vorwortes
sowie den Abdruck der meisten» wohl als mittlerweile wissen-
schaftlich überholt erachteten Fußnoten, um zuweilen eigene
Anmerkungen zu neueren Forschungsergebnissen hinzuzufügen.
Weniger sind dagegen Bychowiec jene, teilweise den Text er-
heblich entstellenden Eingriffe anzulasten» die offensicht־
lieh auf Betreiben der Zensur vorgenommen wurden. Gelegent-
lieh betreffen sie nur einzelne Wörter, wie etwa den Ersatz
des Begriffes "Leibeigenschaft" durch "Unterwerfung" ,
doch oft sind umfangreichere Passagen ausgelassen, ja wurden
einzelne Kapitel durch Streichungen völlig verstümmelt. Dies
gilt insbesondere für Herders Bewertungen politischer Syste-
me, Hinweise auf Fehlentwicklungen des Christentums, und

499Aussagen, die sich negativ auf Rußland beziehen ließen
So wurden Buch IX/4 und XVII/1, 3, 4, auf je etwa die Hälfte
gekürzt, und Buch XIX/1-3 zu einem einzigen Kapitel zusam-
mengefaßt^^. Der Zensur fiel dabei auch die "Prophetie" des
ansonsten ungekürzten "Slavenkapitels" zum Opfer, die Bycho-
wiec auf die Bemerkung reduzierte: "...deshalb müssen auch
unter diesen Völkern gesellschaftliches Gedeihen und Wirt־
schaftskultur wieder aufblühen."

497) Vgl. etwa ebenda, Bd. 2, 279: "Z pierwiastków, że tak
rzekę, surowych, poczęła się mowa grecka." Vgl. Herder,
Ideen (wie Anm.27), Bd.14, 99 (XIII/2): "Von rohen An-
fangen ging die griechische Sprache aus..." (Hervorhe־
bung von mir ־ P.D.).

498) Z.B. Pomysły (wie Anm.496), Bd.2, 116.
499) Vgl. Emil Adler, Vorwort zu: Johann Gottfried Herder,

Myśli o filozofii dziejów, 2 Bde., Warschau 1962, hier
Bd.l, IX-XXXII, hier X.

500) In Buch XIX/1-2 blieb aus einzelnen Abschnitten oft nur
der einleitende Satz stehen, weshalb es mit dem anson-
sten ungekürzten Kapitel XIX/3 zusammengefaßt wurde,
vgl. Pomysły (wie Anm.496), Bd.3, 248-267.

501) Ebenda, Bd133 ״3״ : "...przeto i w tych ludach musi za־
kwitnąć towarzyska pomySlnoSC i uprawa." Vgl. Herder,
Ideen (wie Anm.27), Bd.14, 280. Aus naheliegenden Grün-
den fehlt auch im Begriff der "christlichen Herren und
Räuber" das Attribut "christlich".

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Bychowiec leitete die Übersetzung mit einem eigenen Vorwort
ein, in dem er zunächst die religiöse Grundlage der Herder-
sehen Geschichtssicht hervorhebt, denn diese ordne den ver-
nunftbestimmten Fortschritt der Menschheit dem göttlichen
Walten unter, was vor Herder bereits Bossuet und Vico aufge-
zeigt hätten: "Durch ihre genialen Bestrebungen wandelte
sich die Geschichte der Menschheit zur vorzüglichsten Epo-
pöe, die ihren Anfang und ihre Schnittpunkte besitzt, ihre
Einheit, ihre wunderbare Schönheit, und in der die Erschei-
nung des Gott-Menschen eine ihr würdige Entfaltung fin-

502det•" In einer kurzen Inhaltsangabe betont Bychowiec so־
dann die Idee der Ableitung der Schöpfung aus der physischen
wie aus der mit ihr verbundenen geistigen Welt, was in
den Gedanken der Humanität als der höchsten Bestimmung des
Menschai münde• Dies verkörpere auch die Persönlichkeit Her-
ders selbst als des Inbegriffs der Humanität, und so be-
dauert Bychowiec zutiefst, daß "solch ein Mensch unter uns
Polen fast unbekannt ist, und sein Name in uns weder Wohl-

503wollen noch Erinnerungen weckt"
Hieran schließt sich eine knappe Biographie Herders als
"einem der originellsten, an Geisteskräften und Belehrung
reichsten deutschen Autoren""*^ an, die vor allem seine
theologische Ausbildung und seinen geistlichen Werdegang in
den Vordergrund stellt. An Werken erwähnt Bychowiec neben
den "Fragmenten", den "Kritischen Wäldern" und dem "Geist
der Ebräischen Poesie" nur noch einmal die "Ideen" als Her-
ders, die Humanität vergöttlichende Hauptschrift , was er
mit kurzen Zitaten aus dessen eigenem Vorwort zu den "Ideen"
unterstreicht^**. Ungenannt bleiben dagegen u.a. die "Volks-
lieder" und späte Schriften wie die "Kalligone", und allen-

502) J&zef Bychowiec, Przedmowa tłumacza i opisanie życia
Herdera, in; Pomysły (wie Anm*496), Bd.l, I-XV, hierin.

503) Ebenda, VII.
50A) Ebenda, VIII.
505) Ebenda, XIII.
506) U.a. ebenda, XII-XIII, * Herder, Ideen (wie Anm.27),

Bd.13, 7, Z.2-11.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

falls pauschal verden Herders Bestrebungen zur Aktuallsle-
rung antik-griechischen Gedankenguts angesprochen^^.
Bychowiec' Übertragung der "Ideen" blieb offensichtlich ohne
großes Echo, zumal man leicht entweder auf das Original oder
auf Quinets französische Version zurückgreifen konnte. Uber
letztere lernte wohl Krasiński das Werk Herders 1835 ken-

508nen : "Jfai lu ces jours-ci Herder, puissant génie, achar-
né contre le catholicisme, accordant peu de choses au
Christ, mais sublime dans sa gravité, puissant dans sa rai-
son, perçant d'un glaive acéré la nuit des temps, juge inez-
orable de la bassesse et du crime, prophète quelquefois,
toujours neuf et majestueux, au-dessus de tout, au fond ma-
tèrialiste, commencent par la matière et fondant sur elle
toutes les conséquences spirituelles, homme qui eut quelque
chose de Pythagore, quelque chose d'Aristote, rien de Pia-

509ton•*•" Diese Begeisterung suchte Krasiński noch 1838 dem
jungen Adam Potocki zu vermitteln, indem er ihm eindringlich
die Lektüre der "Ideen" in der polnischen Übertragung emp-
fahl, die trotz ihrer "seltsam gewundenen" Sprache den Kern
"rein und unverfälscht" wiedergebe^*^• Er schränkt zwar bald
ein, das Werk stehe erst am Beginn der modernen Historioso-
phie und enthalte "noch viel Sensualismus, aber zugleich
auch fiel Poesie” , doch finde sich hier "im Keim eine reiche
Ernte von Reflexionen und Folgerungen" über das Grundprinzip
der Geschichte, "die Seele der Humanität"^**. Aus diesen
Äußerungen sowie gedanklichen Parallelen zwischen den
"Ideen" und Krasińskie "Irydion" (1836) glaubte man ableiten
zu können, dessen Geschichtskonzeption beruhe großenteils

507) Bychowiec (wie Anm.502), XII*
508) Juliusz Kleiner, Zygmunt Krasiński, 2 Bde., Lemberg

1912, hier Bd.l, 197.
509) Brief Krasińskis an Reeve vom 4.5*1835, hier nach: Emi-

lie Sedlaczek, Les Opinions de Sigismond Krasiński sur
les littératures étrangères, Phil.Diss. Fribourg 1915,
101- 1 0 2 .

510) Brief Krasińskis an Adam Potocki vom 20.10.1838, in:
ebenda, 1 0 2•

511) Ebenda, 103*

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

auf Herders Werk , doch lieferte dies wohl höchstens
11Hilfsargumente" für die letztlich von Ballanche empfangenen
Impulse"* ̂ ̂ .
Auch Mickiewicz lernte die "Ideen" augenscheinlich erst in
Frankreich näher kennen, wobei er in seinen Vorlesungen am
"Collège de France" jedoch zunächst nur auf das "Slavenkapi-
tel" einging: "Von den Slaven sprechend sagt Herder, dieses
Volk sei ein Segen für die Erde gewesen, diese habe sich ge-
freut, als es sich auf ihr niederließ. Er wirft auch anderen
europäischen Völkern, namentlich seinen deutschen Landsleu-
ten, die langdauernden Untaten vor, die sie diesem wohltäti-
gen Stamm zufügten. Reichlich schematisch und ähnlich
übertreibend schildert er ihn dann später als Gegner Kants
und "einen der größten Deutschen", der, "mit tiefem Naturge-
fühl" begabt, ein grundlegender Kenner der Menschheitsge-
schichte gewesen sei und Gott in der Humanität gesucht ha-
be"*^. Allerdings sei er dem Irrtum erlegen, Gott ließe sich
nur in der Gemeinschaft aller Menschen erkennen, und habe so
die Gesamtheit aller Geschöpfe ausgeklammert^^.
Demgegenüber behandelt Cieszkowski Herder in seinen "Prole-
gomena zur Historiosophie" als einen Wegbereiter Hegels. Er
kritisiert hierbei Herders individualistische Auffassung der
Humanität, die sich nicht auf die gesamte Gesellschaft rieh-
te^^, gesteht ihm aber zu, als erster die Idee des Schönen
in ihrer Bestimmung als "Kultur, Humanität, ästhetische Bil-
dung des Menschengeschlechts" spezifiziert und "konkret und
bewußt durch den empirischen Stoff der Weltgeschichte durch-

־ 129 ־

512

512) Vgl. Kleiner, Krasifiski (wie Anm.508), Bd.l, 197-206.
513) Maria Janion, TwörczoSt Krasifiskiego do roku 1836 a

problematyka ideowa romantyzmu, in: Zygmunt Krasifiski w
stulecie śmierci, Hrsg. Stefania Skwarczyfiska u.a.,
Warschau 1960, 92-231, hier 206.

514) Adam Mickiewicz, Vorlesung am "Collège de France" vom
15.1.1841, in: ders., Dzieła, 16 Bde., Warschau 1955,
hier Bd.8 , 74-75.

515) Ebenda, Bd.11, 140 (Vorlesung vom 9.5.1843).
516) Ebenda, Bd.11, 171 (Vorlesung vom 6.6.1843).
517) August von Cieszkowski, Prolegomena zur Historiosophie,

Berlin 1838, 82.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

geführt" zu haben . Hierin stehe er Schiller nahe, der
Herders Gedanken eine theoretische Basis verschafft und da-
mit den zukünftigen Weg gewiesen habe: "Indem die Kunst die
erste Versöhnung des Geistes mit der Natur und überhaupt des
durchgreifenden Haupt-Gegensatzes des Universums ausmacht,
ist die ihr in der Weltgeschichte entsprechende ästhetische
Bildung und Humanität die erste Bestimmung der Menschheit.
Das ist der Kern der Schillerschen und Herderschen Weltan-
sicht, welcher selbst bei Schiller ganz bewußt ausgesprochen

519wird." So würdigt er beide schließlich mit den Worten:
"Auf diese Weise sind von Herder und Schiller die Grundlagen
der wahren Ästhetik der Weltgeschichte aufgestellt, auf wel-
eher Stufe das Leben der Menschheit eine Kunstbildung, die
Staaten und Individuen Kunstwerke, die großen Männer endlich

520Staatskünstler sind."
Trentowski, ein Anhänger Schellings und Gegner Hegels, be-
nutzte in seiner pädagogischen Programmschrift "Chowanna
oder Ein System der nationalen Pädagogik" die "Ideen" gele-
gentlich als hi storisch-wissenschaftliche Quelle. So führt

521 522er längere Passagen über die Tibeter und die Phönizier
an, wobei er die Vorlage jedoch jeweils leicht abwandelt und
insbesondere anti-religiöse Anspielungen einfügt. Darüber
hinaus präsentiert er das "Slavenkapitel" etwas ausführli-
eher zur Charakterisierung der vorchristlichen Polen. Er be-
tont die friedfertigen Züge ihrer bäuerlichen Gesellschaft,
zitiert mit geringfügigen Auslassungen bzw. Ergänzungen die

523Aussagen Herders über die Wirtschaftsordnung der Slaven ,

518

518) Ebenda, 80.
519) Ebenda, 81 (Hervorhebung im Text).
520) Ebenda, 86 (Hervorhebung im Text).
521) Bronisław Ferdynand Trentowski, Chowanna czyli system

pedagogiki narodowej, 2 Bde., Posen 1842, hier Bd. 2,
530. Vgl. Herder, Ideen (wie Anm.27), Bd.14, 22-23
(XI/3).

522) Trentowski (wie Anm.521), Bd.2, 614-615. Vgl. Herder,
Ideen (wie Anm.27), Bd.14, 72 (XII/4).

523) Trentowski (wie Anm.521), Bd.2, 748. Vgl. Herder,
Ideen (wie Anm.27), Bd.14, 278. Trentowski gibt die

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

und schließt mit einer Mickiewicz ähnlichen Folgerung: "Mit
einem Wort, diese Völker waren überaus segensreich für die

524Erde; ihnen floß der Segen des Himmels zu."
Insgesamt betrachtete Trentowski die "Ideen" allerdings et-
was zwiespältig. So hebt er den Herderschen Begriff der Na-
tionalität hervor und skizziert in recht pointierter Form
die Vorstellung des "wahren Vaters der Geschichtsphiloso-
phie" von der Einheit des Menschengeschlechtes v die "das
Rückenmark im lebenden Körper unserer gesamten Geschichte"

52 5sei . Zugleich kritisert er jedoch, Herder habe "viel Wah-
res" über den Menschen im Allgemeinen gesagt, ohne sein Ver-
hältnis zu Gott wie zur Natur zu definieren, ja das Indivi-
duum wie die individuellen Völker ertränken in dieser Allge-

526meinheit wie ein Tropfen im Meer

Passage ״Allenthalben ließen sie sich nieder...musika-
lisches Leben" wieder, wobei er an slavischen Stadt-
gründungen Gnesen hinzufügt•

524) Trentowski (wie Anm.521), Bd.2, 748.
525) Ebenda, 516.
526) Ebenda, 516-517.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Lausitz

Ungeachtet der persönlichen Kontakte Herders zu Vertretern
der sorbischen Kulturszene wie etwa Böttiger spielten seine

527Werke in deren Publizistik kaum eine Rolle • Dies ist si-
cherlich wesentlich dadurch mitbedingt, daß die "nationale
Wiedergeburt" der Sorben in vollem Maße erst ab den 20-er
Jahren des 19.Jahrhunderts einsetzt, also zu einer Zeit, da
Herders Schriften in Deutschland bereits beträchtlich an Ak-
tualität eingebiißt hatten. Deren Übersetzung ins (Nieder-
bzw. Ober-)Sorbische war im übrigen reichlich überflüssig,
konnte sie doch jeder sorbische Intellektuelle mühelos im
Original lesen.
Anregungen zur Beschäftigung mit Gedanken Herders kamen denn
auch eher aus tschechischen resp. slowakischen Kreisen, zu-
mal man hierzu ohnehin seit langem engere Kontakte besaß
(nicht zuletzt hinsichtlich der Ausbildung protestantischer
Pfarrer). So publizierte Klien 1836 eine Studie "Uber die
heutigen Wenden in der Ober-Lausitz", in deren Einleitung er
eine explizit aus Šafaflks "Geschichte der slavischen Lite-
ratur" bezogene Schilderung des "slavischen Charakters" prä-
sentierte. Er hob dabei die ”mit Friedensliebe gepaarte Tap-

C O Q

ferkeit" hervor, und zitierte drei Passagen aus dem "Sia-
venkapitel" nach ŠafaMks Vorlage (und nicht etwa Herders
Original ?) .

527) Gottlob von Schirach, Herders publizistischen Gegner an
der Seite von Klotz in der Polemik um die "Literatur-
briefe" Lessings resp. die "Fragmente", wird man wohl
kaum als engagierten Repräsentanten der sorbischen Kul-
turszene betrachten dürfen.

528) Friedrich Adolph Klien, Uber die heutigen Wenden in der
Ober-Lausitz, Bautzen 1836; dass, in: Neues Lausitzi-
sches Magazin 1838, 258-281, hier 261-

529) Ebenda, 262-263. Vgl. Pavel Josef Šafafīk, Geschichte
der slawischen Sprache und Literatur nach allen Mundar-
ten, Prag 1869, 16-17; Herder, Ideen (wie Anm.27),

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Auf Šafafriks Sicht des "Slavenkapitels" verweist auch das
von Haupt verfaßte Vorwort zu den von ihm und Schmaler
1841-1843 edierten "Volksliedern der Wenden", wenngleich man
ähnliche Stellungnahmen ja auch ohne weiteres aus Studien

530 531Antons oder Hortzschanskys hätte beziehen können.
Haupt betont hierin die Treue, Gastfreundschaft und Fröh-
lichkeit der Wenden (= Sorben) und bemerkt: "Nirgends zeigt

532sie uns die Geschichte als ein eroberndes Volk•••" Für
die Anlage der Anthologie selbst waren Herders "Volkslieder"
im übrigen nur von geringer Bedeutung, wenngleich sie in

533einer Edition von 1840 berücksichtigt und verschiedent-
lieh in den Anmerkungen zitiert wurden. Sogar das "Wendische
Lied" druckte man im deutschsprachigen Teil in einer eigenen
neuen Übertragung ab, erwähnte aber zumindest Herders Fas-

534sung . Gleichsam als kleine Entschädigung publizierte man
dafür in den Anmerkungen Herders Version der "Drei Fragen"

535als Vergleichsbeispiel zu einem sorbischen Lied
In den sorbischen Dichtungen dieser Zeit könnte man anson-
sten allenfalls enfernte Parallelen zur Poesie Herders fest-
stellen, etwa in Seilers 1842-1846 veröffentlichten Para-
beln. Hierunter ähneln einige wenige mit biblischer Thematik
in der Gestaltung Herders "Blättern der Vorzeit", aber auch

Bd.14, 277-278. Klien zitiert die Passagen "Trotz ihrer
Taten... Plätze und Länder", "Allenthalben ließen sie
sich nieder...Plünderns Feinde" und "Da sie sich...
Peruanern machten".

530) Vgl. Anm.155.
531) Johann Hörtzschansky, Von den Sitten und Gebräuchen der

heutigen Wenden, in: Provinzialblätter Bd.l, Leipzig-
Dessau 1782, Nachdruck in: Létopis / Jahresschrift des
Instituts für sorbische Volksforschung, Reihe C, 1967,
102-140.

532) Leop&ld Haupt / Jan Ernst Smolef־, Pjesnifcki hornych a
del'nych fcużiskich Serbów (e Leopold Haupt / Johann
Ernst Schmaler, Volkslieder der Wenden...), 2 Bde.,
Grimma 1841-1843, hier Bd.l, 5-26, hier 21.

533) Ebenda, Bd.l, 318.
534) Ebenda, Bd.l, 384-385; vgl. oben S.31-32.
535) Ebenda, 375-376; vgl, Herder, Volkslieder (wie Anm.28),

178-179 (1/1-21) .

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

etwa Parabeln Krummachers, ohne daß sich allerdings inhalt-
536liehe Übereinstimmungen ergäben * Dennoch bestätigt dies

nochmals in der (obwohl nur in geringen Spuren nachweisba-
ren) Auswahl Herderscher Thematik die enge Verwandtschaft
der sorbischen Herder-Rezeption mit jener in der tschechi-
sehen bzw. slowakischen Kulturszene.

536) Vgl. Ota Witaz, Handrij Zejler a jeho doba, Bautzen
1955, 266, 283-285.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Böhmische Länder

In den Böhmischen Ländern fanden Herders Werke ab den 80־er
537Jahren des 18•Jahrhunderts Beachtung . So bot Helfert sei-

nem Freund Dobrovskÿ in einem Brief vom 23.6-1783 an: ”Wann
sie Herder Vom Geist der ebräischen Poesie einmal lesen wol-
lenf will ich Ihnen mit dem !ten Teil aufwarten - Und
Voigt wiederum sprach in seinem "Geist der böhmischen Geset-
ze" Herders Darstellung des Niedergangs des Römischen Welt-

* к 539 reichs an
Mit dem Erscheinen des vierten Teils der "Ideen" (1791) ver-
lagerte sich dann das Interesse zunächst auf das "Slavenka-
pitel", das Cornova schon 1792 in seiner deutschsprachigen
Ausgabe der "Respublica Bohemiae" Strânskÿs als "Meister-
stück philosophischen Scharfblicks und deutscher Wahrheits-

540liebe" vorstellte . Er kommentierte hierbei Stranskÿs Hin-
weise auf die Sitten der frühen slavischen Bewohner Böhmens
mit umfangreichen Auszügen aus den "Ideen", die sich auf die

537) PraSâk 1948 (wie Anm.12), 311, gibt an, Pelei und Voigt
hätten Herder bereits in den "Prager Gelehrten Nach-
richten" (1771-1772) bezüglich seiner "Briefe die neue-
ste Literatur betreffend" (sic) erwähnt. Eine derartige
Stelle ließ sich nicht ermitteln, zumal Praz&k wohl
Herders "Fragmente" mit den "Literaturbriefen" Lessings
oder anderer Autoren verwechselte (dieser Titel wurde
damals häufiger verwendet). Vgl. im folgenden auch:
Drews 1988, 1989 (wie Anm.14); Murko 1897 (wie Anm.11);
Walter Schamschula, Die Anfänge der tschechischen Er-
neuerung und das deutsche Geistesleben (1740-1800),
München 1973.

538) Spisy a projevy Josefa Dobrovského, Hrsg. Benjamin Jed-
lička u.a., 13 Bde. (Edition unvollendet), Prag 1936-
1974, hier Bd.22, 75 (Hervorhebung im Text).

539) Voigt, Uber den Geist (wie Anm.170), 8 . Voigt erwähnt
in einer Fußnote mehrere Arbeiten französischer Histo-
riker, darunter zuvorderst Montesquieus "Considérations
sur les causes de la grandeur des Romains..." (1734),
und beendet die Aufzählung mit dem Verweis auf "Herders
Schriften über diesen Gegenstand", womit insbesondere
Buch XIV der "Ideen" gemeint sein dürfte.

540) Pavel Strânsk^, Staat von Böhmen, Hrsg- Ignaz Cornova,
7 Bde., Prag 1792-1803, hier Bd.l, 341.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

Schilderung ihres "idyllischen" Lebens konzentrieren, dem
Cornova - in abgemilderter Form - das Treiben der deutschen
"christlichen Herren und Räuber" gegenüberstellt . Er be-
schließt seine Ausführungen mit der Herderschen Prophetie,
die nach seiner Meinung als eine "der Erfüllung sich immmer
mehr nähernde Weissagung" dessen "Herz ehret" und "ihm den

5 A 2Dank aller biedern Slaven versichert"
Desgleichen empfahl Dobrovskÿ in einem Brief vom 9.5.1792
Durych, das "Siavenkapitel" in seine geplante "Bibliotheca
Slavica" aufzunehmen: "Herderi (Ideen zur Philosophie der
Menschheit /sic/) vol.IV. descriptionem slavicae gentis tibi
legendam commendo; operae pretium esset, si eam latine red-

5 A 3ditam insereres operi tuo integram." Durych begnügte sich
jedoch mit einer kurzen Inhaltsangabe, die - ähnlich Cornova
- das friedliche Dasein einer von Landwirtschaft, Bergbau
und Handel lebenden Gemeinschaft betont, deren ökonomische
Erfolge ihr den Zorn "plurium nationum, maxime stirpis Ger-

к 5 4 Amanicae zugezogen hätten . Er schränkt aber ein, dies
gelte nicht für das Habsburger Reich, denn "tranquille in
Austria vixerunt majores nostri"^*"*. Im übrigen halte er es
für besser, nicht ständig an vergangene Konflikte zu erin-
nern, zumal die "wahrheitsdienlichen Forschungen berühmter
Deutscher" längst das an den Slaven verübte Unrecht gesühnt
hätten: "...et mihi magis in animo est cujuspiam gentis com-
munia studia in slavos impensa grata memore repetere, quam
veteris irae ac odii meminisse.

־ 136 ־

541) Ebenda, 337-341; vgl. Herder, Ideen (wie Anm.27), Bd.
14, 277-279. Cornova zitiert die Passagen "Trotz ihrer
Taten...und Länder", "Allenthalben ließen... Amsterdam
war", "In Deutschland... Unterdrückungskriege an", "den
heldenmäßigen ... Leibeigene gemacht", "ihre Reste...ge-
fehlt hat", "da es auch... feiern dürfen".

542) Strânskÿ (wie Anm.540), 341.
543) Korrespondence Josefa Dobrovskêho, Hrsg, Adolf Patera /

Vladimir Andreevič Fancev, 4 Bde., Prag 1895-1913, hier
Bd.l, 236.

544) Václav Fortunát Durych, Bibliotheca Slavica Bd.l, Wien
1795, 38-39, hier 39.

545) Ebenda, 39.
546) Ebenda.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

>0063112

־־ 137 ־

Dobrovsk^ selbst druckte das "Siavenkapitel" 1806 als Ein-
leitung zu seinem Almanach "Slavin" ohne jeglichen Kommentar

547 1ab • Als solchen betrachtete man gelegentlich eine Passage
aus einem Brief Dobrovskÿs an Durych vom 24.11.1794, in der
er den Slaven eine möglicherweise glänzende Zukunft voraus-
sagt: "Perdet foedifragus Prusiae rex Silesiam, quae ad Во־
herniae regnum spectabat. Amittet Saxo, quod ejus consilium
pravum secutus fuerit, Lusatiam. Augebitur immensum regnum
Bohemiae et prosperabitur; reflorescet Polonia, punita ob
neglectam linguam maternam...; augebitur russicum imperium
et extendetur ad limites Persiae et Indiae, h.e. attinget
gens slavica retrogradiendo eas regiones, quas primitus oc-
cupaverit."^^ Diese, von Dobrovskÿ ausdrücklich als "Pro-
phetie" bezeichnete Aussage gründet er allerdings auf einen
(letztlich unerheblichen) Sieg, den kurz zuvor Österreichs
Truppen über Frankreich errungen hatten. Sein nationalstaat-
liches Denken widerspricht dabei Herder ebenso wie die Aus-
weitung des Blickwinkels auf Persien und Indien, und so
könnte man hier allenfalls von oberflächlichen Ubereinstim-
mungen mit Herder bezüglich der Betonung der Muttersprache
oder einer allgemeinen Vision slavischer Wiedergeburt spre-
. 549 chen

Intensiver befaßte sich dagegen Jungmann mit dem "Slavenka-
pitel". Bereits 1806 hatte er in seinem ersten ״Disput über
die tschechische Sprache" den Nationenbegriff auf die

547) Josef Dobrovskÿ, Slawin, Prag 1806, 9-14; vgl. Herder,
Ideen (wie Anm.27), Bd.14, 277-280. Die Zensur strich
die Passagen "gegen ihre christlichen Herren und Räu-
ber" sowie "von euren Sklavenketten befreiet". Als Han-
ka 1834 in seiner Neuausgabe des (nun erheblich erwei-
terten) "Slavîn" den Herderschen Text wiederherstellen
wollte, kürzte ihn die Zensur abermals um diese Worte
sowie zusätzlich um die der zweiten Passage unmittelbar
vorangehende Stelle "der« Unterjochung und", vgl. Josef
Dobrovskÿ, Slavîn, Prag 1834, 23-21Ē

548) Korrespondence Dobrovsk&ho (wie Anm.543), Bd.l, 356.
549) Der Herausgeber von Bd.l der "Korrespondence Dobrovské-

ho" (wie Anm.543), Patera, bezeichnet diese vorwiegend
christlich-spekulative Vision gar als "in einem Anfall
von geistiger Umnachtung" verfaßt - ebenda, 355.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

־ 138 ־

sprachliche Gemeinschaft von Menschen gegründet , ja ein
Hinweis auf die "alles schenkende und vernichtende Zeit"
läßt sich gar als Anspielung auf den (von Herder allerdings
auch sonst zuweilen verwendeten) Begriff des "Rades der än-
dernden Zeit" werten - 1813 publizierte er dann eine
tschechische Version des "Slavenkapitels" mit bewußt inter-

552pretatorischen Eingriffen . So ergänzte er es um etymolo-
gische Erklärungen, um die einst slavische Besiedlung Nord-
deutschlands hervorzuheben, etwa in der Ableitung des Orts-

553namens "Lüneburg" vom angeblich wendischen "Glein" , in

550) Josef Jungmann, 0 jazyku teském / Rozmlouvâni první,
in: ders.v Boj о obrozeni nâroda, Prag 1948, 27-30,
hier 30: "Živ jest nârod ten, jehožto jazyk zcela перо-
Sel." Vgl. Herder, Humanitätsbriefe (wie Anm.29), Bd.
17, 58-59 (Nr.10): "Hat wohl ein Volk...etwas Lieberes,
als die Sprache seiner Väter?... Einem solchen Volk sei-
ne Sprache nehmen oder herabwürdigen, heißt ihm sein
einziges unsterbliches Eigentum nehmen..." Dieser Brief
wurde in Böhmen gerade deshalb sehr populär, weil Her-
der hier den mit der Nationalsprache verknüpften Volks-
begriff im Rahmen der Josephinismus-Darstellung präsen-
tierte. Noch um 1833 exzerpierte z.B. Mâcha hieraus
Stellen für seine literarischen "Notizen": "Hat wohl
ein Volk...Kindern fortgeht", "Wer mir meine Sprache...
auch ehren" (ebenda, 58-59), vgl. Karel Hynek Mâcha,
Dilo, 3 Bde., Prag 1959-1972, hier Bd.3, 15. Mâcha
teilte auch (anders als die Generation eines Dobrovskÿ
oder Jungmann) Herders Josephinismus-Kritik, indem er
sich aus Brief Nr.9 den Ausspruch Friedrichs des Großen
über Österreichs Hochmut (Bd.17, 41, Z.21-24) notierte
sowie Bemerkungen über Josephs II. Verhältnis zum
Deismus (Nr.10 - Bd.17, 56-57), vgl. Mâcha Bd.3, 14-15.

551) Jungmann, 0 jazyku (wie Anm.550), 30: "...Čas, ten vSe-
ho dârce a zhoubce.. vgl. Herder, Ideen (wie Anm.
27), Bd.14, 280.

552) Johann Gottfried Herder, 0 Slovanech, in: Prvotiny pëk-
n^ch umënl 1813, 65-66; dass, in: Josef Jungmann, Pfe~
klady, 2 Bde., Prag 1958, hier Bd.2, 430-431. Unüber-
setzt blieben außer den bibliographischen Verweisen
auch die im "Slavin" fehlenden Stellen (vgl. Anm.547).
Vielleicht benutzte Jungmann Dobrovskÿs Fassung, denn
schließlich hätte er die Bedenken der Zensur durch
freiere Formulierungen überspielen können.

553) Jungmann, Pfreklady (wie Anm.552), Bd.2, 430. "Glein"
geht wohl auf das auch "Lüneburg" zugrunde liegende
altsächsische "hliuni" (Zufluchtsort) zurück, vgl.
Reinhold Olesch, Thesaurus linguae dravaenopolabicae, 4
Bde., Köln-Wien 1983-1987, hier Bd.l, 321-322.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

der Deutung "Brandenburgs" als "brannÿ bor"^*, und in der
Rückführung des Begriffs "Pflug" auf das tschechische
"pluh"^^. Zudem unterstreicht er den Gedanken der slavi-
sehen Einheit durch die alleinige Verwendung des Terminus
"närod" (Nation, Volk), während Herder in den Begriffen "Na-
tion", "Volk", "Völker" häufiger zwischen Singular und Plu-
ral schwankt. Dessen einleitende Bemerkung über die Ausbrei־
tung der Slaven in Europa ersetzt Jungmann im übrigen durch
die Schlözer entlehnte Feststellung, es gebe "auf der ganzen
Welt keine Nation, die ihre Sprache, ihre Macht und sich
selbst derart ausgedehnt hätte, wie die slavische"^^^, denn
ihr Lebensraum reiche bis an die Grenzen Chinas. Hiermit
korrespondiert schließlich die emotionale Herausstellung
slavischer Friedfertigkeit und deutscher Grausamkeit: "Ist
es ein Wunder, daß nach einer so schrecklichen, so viele
Jahrhunderte währenden Unterjochung und Unterdrückung und
der gerechtfertigten und tiefsten Verbitterung und Erbitte-
rung dieser Nation ihr weicher Charakter zur... Knechtsträg-
heit herabgesunken wäre?"^^
Dieses Bild einer frühslavischen Idylle übernahm Jungmann in
seine "Geschichte der tschechischen Literatur" (1825), in
der er "unseren Vorvätern" bescheinigt, sie seien ein "ein-
faches, arbeitsames, gastfreundliches, aufrichtiges und
treues Volk" gewesen, "das nicht den Krieg suchte, aber in

־ 139 -

554) Jungmann, Pteklady (wie Anm.552), Bd.2, 430 - "wehrhaf-
ter Kiefernwald". Diese volkstümliche Deutung des Na-
mens, dessen Herkunft in der Forschung umstritten ist,
entbehrt wohl jeglicher Grundlage.

555) Ebenda. Welchem der beiden etymologisch eng verbundenen
Begriffe die Priorität gebührt, ist ungeklärt, vgl.
Václav Machek, Etymologickÿ slovnlk jazyka cesk&ho,
Prag 1968, 463-464.

556) Jungmann, Pfreklady (wie Anm.552), Bd.2, 430 (vgl. Anm.
178). Dieselbe Passage Schlözers findet sich u.a. be-
reits in: Franz Martin Pelzel, Geschichte der Böhmen, 2
Bde., Prag ^!782, hier Bd.l, 17. Sie war also in Böhmen
schon längst wissenschaftliches Allgemeingut.

557) Jungmann, Pfeklady (wie Anm.552), Bd.l, 431. Rücküber-
setzung nach Herder, Ideen (wie Anm.27), Bd.14, 279,
unter Hervorhebung der Ergänzungen Jungmanns.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 140 -

seiner Verteidigung mannhaft und tapfer war, den Diebstahl
558verabscheute, fröhlich war und den Gesang liebte" . Sein

Bruder Antonin hob dagegen eher die Unterdrückung der Slaven
hervor, wenn er Herder paraphrasier te : ,1״..ihre Reste in
Deutschland sind dem ähnlich, was die Spanier aus den Perua-
nern machten, so daß diese Slaven nach vielen unglücklichen
Schlachten teils ausgerottet wurden, teils in eine solche
Knechtschaft und Sintflut gerieten, daß ein Kind slavischer

559Herkunft in keine deutsche Zunft aufgenommen wurde•«."
Die ohnehin großenteils direkt oder indirekt aus der böhmi-
sehen Historiographie bezogenen Ansichten Herders über die
Slaven wurden bald derart geläufig, daß man ihn nur noch
selten explizit erwähnte, wie dies etwa Tömitek unter Hin-
weis auf seine Geschichtsprophetie tat^^. Selbst in Palac-
kjs "Geschichte von Böhmen" findet sich allenfalls in eini-
gen Wendungen ein deutlicherer Anklang an das "Slavenkapi-
tel": "Dann waren die Slaven von jeher, nicht, wie die Deut-
sehen und Sarmaten, ein eroberndes, kriegerisch-nomadisches
Volk, sondern friedliebend, an feste Wohnsitze gewöhnt, dem
Ackerbau, der Viehzucht, den Gewerben und dem Handel erge-
ben•"■*^ Und weiter: "Sie waren ein friedfertiges, fleißi-
ges, gutmütiges und argloses Volk; gastfrei bis zur Ver-

56 2schwendung« «." Das idyllische Bild der vorchristlichen

2558) Josef Jungmann, Historie literatury Českē, Prag 1849,
8 . Vgl. auch ebenda, 11, die indirekte Betonung ihrer
Wehrhaftigkeit: "Seit den ältesten Zeiten beschäftigten
sie sich mit Viehzucht, Ackerbau, Handel und Handwerk.
Sie liebten die Musik und verfaßten Volks- und Kriegs-
lieder..." (Hervorhebung von mir - P.D.).

559) Antonin Jungmann, Kdo tini, kdo trpi kfivdu, in: Krok
1821/III, 61-67, hier 61.

560) Jan Slavomlr Tomīček, Historikové, in: Čechoslav 1830,
Bd.2, 58-62, hier 60.

561) Franz Palack^, Geschichte״ von Böhmen, 9 Bde., Prag
1836*1867, hier Bd.l, Prag 1844, 57.

562) Ebenda, 60. In der tschechischen, ab 1848 edierten Aus-
gäbe wurde die Charakteristik der Slaven auf wenige,
teilweise aber noch die vorgenannten Formulierungen
enthaltende Passagen gekürzt: "Schon in den ältesten
Zeiten finden wir sie in festen Wohnsitzen angesiedelt
und in stiller Häuslichkeit, fleißig in Landwirtschaft,

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

־ 141 -

Slaven verselbständigte sich schließlich so sehr, daß man
weder die *1Proklamation des ersten Slawenkongresses zu Prag
an die Völker Europas" von 1848, die Palack^ ja mitredigier־
te, noch spätere einschlägige tschechische Darstellungen di-
rekt auf das "Siavenkapitel" Herders beziehen kann.
Von größerer Bedeutung als das "Slavenkapitel" waren ohnehin
ab etwa 1810 zunehmend Herders Nachschöpfungen antiker,
orientalischer und volkstümlicher europäischer Lyrik, wobei
Gallaš der erste namhaftere Herder-Propagator hätte werden
können. Immerhin bereitete er 1812 eine Auswahl von "Paramy-
thien" verschiedener Autoren für den Druck vor, die u.a.
folgende Dichtungen Herders enthielt: Die Morgenröte; Der
Schlaf; Die Wahl der Flora; Die Schöpfung der Turteltaube;
Die Lilie und die Rose; Nacht und Tag; Der sterbende

563Schwan . Obgleich von der Zensur freigegeben, kam die An-
thologie aus unbekannten Gründen dennoch zunächst nicht he-
raus, und wurde erst 1825 mit einigen Änderungen als zweiter
Band der "Mährischen Muse" Gallašs veröf fentlicht^^. Einer
der Gründe für die verspätete Edition könnten sprachlich-
stilistische Mängel nicht zuletzt in den Herder-Ubertragun-
gen gewesen sein, denn Gallaè verfaßte sie in einem oft un-
gelenken altertümlichen Tschechisch mit zudem eher didakti-

Handwerk und Handel••. Sie waren ein friedfertiges,
fleißiges, gutmütiges und argloses Volk; gastfrei bis
zur Verschwendung..." - FrantiŠek Palackÿ, Déjiny n&ro-
du česk&ho, 6 Bde., Prag 1936-1939, hier Bd.l, 57.

563) Vgl. Karel Šmldek, Josef Herman GalaŚ (sic) a pozÖstalé
rukopisy jeho, in: Časopis Matice moravskê 1877, 105־
135, hier 116. Vgl. Herder, Paramythien (wie Anm.268).

564) Josef Hefman Agapit GallaŚ, MÛza Moravská, 2 Bde.,
Brünn-Olmütz 1813-1825, hier Bd.2, 101-113, 141-147.
Aus dem ursprünglichen Manuskript GallaŠs fehlt "Nacht
und Tag", zusätzlich ist dagegen der "Weinstock" aus
den "Blättern der Vorzeit" (vgl. Anm.291) aufgenommen.
Von diesen Übertragungen war im übrigen die "Morgenrö-
te" (Herder, Paramythie - wie Anm.268 -, 132-133) 1816
anonym unter dem Titel "Jitrenka" in den "Prvotiny pèk-
nÿch uméni" (270-271) erschienen. Bd.2 der "Mährischen
Muse" enthält außerdem eine Paramythie "Kv&t miłostek"
(Die Blume der Grazien, 122-124) "nach Herder", für die
jedoch keine entsprechende Vorlage ermittelt werden
konnte.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 142 -

scher denn ästhetischer Zielsetzung• So übergeht er manche
sinnenhafte Anspielung Herders, ersetzt dessen Metaphern oft
durch weitścheifig erklärende Ausdrücke, und fügt den konse-
quent bohemisierten Namen von Gestalten der griechischen My-
thologie jeweils erläuternde Fußnoten bei.
Die ersten Übertragungen Herderscher Dichtungen erschienen
schließlich in den "Prvotiny pèknÿch umënî." Hromâdkos, der
neben Jungmanns Version des "Slavenkapitels" schon früh eine
Fabel aus den "Exempeln der Tage" und eine Prosa-Fassung
des 1'Geretteten Jünglings” publizierte. Allerdings wurden
diese Werke ohne Hinweise auf die ursprünglichen Quellen als
scheinbar originale Dichtungen vorgestellt, so daß ihre hi-
storischen Aspekte einer gegenwartsbezogenen moralisierenden
Betrachtung wichen. Indirekt wirkten zudem Herders Bearbei-
tungen griechischer Epigrammatik fort, wie Jungmanns, gros-
senteils 1820 in seiner "Poetik" abgedruckten einschlägigen
Übersetzungen zeigen. Seine aus dem Griechischen übertrage-
nen Epigramme sowie eine Idylle von Moschos besitzen nicht
nur Herdersche Pendants, sondern diese benutzte Jungmann
auch partiell mit

565) Kräl a kfift, in: Prvotiny pëknÿch umënl 1813, 31, Übers.
Josef Hajislav Vindyâ, = Herder, Exempel der Tage, in:
ders., Adrastea (wie Anm.87), Bd.24, 14-21, 79-87, hier
14-15 (Das Pferd und der König - Nr.2).

566) Outinek pfedchâzejîcî läsky, in: Prvotiny pèknÿch umënî
1813, 77-78, Ubers. Josef Liboslav Ziegler, * Herder,
Legenden (wie Anm.326), 179-181. Vgl. Vojtéch Jirât,
Deutsche Vorlagen zu einzelnen Beiträgen der Prvotiny,
in: Germanoslavica 1931-1932, 277-286, hier 283-284.

567) Jungmann, Pfeklady (wie Anm.552), Bd.2, 385-387: Selan-
ka Moschova IV - Herder, Hyle, in: SW (wie Anm.24), Bd.
26, 148-163 (Das Land- und Seeleben - 1/16); Na obraz
Filokteta - Herder, Griechische Anthologie (wie Anm.
295), Philoktetes (VIII/28); Na obraz pëknê krajiny -
Herder, ebenda, Auf eine Schöne Gegend (VII/37); К sla-
vlku ulovenou kobylku do hnîzda nesoucimu - Herder,
ebenda, An die Nachtigall, die eine Cicada davonträgt
(V/1); Tancêï־ - Herder, Nachlese aus der griechischen
Anthologie, in: SW Bd.26, 85-147 (Der Tänzer - Nr.11);
Bricho - Herder, ebenda, Der Bauch (Nr.10). Gegenstücke
Herders zu den beiden restlichen Epigrammen Jungmanns
erschienen erst aus dem Nachlaß in SW. Deutliche Uber-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Bald verdrängten allerdings Herders Nachschöpfungen bibli-
scher und orientalischer Poesie dessen griechisch-antike Ly-
rik, wenngleich Doucha noch 1838 und 1839 vier "Paramythien"C£Ö
herausgab . Jirsik etwa veröffentlichte 1820 drei der "Jü-
dischen Parabeln" t und 1823 folgte Čelakovsk^ mit einer
vollständigen Edition der "Blätter der Vorzeit"^^. Er sah
hierin eine christlich-humanitäre Poesie mit volksnahem Cha-
raktér, die er in prononcierter Anlehnung an die Sprache der
"Kralicer Bibel" des ausgehenden 16.Jahrhunderts wiedergab,
um zugleich deren archaischen Duktus mit Elementen eines
lautlichen und rhythmischen Parallelismus zu verbinden, wie
er seiner eigenen Auffassung von volkstümlicher Poesie ent-

.571sprach
Eine teilweise wesentlich andere Gewichtung verraten demge-
genüber die anfangs der 30-er Jahre des 19.Jahrhunderts in
"Jindy a nyni" erschienenen Übertragungen* Vidimskÿs Fassung
des "Fliegenden Wagens" betont eher Aspekte des rechten
staatsbürgerichen Verhaltens^^, und Storch wiederum hebt in
seiner Auswahl aus den "Exempeln der Tage" nicht zuletzt die
Herderschen Vorstellungen von politisch-sozialer Gerechtig-

einstimmungen zwischen Jungmanns und Herders Versionen
zeigen insbesondere die "Moschos-Idylle", "Auf eine
schöne Gegend" und "Der Bauch"; vgl. Oldfrich Kr&lik,
Pfreklady z freckê a latinskè literatury, in: Jungmann,
Prek lady Bd.2, 610-622, hier 619-620.

568) Frantiàek Doucha, Z Herderovÿch b&jî, in: Kvëty 1838,
188-190; 1839, 215-216: Die Morgenröte; Die Wahl der
Flora; Die Schöpfung der Turteltaube; Der Schlaf - Her-
der, Paramythien (wie Anm.268).

569) Čechoslav 1820, 31-32: Die Krone des Alters; Treue;
Drei Freunde - Herder, Blätter der Vorzeit (wie Anm.
291), Jüdische Parabeln Nr.l, 5, 6 .

570) Johann Gottfried Herder, Listové z d&vnovèkosti, Übers.
Frantièek Ladislav Òelakovsky, Prag 1823. Vier der Pa-
rabeln waren zuvor im "Dobroslav" (1822, Bd.2 bzw. Bd.
3) resp. im "Čechoslav" (1823, Nr.3 bzw. Nr.4) veröf-
fentlicht worden. Celakovskÿs Edition folgt in der An-
Ordnung der "Vulgata" (wie Anm.300).

571) Vgl. Praiâk 1948 (wie Anm.12), 320.
572) Litacl vozlk, in: Jindy a nynl 1831, I, 94-99, Ubers.

Jan Milotîn Vidimskÿ, = Herder, Der Fliegende Wagen,
in: SW (wie Anm.24), Bd.26, 437-443.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

keit hervor^^. Štulc schließlich interessierten an den
"Blumen aus morgenländischen Dichtern" vorwiegend die Ten-
denzen einer christlichen Umwertung der meist aus Sa'dls
"Rosengarten" stammenden Vorlagen, indem er insbesondere
Sentenz-artige Zweisilber mit Themen der Gottesfurcht, der

574Nächstenliebe und der Selbstbescheidung auswählte
Herders "Volkslieder" wie auch seine theoretischen Schriften
zur Volkspoesie dienten dagegen in Böhmen vornehmlich zur
Anregung der eigenen Sammeltätigkeit, zumal sich auch hier
die Konzeption des Volksliedes in der Betonung des aktuellen
ländlichen Brauchtums und der (von Herder gezwungenermaßen
etwas vernachlässigten) musikalischen Komponente deutlich
von dessen, wesentlich auf der Historizität der Vorlagen be-
ruhenden Vorstellung unterschied. Dabei wirkte die Zweitaus-
gäbe der "Volkslieder" als "Stimmen der Völker in Liedern"
insofern besonders stimulierend, als sie in der national-
sprachlichen Gliederung den Mangel an slavischer Volkspoesie
noch stärker offenbarte . Diese lernte Hanka wohl 1813 in
Wien über Kopitar und Karad&i& kennen, was ihn u.a. zu einem
Aufruf zum Sammeln von Volksliedern veranlaßte, damit "die
Tschechen wieder zum slavischen Gesang hingeführt werden,
von dem sie sich leider, zumindest in den Städten, mit ihren

־ 144 ־

573) Sineské povidky, in: Jindy a nynl 1831, II, 87-88, 99-
100, Ubers. Karel Boleslav Storch, ж Herder, Exempel
(wie Anm.565), Nr.2, 5, 7, 11, 13, 16. Die Wertschät-
zung solcher Fabeln Herders in Böhmen unterstreicht
auch die Tatsache, daß von seinen wissenschaftlichen
Schriften neben dem "Slavenkapitel" und einem Auszug
aus dem "Land der Seelen" (Krâlovstvl duŠĪ, in: Čecho-
slav 1820, 5-6, 6-7, 14-15, Ubers. Josef Myslimir Lud-
vîk, * Herder, Zerstreute Blätter - wie Anm.279 -, Bd.
16, 315-340, hier nur Teil 1, gekürzt) allein der 48.
"Humanitätsbrief" (wie Anm.29, Bd.17, 237-239) ins
Tschechische übertragen wurde: 0 bâjce, in: Jindy a ny-
nî 1833, 39, Ubers. František Černohouz.

574) Vãclav Svatopluk Štulc, Kvití sbiranfe na vÿchod^, in:
Kvëty 1838, 183, 199, 223-224.

575) Die Einteilung Müllers geht auf einen Hinweis Herders
zurück, er plane "seit Jahren" eine Neuausgabe der
"Volkslieder" nach "Ländern, Zeiten, Sprachen, Natio-
nen", in: Adrastea (wie Anm.87), Bd.24, 266 (V/2).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

harten Tönen und der Imitation deutscher Lieder sehr ent-
fernt haben"*^^. Explizit erwähnt er allerdings nur L'vovs
und Praès "Sobranie narodnych russkich pesen", ohne etwa di-
rekt auf Herder einzugehen.
fcelakovskÿ wiederum hatte wohl schon mit dem Sammeln von
Volksliedern begonnen, ehe er sich im Frühjahr 1820 eingehen-
der mit Herders Anthologie befaßte: ”Unlängst las ich Her-
der: Stimmen der Völker: und schauv die slavischen Lieder
sind die h ü b s c h e s t e n . S e i n e 1822-1827 publizierten "Sia-
vischen Volkslieder", teils von Hanka, Šafaflk und ihm
selbst gesammelt, teils aus Anthologien wie jener Karad&its
oder den 1818 von KalajdoviČ neu edierten Bylinen des "KirŠa
Danilov” bezogen, zuweilen schließlich auch auf Eigenschöp-
fungen nach einschlägigen Vorlagen beruhend, verstehen
sich deshalb bewußt als slavisches Pendant zu Herders Samm-
lung: "Bewahre, mein Freund, nur gut auf, was Du bei Gele-
genheit an Volksliedern finden solltest, ich werde gleich-
falls Ausschau halten, damit wir einst, was Gott gewähre,
ausrufen können: 'Stimmen der slavischen Völker in Liedern'
(Stimmen der Völker in Liedern von Herder). Das wäre etwas
wert!578״
Das Vorwort Čelakovskjs zum ersten Band seiner "Slavischen
Volkslieder" strebt demgemäß nach einer Synthese genuin sia-
vischer mit Herderschen Tendenzen der Volksliedforschung. Es

579geht vom Begriff einfacher volkstümlicher (prostonârodnl)

576) Václav Hanka, /Aufruf/, in: Prvotiny pëknÿch umënî
1814, 1 2 1- 1 2 2 , hier 1 2 2.

577) Brief Čelakovsk^s an Kamarát vom Frühjahr 1820, in:
František Ladislav Ôelakovskÿ, Korrespondence a zâpis-
ky, Hrsg. František Bilf u.a., 5 Bde., Prag 1907-1939,
hier Bd.l, 50. Vgl. im folgenden auch: Karel Dvolr&k,
Nachwort und Kommentare zu: František Ladislav Čelakov-
skÿ, Slovanskè nârodnî plsnë (= Dîlo Bd.l), Prag 1946,
537-721; Artur Zâvodskÿ, František Ladislav Čelakovsk^,
Prag 1982, 144-161.

578) Brief Čelakovsk^s an Kamarÿt vom 12.2.1822, in: Čela-
kovskÿ, Korrespondence (wie Anm.577), Bd.l, 129 (her-
vorgehobene Stelle im Original deutsch).

579) Vgl. den damals gängigen, auch von KaradŽit 1814 für
seine Sammlung verwendeten russischen Terminus "prosto-
narodnyj". Der eher Herder gemäße Begriff "nârodnl pl-
sen" setzte sich nur allmählich durch.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Poesie aus, in der sich die "schöne Volks-Muse gänzlich un-
geschminkt und ungekünstelt in ihrer Einfachheit" zeige, was
sich auch in den (aus drucktechnischen Gründen nicht beige-
fügten) Melodien spiegele**®^. Sodann betont Čelakovsk^ den
stets aktuellen nationalen Charakter ländlich geprägter
Volksdichtung, während er Werke aus dem städtischen Milieu
als minderwertige Produkte mit gegebenenfalls deutschem Ein-
fluß betrachtet: "Es geht nichts über ein gelungenes Volks-
gedieht. Nur hierin erblicken wir in lebendiger dichteri-
scher Gestalt den menschlichen Geist - d.h. in den gelunge-
neren, reinen Volksliedern, nicht in irgendeinem Bänkellied
-, diesem ist nur scheinbar das Volkstum eingeprägt; und wo
das Volkstum zum Weltbürgertum oder zur Weitläufigkeit

581neigt, dort läßt sich keine Volkskunst finden." In dieser
Hervorhebung des "Volksgeistes" könnte man eine Parallele zu
Herder sehen, wie auch in Čelakovskjs Einbeziehung der hi-
storischen Komponente, wenn er den Wert "altertümlicher"
(starobylÿ) Lieder anspricht, doch ist ein weiteres Mal
nicht zu übersehen, daß sich die Terminologie eher an russi-

58 2sehen Liedsammlungen als etwa an Herder orientiert
In der Meinung mancher Rezensenten wie z.B. Kamarát schien
Čelakovsk? mit seiner Anthologie insgesamt Herder sogar

580) FrantiŚek Ladislav èelakovskÿ, Slovanskê nãrodnl plsné,
3 Bde., Prag 1822-1827, hier Bd.l, V.

581) Ebenda, VI. An diesem Begriff der Volkstümlichkeit ent-
zündete sich auch die Kontroverse um die 1825 in Prag
von Johann Ritter von Rittersberg edierten "Česk& n&-
rodni plsnê", die u.a. - leider belanglose - deutsche
Lieder und Bänkelgesänge enthalten. Dies tadelten nicht
zuletzt Josef Vlastimil Kamarát in seiner Rezension der
"Slavischen Volkslieder" Celakovskÿs (Čechoslav 1825,
152) sowie Anton Müller in: Einige Worte über das böh-
mische Volkslied, in: Monatsschrift der Gesellschaft
des Vaterländischen Museums in Böhmen 1827, August,
I2 ־80״ x582) Celakovskÿ, Slovanskê plsnè (wie Anm.580), Vili. Cela-
kovskÿ verwendet die Bezeichnung "starobylé b&sné",
vgl. hierzu russisch "drevnie stichotvorenija", etwa
in: KirŠa Danilov, Drevnie rossijskie stichotvorenija,
Hrsg. Konstantin FedoroviČ KalajdoviČ, Moskau 1818.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

übertroffen zu haben . Allerdings gab es ohnehin erheb־־
liehe Vorbehalte gegen die ästhetischen Qualitäten zahlrei-
eher Herderscher Nachdichtugen von Volksliedern, so etwa
wiederum von Kamarÿt, der gegenüber Ôelakovskÿ bemerkte:
"Herder, um Dir die Wahrheit zu sagen, gefiel mir im Ganzen
sehr, wenngleich ich in allen seinen Liedern kein reines
Volkstum fand; ich habe aus beiden Teilen etwa anderthalb
Schock exzerpiert; später schrieb ich aber dennoch unter

•einige: la laי י ..584
An einzelnen Werken aus Herders "Volksliedern" fanden zudem

585nur jene mit böhmischer Thematik größeren Anklang . So
veröffentlichte Svoboda eine recht wortgetreue Übertragung
der "Fürstentafel", in der er selbst den in der tschechi-
sehen Volkspoesie ungebräuchlichen 10-Silber in Form des
5-füßigen Trochäus beibehielt, worin ihm spätere Bearbeiter
einschlägiger Gedichte Herders folgen sollten. Nur in weni-
gen Punkten "berichtigte" er die Vorlage nach H&jek, etwa in
den Namen, oder in der Rückübersetzung von "Geier" als je-
Stfäb" 5 8 6 .

Jungmann versah diesen Abdruck mit dem (in späteren Ausgaben
der "Poetik" gestrichenen) Hinweis auf eines der berühmten
Falsifikate der tschechischen Frühromantik, die "Grünberger
Handschrift": dort sitze Libussa nicht "auf grüner Haide",

587sondern "auf dem goldnen Thron des Vaters11 . Er wollte
hiermit offensichtlich Herder nach einer älteren Quelle kor-
rigieren, obgleich dieses, auch als "Libussas Richtspruch"

583

583) Kamarát (wie Anm.581).
584) Brief Kamarÿts an Celakovskÿ von Ende Juni 1823, in:

Celakovskÿ, Korrespondence (wie Anm.577), Bd.l, 184.
585) Dominik Kinskÿ publizierte zwar in den "Prvotiny р&кт

nÿch umënî" 1815, 19, eine Version des "sizilianischen
Liedchens" (Herder, Volkslieder - wie Anm.28 -, 629-630
/ Anhang Nr.6 6) unter dem Titel "Plseft na vtelitku",
gab aber als Quelle des als Werk der Anakreontik be-
trachteten Liedes ausdrücklich die "Adrastea" an.

586) Knīžecl stÖl, Ubers. FrantiŠek Jan Svoboda, in: Josef
Jungmann, Slovesnost, Prag 1820, 65-69, hier 66 (Z.22).
Vgl. Anm.201 .

587) Jungmann, Slovesnost (wie Anm.586), 70.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 148 -

(Libu&in soud) bekannte und wohl von Hanka verfaßte epische
Gedicht eher von Herders "Fürstentafel" abhängt, deren Ein-
gangs-Episode es ausführlicher behandelt. Immerhin besitzt
es in der Verwendung des 10-Silbers Parallelen zu Herder
(wie allerdings auch zum Vers serbischer Volkslieder), ja in
einer Passage könnte man gar ein verdecktes Herder-Zitat
vermuten: "Weh den Vogeljungen, denen die Schlange auf-

586lauert, weh den Männern, über die eine Frau herrscht."
Herder: "Weh uns Böhmen, weh uns, tapfre Männer! / Die ein

589Weib verjochet und betrüget..."
Jungmann selbst übertrug das "Roß aus dem Berge", wobei er
die Schreibweise des Namens "Schennik" zu "Šemik" verbesser-
te und die Stropheneinteilung geringfügig änderte, den Text

590ansonsten aber getreu wiedergab . Dies fügt sich in eine
ganze Reihe von Bearbeitungen des "Hörymir"-Stoffes nach Hä-
jek, die zumindest anfänglich ihre Impulse auch von Herder
empfingen. Hierzu gehören Mareks episches Gedicht "Der Sprung
Horymîrs", das allerdings ohne inhaltliche Parallelen zum
"Roß aus dem Berge" vor allem die Flucht des Protagonisten
schildert"*^*, oder auch Hnëvkovskÿs "Šemik"^^, die beide
ganz resp. teilweise das Herdersche Metrum übernehmen. Auch
unter Deutschböhmen war das Thema recht beliebt, wie etwa
vier Romanzen Anton Müllers mit dem Titel "Horimir und sein

588) "Gore ptencem, к nimže zmija vnori, gore mužem imže že-
na vlade." - Rukopisy krâlovédvorsky a zelenohorskÿ,
Hrsg. Mojmir Otruba, Prag 1969, 320 (Z.111-113). Der
erste Teil des Zitats verweist auf den "Svatovîtskÿ
ziomek" der ״Alexandreis" (Z.878), vgl. Václav Flajš-
hans, Linda a rukopisy, in: Slovo a slovesnost 1937,
155-163, hier 159-160.

589) Herder, Fürstentafel (wie Anm.124), 453 (Z.10-11, in Z.
19-20 leicht variiert). Vgl. Häjek 1981 (wie Anm.123),
76: "0 kfrivda velikâ a mužum vŠem nesnesitedlnã, že že-
na bldnã nãs s&diti raã !״

590) KÖfi z hory, in: Časopis Česk&ho Musea 1832, I, 14-17,
Ubers. Josef Jungmann.

591) Jan Jindfrich Marek, Horymifröv skok, in: Simeon Karel Ma-
chāček, Krasorečnlk, Prag 1823, 246-249.

592) Šebestiān Hnévkovskÿ, Semik, in: ders., Nové drobnê
b&snë, Prag 1841, 114-124.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Roß Schemik" zeigen . Horns 1835 aufgeführtes Drama "Hori-
mir" ergänzt die Hâjeksche Vorlage allerdings um eine erfun-

594dene Liebesintrige , was schließlich Rubeš zu seinem paro*
distischen Poem "Horimirs Sprung" angeregt haben könnte, das
den Titelhelden nur mehr aus verschmähter Liebe handeln
läßt595.
Zur Popularität der Volksliedsammlung Herders trug sicher-
lieh der Abdruck der Goetheschen "Hasanaginica" bei, die
Čelakovsk? zunächst seiner eigenen Übertragung des Volkslie-
des zugrundelegte, um sie erst dann anhand der Fassung Kara-
dzits zu korrigieren . Ôelakovskÿ betrachtete jedoch die
Sammlung Herders vorwiegend als bibliographische Quelle, um
sich Anregungen zur Übertragung von Volksliedern nach den
Originalen zu suchen, wobei er Herders Text allenfalls gele-
gentlich mitbenutzte• So versah er seine Version des "MiloŠ
Kobilit" mit einem implizit an Müllers Edition anknüpfenden
kurzen Kommentar , und übersetzte die "Lustige Hochzeit"

598nach Eckhart neu« beließ ihr aber den Herderschen Titel •
Desgleichen bezog er zwei Lieder aus Percy's "Reliques of An-
cient English Poetry", entlehnte aber für "Take, oh take
those lips away" Herder den falschen Quellenhinweis auf Sha־
kespeare (der in "Measure for Measure" nur die erste Strophe

5 0 3

593) Anton Müller, Horimir und sein Roß Schemik, in: Monats-
schrift der Gesellschaft des Vaterländischen Museums in
Böhmen 1827, Februar, 3-18. Eine tschechische Uberset-
zung erschien in: Časopis Česk&ho Musea 1827, II,
20-34.

594) Der Text blieb wohl unveröffentlicht.
595) Frantiśek Jaromir Rubeš, Horimirftv skok (1838), in:

ders., Spisy, 4 Bde., Prag 1861-1862, hier Bd.2, 32-70•
596) Vgl. Drews 1988 (wie Anm.14), 243-244. Ôelakovskÿ be-

nutzte möglicherweise die Fassung aus Herders "Volks-
liedern", während etwa Samuel Ro&nays "Narlkânl nad
manželkou Asan Agy" (Hlasatel Ćesky 1818, IV, 631-635)
der an einigen Stellen leicht abweichenden Goethe-Ver-
sion von 1789 folgt, vgl. Václav Buriän, Rožnay&v pfre-
klad Hasanaginice, in: Sbornlk Matice slovenskej 1925,
114-125. Auf derselben Goethe-Vorlage beruht auch die
Übertragung Moric Fialkas in: Kvety 1846, Nr.131.

597) Vgl. Čelakovsky, Dllo Bd.l (wie Anm.577), 699.
598) Veselā svatba, in: ebenda, 279. Vgl. oben S.31-32.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

־ 150 ־

verwendet), und übernahm den Titel für Lady Bothwell's La-
599ment ebenfalls aus den "Volksliedern" • Und das auf de la

Vegas "Histoire des Yncas" zurückgehende peruanische Lied
"An die Regengöttin" übersetzte Ôelakovskÿ nach Talvj,
die aber ihrerseits Herders Fassung mitbenutzt hatte^^.
Auf Herder gehen dagegen jene beiden lappländischen Lieder
zurück, die Ôelakovskÿ 1839 zusammen mit einer Übertragung
von Franzéns "Spring min snälla ren" (1810) veröffentlichte,
einer auf den erstgenannten Werken beruhenden synthetisie-
renden Neuschöpfung . Sein "Lied Haralds des Kühnen1"
schließlich entstand nach Herders "Verschmähetem Jüngling",
den Kamarát schon 1823 als besonders gelungene Dichtung der

602"Volkslieder" gelobt hatte , allerdings unter Mitverwen-

599) FrantiŠek Ladislav Celakovskÿ, Bâsnickè spisy (Æ Dílo
Bd.3), Prag 1950, 438-439: Piseft; 443-444: Ukolîbavka
neśtfastn& matky. Vgl. Thomas Percy, Reliques of An-
cient English Poetry, 2 Bde., Berlin 1892-1893, hier
Bd.l, 164-165: Take, oh take those lips away (1/1-12);
391-392: Lady Bothwell's Lament (II/2-13). Vgl. Herder,
Volkslieder (wie Anm.28), 204: Wend1, о wende diesen
Blick (1/2-11); 164-166: Wiegenlied einer unglücklichen
Mutter (1/1-13).

600) Celakovskÿ, Dilo Bd.3 (wie Anm.599), 456: К bohyni de-
stë. Vgl. Garcilaso de la Vega, Histoire des Yncas, 2
Bde., Amsterdam 1704, hier Bd.l, 220-221; Therese Ro-
binson (* Talvj), Versuch einer geschichtlichen Charak-
teristik der Volkslieder germanischer Nationen, Leipzig
1840, 126-127; Herder, Volkslieder (wie Anm.28), 469-
470 (ĪI/3-2) .

601) telakovskÿ, Dilo Bd.3 (wie Anm.599), 440-441: Jezero
Orra; 441-442: Opët jîzda к miié. Vgl. Herder, Volks-
lieder (wie Anm.28), 405-407: Die Fahrt zur Geliebten
(II/2-5); 264-265: Ans Rennthier (1/3-11). Die Vertäu-
schung der Herderschen Titel (èelakovskÿs Übertragung
von Franz&ns Lied ist zudem als "Jîzda к miié" /Die
Fahrt zur Geliebten/ bezeichnet - Dîlo Bd.3, 441) läßt
vermuten, daß Čelakovsk^ nicht direkt nach Herder über-
setzte, sondern nach jener (unbekannten) Quelle, der er
auch Franz&ns Werk entnahm. Zur Überlieferung der lapp-
ländischen Lieder vgl. Andreas F.Kelletat, Herder und
die Weltliteratur, Frankfurt/M. usw. 1984, 127-183.

602) Brief Kamarÿts an Ćelakovsky vom Juni 1823, in: tela-
kovsky, Korrespondence (wie Anm.577), Bd.l, 184: "Die-
ses stolze russische Mädchen, das einen nordischen ju-
gendlichen Helden und Beherrscher von achterlei Künsten
zurückwies, habe ich wahrlich ins Herz geschlossen..."

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

рООбЗІ12

- 151 -

603dung der Prosa-Fassung Mallets
Von Herder ließ sich telakovsk^ auch zum Sammeln litauischer
Dainos anregen, nachdem ihm dessen Proben derart gefallen
hatten, daß er Kamarÿt im März 1823 sogar eine deutsche Ab-
schrift des "Abschiedsliedes eines Mädchens" übersandte**^•
1825 nahm er zunächst drei von Ruhig 1745 publizierte Dainos
in seine "Slavischen Volkslieder" auf, wobei er Lessing wie
Herder lobend erwähnte: "Diese drei lieblichen Dainos sind
der Abhandlung Ruhigs über die litauische Sprache entnommen

Lessing und Herder haben sich zur Genüge über ihre
Schönheit g e ä u ß e r t 1827 veröffentlichte ČelakovskJ
dann in Prag eine eigene Anthologie "Litauischer Volkslie-
der", die jedoch neben den drei früheren Werken nur Uberset-
zungen nach Rhesas, 1825 in Königsberg edierter deutsch-
sprachiger Sammlung von Dainos enthält, ohne daß er auf Ver-
sionen Herders zurückgegriffen hätte.
Die intensive Beschäftigung mit Herders Techniken literari-
scher Nachschöpfung vermittelte Čelakovsk^ deutliche Anre­

603) ČelakovskJ, Dilo Bd.3 (wie Anm.599), 471-472: Pisen Ha-
ralda Smëlèho. Vgl. Anm.139 resp. 438.

604) Čelakovsk^, Korrespondence (wie Anm.577), Bd.l, 163.
Vgl. Herder, Volkslieder (wie Anm.28), 144-145 (1/1-4).

605) Celakovskÿ, Dîlo Bd.l (wie Anm.577), 714. Auf Ruhig
(wie Anm.28) hatte auch Lessing im 59. "Literaturbrief"
zurückgegriffen. Dieselben drei Dainos enthält auch
Ksawery Michał Bohusz's "Rozprawa o początkach narodu i
języka litewskiego" (Warschau 1808), die telakovskÿ
(714) ausdrücklich erwähnt. Hieraus glaubte Marian
Szyjkowski, Polskâ tičast v česk&m nãrodnlm obrozenl, 3
Bde., Prag 1931-1945, hier Bd.2, 491-493 ableiten zu
können, Celakovsk^ habe die polnische Version mitbe-
nutzt. Beider Fassungen stimmen aber nur dort überein,
wo sie Ruhig wörtlich folgen; vgl. LuboŠ ftehâcek, Vztah
F.L.Celakovského к folklòru, jazykÖm a literatūrām
baltskÿch nSrodfl, in: Prâce z dëjin slavistiky Bd.11/
1988, 245-262, hier 247. Čelakovsk^ dürfte aber Herders
"Brautlied" (Volkslieder - wie Anm.28 -, 404 - II/2-4)
mitverwendet haben, wie die Diminutiv-Formen und die
Anfangszeile "Pfed polovicil&ta..." andeuten (Dilo Bd.
1, 503): die Variante 11 vor. . . " statt " von der Hälfte"
enthalten die "Vulgata" (wie Anm.300) sowie die Version
aus Goethes Singspiel "Die Fischerin"; vgl. Drews 1988
(wie Anm . 14), 245 .

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

gungen für seine eigenen ,1Nachschöpf ungen", insbesondere in
den "Nach-Stimmen russischer und tschechischer Lieder"
(Ohlas plsni ruskich 1829, Ohlas plsnl teskÿch 1839). Dies
begründete jene tschechische Tradition poetischer "Nachah-
mungen", wie sie etwa Štulc in seiner "Harfe Sions" fort-
führte , und wie sie bis heute zuweilen gepflegt wird.
Das Interesse an den wissenschaftlich-philosophischen Stu-
dien Herders blieb demgegenüber in den Böhmischen Ländern
vergleichsweise gering. Man beachtete jedoch immerhin seine
recht positive Würdigung des Comenius, indem etwa Nejedig in
seiner am 16.11.1801 in der Karls-Universität gehaltenen
 -Akademischen Antrittsrede" über die Bedeutung der tschechi״
sehen Sprache eben Comenius anhand ausführlicher Zitate aus
dem 57. "Humanitätsbrief" als herausragendes Beispiel pat-
riotischer Gelehrsamkeit und Sprachbeherrschung vorstell-
te^^^. Palackÿ wiederum bezeichnete in einer kurzen Come-
nius-Biographie 1829 dessen "Unum necessarium" in expliziter
Anlehnung an Herder als geistiges Vermächtnis des letzten
Bischofs der Böhmischen Brüder: seine "ehrenwerte Absicht,
seine Bedeutung für das wahre Menschengeschlecht, auch die
Gründlichkeit, Klarheit und Herzlichkeit... wußte einer der
vortrefflichsten Männer der neueren deutschen Literatur, J.

־ 152 -

606) Vgl. Václav Štulc, Vorwort zu "Harfa sionská" (1868),
in: ders., Spisy, 2 Bde., Prag 1874-1878, hier Bd.l, 3:
Štulc betont hier, er habe sich durch Byrons "Hebrew
Melodies" wie Herders "Geist der Ebräischen Poesie" zu
seinen im Untertitel als "hebräische Stimmen und Nach-
Stimmen" bezeichneten Paraphrasen jüdischer Lyrik anre-
gen lassen.

607) Jan Nejediy, Akademische Antrittsrede, Prag 1801; groß-
tenteils in tschechischer Fassung nachgedruckt in: Al-
bērt PražSk, Národ se brânil, Prag 1945, 206-218. Ne-
jedlÿ zitiert fragmentarisch vor allem Hinweise zur
Biographie des Comenius und zu seinen Bemühungen um die
Pflege der Muttersprache (209), vgl. Herder, Humani-
tätsbriefe (wie Anm.29), Bd.17, 277-279 - "Comenius,
wissen Sie...Oxenstirn mit ihm". Noch Mâcha exzerpierte
hieraus seinerseits für seine literarischen Notizen
"Comenius, wissen Sie...apostolischen Lehrers", vgl.
Mâcha (wie Anm.550), Bd.3, 12-13 (zwei weitere Kurzzi-
tate aus demselben "Humanitätsbrief" ebenda, 14).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

נ0063ו12

G.Herder, ausgezeichnet zu schätzen und zu deuten" . Die*
selbe Wertung enthält auch die deutsche Fassung dieser Ar-
beit Palackÿs^^, die allerdings "Herders Behauptung, Come-
nius habe 'sehr wenig' von sich geschrieben", als "nicht
ganz richtig" zurückweist. Herder sei aber insofern ent־
schuldigt, als die entsprechenden Werke des Comenius leider
ohnehin lange Zeit in Vergessenheit geraten seien^^.
Palack^, der sich insbesondere um 1820 intensiv vor allem
mit Herders späteren Werken befaßte, schätzte ihn auch als
bedeutenden Repräsentanten der deutschen Ästhetik. So no־
tierte er am 8.1.1820 in sein Tagebuch: "Ich begann wieder,
an der Ästhetik weiterzuschreiben. Nachmittags las ich und
sprach mit Frau Zerdahely über Herder, meinen Einzigen unter
den Schriftstellern."^* Die hier erwähnte, 1819-1821 ent-
standene und 1823 als umfangreicher Essay publizierte "Ge-
schichte der Ästhetik" behandelt Herder aber dennoch nur
kurz neben Goethe und Schiller. Vorwiegend auf die "Humani-
tätsbriefe" und die "Kalligone" gestützt, charakterisiert
ihn Palack^ als "allumfassenden Geist", der das "große Feld
der humanen Wissenschaften urbar gemacht" habe und, obgleich
in seinen Lehren "weniger streng und systematisch, als viel-
mehr lebhaft und geistreich", zum "mächtigsten Widersacher"
der einseitigen kritischen Philosophie Kants geworden sei.
Seine ästhetischen Ansichten bezeugten dabei insbesondere,
daß auf ihm der "Geist der reinen Humanität wie auf seinem

612heiligen Priester" geruht habe .

־ 153 ־

608

608) Frantižek Palackÿ, Život J .A .Komensk&ho, in: ders.,
Spisy drobnê, 3 Bde., Prag 1898-1902, hier Bd.3, 366-
394, hier 389.

609) Ebenda, 395-412, hier 401.
610) Ebenda, 397. Palack^ ging offensichtlich von einem ho-

hen Bekanntheitsgrad dieses Humanitätsbriefes aus, denn
sonst hätte sich eine derart verspätete Kritik erüb-
rigt.

611) FrantiSek Palack^, Korrespondence a zâpisky, Hrsg. Voj-
tëch Jaromir Novācek, 3 Bde., Prag 1898-1901, hier Bd,
i, 62.

612) František Palackÿ, Dëjiny kr&sovedy, in: ders., Spisy
(wie Anm.608), ßd.3, 76-114, hier 104.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 154 ־־־

Herders in den "Fragmenten" geäußerte Haltung zur National-
spräche griff man im übrigen erst recht spät auf. Celakovskÿ
etwa notierte unter seinen 1835 veröffentlichten "Aphoris-

613men" drei kurze Auszüge aus Teil III der "Fragmente"
Jungmann wiederum benannte Herder 1845 in der Neufassung
seiner "Poetik" als Zeugen dafür, daß die Vervollkommnung
der Literatur mit einer Vervollkommnung der Sprache einher-
gehen raüsse^\ denn letztere sei "Instrument, Behältnis und
Stoff sowie Form" (Modus) der Literatur^*“*. Desgleichen ver—
wies er auf Herders Ansicht, ein wahrhaft nationaler Autor
sei nur, wer die spezifischen Ausdrucksmöglichkeiten der
eigenen Sprache zu nutzen wisse . Und darüber hinaus lobte
er Herders Schulreden als beispielhaft für guten rhetori—
sehen Stil^^.
Als Geschichtsphilosoph fand Herder dagegen erst bei Smetana
deutlichere Anerkennung, der ihn als "dichterischen Philoso-
phen" schätzte, wenngleich er nur die "Vergangenheit und da-

618zu noch nach einer unzureichenden Idee konstruiert" habe
Immerhin habe er damit "der Zukunft vorgearbeitet" und so
"Hegeln und jeder kommenden Philosophie der Geschichte

613) FrantiŠek Ladislav Čelakovsky, Kvīti trhanê na rozlií-
nÿch polich, in: Českā víela 1835, 303-304, darunter
aus Herders "Fragmenten" (wie Anm.24): 392, Z.7-11
(III/5); Ćelakovskÿ 376: Herder, 366, Z.21-26 (III/1) ;
405, Z.29-32 (III/7). Zudem enthalten die "Aphorismen״
(ebenda, 192) auch die kurze Charakteristik volkstümli-
eher Literatur aus "Von der Ähnlichkeit..." (wie Anm.
108), 529, Z.26 - 530, Z.2. 3

614) Josef Jungmann, Slovesnost, Prag 1846 (* Neuauflage
der erweiterten Fassung von 1845), 2; vgl. Herder,
Fragmente (wie Anm.24), 147-149 (1/2-1). Die Erstausga-
be der "Slovesnost" (wie Anm.586) enthält keine direk-
ten Hinweise auf Herder.

615) Jungmann, Slovesnost 1846 (wie Anm.614), 2; vgl. Her-
der, Fragmente (wie Anm.24), 139-240, passim (I).

616) Jungmann, Slovesnost 1846 (wie Anm.614), 22; vgl. Her-
der, Fragmente (wie Anm.24), 162-166 (1/2-6 - über
"Idiotismen"), sowie Herders Schulrede "Uber den Fleiß
..." (wie Anm.53).

617) Jungmann, Slovesnost 1846 (wie Anm.614), 167.
618) Augustin Smetana, Die Katastrophe und der Ausgang der

Geschichte der Philosophie, Hamburg 1850, 186.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

reichlich gedient” • Deshalb verteidigt ihn Smetana auch
gegen Kants Vorwurf, daß er "am physiologischen Leitfaden
herumtappe und am metaphysischen fliegen wolle" , denn
schließlich bedürfe die Geschichtswissenschaft sowohl der
Empirie wie der apriorischen Konstruktion» und zudem sei es
nicht unbedingt Herders Schuld, daß er seinen Geschichtsent-
wurf mit seinerzeit unzureichendem empirischen Material habe

621untermauern müssen •
Herder erscheint in dieser recht knappen Skizzierung damit
als Bindeglied zwischen Kant einerseits und Hegel resp* Her-
bart andererseits. Wahrscheinlich wollte Smetana dies später

622eingehender darstellen , wobei er sich wohl auch mit Her-
ders slavischer Geschichtsprophetie auseinandergesetzt hat-
te. Affinitäten hierzu finden sich in wenngleich vager Art

623in Smetanas "slavischem Messianismus"

619

619) Ebenda, 181-182.
620) Ebenda, 182• Vgl. Immanuel Kant, Rezension des !•Teils

der "Ideen" (1785), in: ders., Gesammelte Schriften, 29
Bde., Berlin 1900-1983, hier Bd.8 , 43-55, hier 55. Sme-
tana verallgemeinert Kants, vorwiegend auf die Herder-
sehe Begründung der menschlichen Vernunftfähigkeit ge-
münzte Aussage.

621) Smetana 1850 (wie Anm.618), 183.
622) Smetana entschuldigt sich gleichsam, vorerst nur kurz

auf Herder eingehen zu können•
623) Vgl. Augustin Smetana, Die Bedeutung des gegenwärtigen

Zeitalters, Prag 1848.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Slowakei

Der erste und lange Zeit einzige slowakische Intellektuelle
von Rangv der sich intensiver mit Herders Schriften befaßte,

624war Palkoviâ . Während seiner Jenaer Studienzeit 1792-1794
las er wohl insbesondere die damals erscheinenden "Humani—
tätsbriefe", von denen gerade der zehnte wegen der Kritik am
Josephinismus wie der Apologie der Muttersprache sein Inter-
esse weckte. Seine ״Abhandlung über die Slowaken und insbe-
sondere ihre Sprache", wahrscheinlich im Frühjahr 1794 vor
der studentischen Jenaer "Societas Slavica" vorgetragen,

625aber erst 1817 veröffentlicht , zeigt denn auch deutliche
Parallelen zu Herders sprachlich begründetem Nationenbe-
griff: "Jenes Volk, das einmal seine Sprache verliert, ver-
liert seinen Ruhm, sein Angedenken, seine Gemeinschaft,
schließlich gar sein Volkstum; und es wird aus der Zahl der

626selbständigen irdischen Völker gestrichen." Man verglei-
che hierzu Herder: "Hat wohl ein Volk, zumal ein unkulti-
viertes Volk etwas Lieberes, als die Sprache seiner Väter?
In ihr wohnet sein ganzer Gedankenreichtum an Tradition, Ge-
schichte,, Religion und Grundsätzen des Lebens, alle sein
Herz und Seele. Einem solchen Volk seine Sprache nehmen oder
herabwürdigen, heißt ihm sein einziges unsterbliches Eigen-
tum nehmen••• Wer mir meine Sprache verdrängt, will mir auch
meine Vernunft und Lebensweise, die Ehre und Rechte meines
Volks rauben.

624) Vgl. im folgenden: Ivan Cvrkal, J.G.Herder in der slo-
wakischen und ungarischen Literatur, in: Vermittlung
und Rezeption, Hrsg. Bodo Fehlig, Frankfurt/M. usw.
1987, 23-35; Rosenbaum (wie Anm.13); Sundhaußen (wie
Anm.9), 101-132.

625) Jifri Palkoviè, Pojedn&nî o Slovãclch a zvlāŠte jejich
reci, in: Tÿdennîk 1817, 173-180, 189-196; vgl. Mária
Vyvijalová, Juraj Palkovič, Bratislava 1968, 53-54.

626) Palkovič, Pojednánl (wie Anm.625), hier nach Vyvljalová
(wie Anma625), 91.

627) Herder, Humanitätsbriefe (wie Anm.29), Bd.17, 58-59.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

- 157 -

Hieran knüpft eine Rede, die Palkovit 1803 anläßlich der
Übernahme des Lehrstuhls für tschechische Sprache und Lite-

628ratur am Lyzeum in Preßburg hielt . Auch sie verteidigt
die Muttersprache, allerdings (und in deutlicher Nähe zu Ne-

629jedlt) zuvorderst unter Berufung auf Comenius, dessen pä-
dagogische und nationalsprachliche Bestrebungen ausführlich

630mit Herders Worten gewürdigt werden
Die Dichtungen Herders beschäftigten PalkoviČ dagegen kaum,
und die Übertragung einer Balde-Paraphrase im Rahmen der
Übersetzung von Hufelands "Kunst das menschliche Leben zu

631verlängern" ist eher ein Zufallsprodukt . Umso mehr aber
schätzte er den Theologen Herder, dessen Fassung des "klei-
nen" Luther-Katechismus er 1809 in einer ursprünglich von
GryŚa besorgten Übertragung in überarbeiteter Form in Preß-
bürg edierte• Palkovičs Version, die mit zahlreichen anderen

632Ausgaben des Luther-Katechismus konkurrieren mußte , mag
dabei durch das in den Kommentaren Herders anklingende Huma-
nitätsdenken angeregt sein, doch war dies wohl kaum der
Hauptgrund für die Edition. Entscheidender war Herders di-
daktisch klare Präsentation, die Palkovifc in der Adaptation
des Werkes an die slowakischen Verhältnisse betonte, indem
er wissenschaftliche Bezüge strich und der Schrift das Ge-
präge eines Unterrichtsbuches für Volksschulen resp. allen-
falls die unteren Klassen des Gymnasiums gab• So verzichtete

628) Jirî PalkoviS, Oratio in auspiciis..., in: Tatranka
1834, Nr.3, 26-37.

629) Vgl. Anm.607.
630) Herder, Humanitätsbriefe (wie Anm.29), Bd.17, 277-278•
631) Herder, Terpsichore (wie Anm.210), 255-257, "Das Stadt-

und Landleben", 3 Nachdichtung von Jacob Balde, Silvae
VIII/3; um Z.1-4 sowie Z.67€86 gekürzt in: Christoph
Wilhelm Hufeland, Kunst prodlouženl života lidskèho,
Übers. J i M PalkoviÜ, 2 Bde., Vâc (Waitzen) 1800, hier
Bd.2, 139-141.

632) Die erste tschechische Ausgabe des "kleinen" Luther-Ka-
techismus erschien 1581 in Bardëjov, vgl. Knihopis £e־
skÿch a slovenskÿch tiskß..., Hrsg. Zdenëk Tobołka /
František Horâk» 9 Bde., Prag 1925-1967, hier Bd.4,
356. Der "Knihopis" verzeichnet allein für die Zeit bis
1800 über 100 deutsche, lateinische und tschechische
Editionen dieses Werks.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

er auf die Vorrede , die kurze Charakteristik des Luther-
634 635Katechismus und die 1,Lebensregeln*1 , und er ließ die

Hinweise zu deutschen Kirchenliedern aus, ohne sie durch
636eigene Anmerkungen zu slowakischen Liedern zu ersetzen

Die Bibelzitate übertrug er im übrigen nach der in der Slo-
wakei gebräuchlichen protestantischen Ausgabe, so daß die
Belegstellen naturgemäß gegebenenfalls zu korrigieren waren.
Die Herder-Fassung des Luther-Katechismus bildet auch die
Basis des von Jifri Palack* (dem Vater des Historikers) ver-
faßten und von Palkovič herausgegebenen ,,Büchleins zum er-

637baulichen Lesen, insonderheit für die Schuljugend" . Die-
ses behandelt dieselben "Hauptstücke", jedoch in detaillier-
terer Unterteilung und etwas anderer Reihenfolge (Glaube,
Taufe, Abendmahl, Gebet, Dekalog). Hiervon gestaltete Pala-
ck* nur den letzteren Abschnitt frei, unter besonderer Beto-
nung der gesellschaftlichen wie religiösen Pflichten des
Menschen. Ansonsten übernahm er aber vielfach die Art und
Abfolge der Herderschen Argumentation, ja zuweilen verwendet
er ganze Passagen der Vorlage fast wörtlich, so in Betrach-

638 639tungen über den Hl.Geist und vor allem über das Gebet

־ 158 ־

633

633) Johann Gottfried Herder, Luthers Katechismus, in:
ders., SW (wie Anm.24), Bd.30, 302-392, hier 302-306.

634) Ebenda, 307.
635) Ebenda, 390-392.
636) Vgl. Katechysmus doktora M.Luthera, s obèlrn*m kateche-

tyckÿm vÿkladem vysoce osvlcenêho doktora Jana Gott-
frieda Herdera, Preßburg 1809,...^1847. Von diesen Auf-
lagen sind die zweite (1813) bis siebente (1847) text-
lich identisch, nur die erste enthält zusätzlich die
"Lebensregeln". Der Katechismus wurde sehr geschätzt,
wie etwa Holl* nach der vierten Auflage (1825) Palkovič
in einem Brief vom 16.4.1826 mitteilte - Korešpondencia
Jāna Hollèho, Hrsg. Jozef Ambruš, Martin 1967, 36.

637) Jirî Palack*» Knlžecka к vzdélavatedlnêmu cîtânî, Hrsg.
Jirî Palkovič, Preßburg 1812. Vgl. Albert Pražāk. Vy-
chovatelskā knīŽka Jifîho Palackêho, in: ders., Ceskë
obrozenî (wie Anm.12), 298-301.

638) Palack* 1812 (wie Anm.637), 27-28; vgl. Herder, Luthers
Katechismus (wie Anm.633), 357-358.

639) Palack* 1812 (wie Anm.637), 54-60; vgl. Herder, Luthers
Katechismus (wie Anm.633), 367-380.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

Häufiger dienen zudem Herdersche Fragen und Antworten als
Ausgangspunkt für Palackos eigene Reflexionen, und nur die
Auswahl der Bibelstellen zeugt wieder von größerer Eigen-
ständigkeit«
Gemäß seinen patriotischen Bestrebungen übertrug Palkovič
schließlich auch das "Slavenkapitel", das er mit den Worten
vorstellte: "Der berühmte Herder, ein Deutscher (dessen Ka-
techismus wir besitzen), schreibt dergestalt auf Deutsch
über die slavischen Völker (wie man auch im 'Slavln' des
Herrn Abbé Dobrovskÿ nachlesen kann), daß er sie wahrheits-
gemäß und unparteilich lobt, wie es sich für einen echten
Weisen ziemt Der Hinweis auf Dobrovsk^ könnte ein Indiz
sein, daß Palkovič ähnlich Jungmann auf dessen Text zurück-
griff und nicht etwa eine Herder-Ausgabe, zumal in seiner
Version gleichfalls die schon bei Dobrovskÿ von der Zensur
gestrichenen Passagen fehlen, während z.B. die Wiener Her-
der-Edition (1813) diese Stellen enthält. Ansonsten über-
setzte Palkovič weitgehend korrekt, erlaubte sich allerdings
gelegentlich erklärende Zusätze zur Geographie und pleona-
stische Erweiterungen Herderscher Formulierungen. Gleich Du-

641rych zeigt er sich zudem als loyaler Anhänger der Habsē
burger Monarchie, indem er gegenüber früheren Zeiten den
"heutigen Deutschen und vor allem dem k.u.k. österreichi-
sehen Herrscherhaus" bescheinigt, "den slavischen Völkern

6 4 2und der slavischen Sprache gewogen" zu sein
Palkovit, der sich ungeachtet seiner vielfach recht späten
publizistischen Würdigungen Herders mit dessen Werk wohl
vorwiegend um 1800 intensiver befaßte, deutete mit seiner,
das slavische Selbstbewußtsein betonenden Rezeption jenen
Weg an, den auch die folgende Aueinandersetzung mit Herders
Schriften in der Slowakei nehmen sollte. Denn neben dem

־ 159 ־

640) Herder, 0 Slovanech, in: Vétèi a zvl&ÊtnéjSî kalendâr
...na rok Pãn& 1823, Hrsg. Jifî Palkovič, 9-14, hier
nach Rosenbaum 1986 (wie Anm.13), 90. Zu Dobrovsk^ vgl.
Anm. 547.

64 1) Vgl. Anm.545 .
642) Nach Rosenbaum 1986 (wie Anm.13), 92.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

"Slavenkapitel", einschlägigen Passagen der "Humanitätsbrie-
fe" und Herders Arbeiten zur Volkspoesie fanden seine son-
stigen Werke in der Folgezeit kaum Anklang. Dies gilt insbe-
sondere für seine Dichtungen, die weder übersetzt wurden
(was angesichts der leichten Zugänglichkeit der Originale
resp. Übersetzungen aus Böhmen auch kaum notwendig war) noch
in entsprechenden Studien gewürdigt. Eine der wenigen Aus-
nahmen bildet der junge Slādkovič, der am 21.4.1841 im "In-
stitut für tschechisch-slawische Sprache und Literatur" des
Preßburger Lyzeums eigene Übersetzungen der Abhandlung "Über

643die menschliche Unsterblichkeit" bzw. einer Ode "Auf
einen Jüngling" vortrug. Abseits der gängigen Herder-Re-
zeption bewegte sich auch Zoch, der sich u.a. für pädagogi-
sehe Ansichten Herders interessierte und einen längeren Ab-
schnitt aus der Studie "Uber den Einfluß der schönen in die
höhern Wissenschaften" als Aphorismus publizierte, in dem
die reine Pflege der "schönen Wissenschaften" in der Erzie-

645hung Heranwachsender kritisiert wird
ŠafaMk, zu dessen Lehrern am Gymnasium von KeŽmarok (Käs—
mark) der von Herders Schriften sehr beeindruckte Genersich
gehört hatte^^, äußerte sich nur in seinen literarischen
Anfängen begeistert über die "Volkslieder", ja 1817 forderte

643) Herder, Zerstreute Blätter (wie Anm.279), Bd.16, 28-43
(IV/3).

644) Welche Ode gemeint ist, bleibt unklar, da dieser wie
der vorgenannte Text Sl&dkoviČs offensichtlich nicht
erhalten sind. Vielleicht handelte es sich um die Bai-
de-Paraphrase "Heldenbelehrung an einen Jüngling" (Her-
der, Terpsichore - wie Anm.2 1 0 2 7 - 2 8 Vgl. Cyril .(־״*
Kraus, Andrej Slādkovič, Martin 1972, 31.

645) Ctibor Czochius (״ Ctiboh Zoch), Moudr& vÿpovédi, in:
Kvëty 1837, 302; vgl. Herder, Uber den Einfluß (wie
Anm.471), 292, Z.8-21.

646) Vgl. etwa Johann Genersich, Agathon, 2 Bde., Brünn 1819
- Bd. 2 enthält u.a. von Herder "Uber den Geist der
Zeit", "Uber Humanität" und "Über Liebe und Freund-
schaft", vgl. Bibliographia Hungáriáé 1712-1860, Hrsg.
Géza Petrik, 4 Bde., Budapest 1888-1892, hier Bd.1/2,
884. Welche Schriften Herders gemeint sind, konnte ich
nicht ermitteln, da mir das Werk nicht zugänglich war -
P.D.).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

er in seiner "Rede an die Slaven", man solle in Herders und
Goethes Nachfolge den wahren Charakter von Volksliedern als
Ausdruck nationaler kultureller Eigenart untersuchen. Er
regte deshalb Sammlungen an, deren Texte unter Erhalt alter-
tümlicher Formen nach sprachlich-regionalen Gesichtspunkten
zu präsentieren seien, womit zudem der Mangel an gehobener
nationalsprachlicher Lyrik teilweise ausgeglichen werden

konne״. 647
Šafa£īks Antrittsrede als Rektor des Gymnasiums in Novi Sad
vom Jahre 1819 zeigt dagegen schon eine deutliche Hinwendung
zum Herder der "Ideen" und der "Humanitätsbriefe", betont er
doch hier dessen Gedanken der Humanität, der gerade im slo-
wakischen Milieu bald auf den Aspekt der Sühne für die an
den Slaven verübten "Untaten" und die Vorstellung von den
Slaven als Trägern einer zukunftweisenden Friedensidee ein-
geengt werden sollte^®. In seiner "Geschichte der slawi-
sehen Sprache und Literatur", die ohnehin in ihrer Gesamt-
konzeption wesentlich den literarhistorischen Arbeiten der
"Herderianer"״ Eichhorn und Wachler folgt^^, stellt Šafafīk
denn auch eingangs das "Siavenkapitel" als Beweis slavi-
scher, von den Nachbarn mißbrauchter Friedensliebe vor^^.

647) Pavel Josef Šafaflk, Promluvenl к Slovanäm, in; Jan No-
votn*, Pavel Josef Šafarlk, Prag 1971, 253-255. Die
1823 von ŠafaMk, Kollár und Benedikti edierten "Pîsné
svétskê lidu slovenskèho v Uhfrlch" orientierten sich in
der Präsentation jedoch weder an diesen Vorgaben noch
an Müllers Anordnung der "Volkslieder" Herders, sondern
an Kriterien des Klassizismus, indem sie die Lieder in
die Kategorien "lyrisch", "elegisch", "allegorisch"
usw. einteilten. Vgl. Viera GaŠparlkovā, К ot&zke vzt'a-
hu P.J.ŠafSrika к !1udovej po&zii, in: Odkaz P.J.Safâ-
rika (* Slovanskè štūdie VI), Bratislava 1963, 125-136.

648) Zur Rede Šafafīks vgl. PraŽ&k 1948 (wie Anm.12), 316.
649) Vgl. Frank Wollman, Šafarlk jako liter&rnî badatei, in:

Slavia 1961, 179-241.
650) ŠafaMk, Geschichte (wie Anm.529), 16-17. Šafafīk zi-

tiert die Passagen "Trotz ihrer Taten..•Plätze und Län-
der", "Allenthalben ließen...Plünderns Feinde", "Da sie
sich... Peruanern machten" und "Unglücklich ist..•viel
geduldet"; vgl. Herder, Ideen (wie Anm.27), Bd.14,
277-279.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 162 -

Herders Bemerkung, Züge der alten slavischen Kultur hätten
sich bis in die Gegenwart erhalten, leitet dann zur Wieder-
gäbe der "Prophetie" über . Hieran knüpft ŠafaČik den Her-
der ebenfalls entsprechenden Gedanken, die Slaven seien
durch die einstige Nachbarschaft zum "jugendlich-poetischen
Griechenland" berufen, diesem "in der Realisierung der Idee
eines reinen Menschentums nahe zu kommen"^2.
Bei seinen historischen Studien konnte Šafafīk bald erken-
nen, daß Herders "Slavenkapitel" nur Meinungen aus der alte-
ren Fachliteratur zusammenfaßte. So verwundert nicht, daß
die Bezüge hierzu in seiner Abhandlung "Über die Abkunft der
Slawen / nach Lorenz Surowiecki" schon sehr gering sind,
wobei Herder nicht einmal direkt erwähnt wird. Die Ergebnis-
se dieser Studie verarbeitete Šafafik schließlich zu großen
Teilen in seinen "Slavischen Altertümern", deren ersten Teil
u.a. Ausführungen zur Friedensliebe der Slaven abrunden, die
Passagen des "Siavenkapitels" (ohne Quellenangabe) paraphra-
sieren: "Die alten Slaven galten bei fremden Historikern...
als sanfte, Ruhe, Ackerbau, Handwerk und Handel liebende
Menschen, die stets ein defensives Leben einem eroberungs-
süchtigen vorzogen", im Gegensatz zu "anderen räuberischen,

653nach Weltherrschaft strebenden Völkern"
Kollár befaßte sich zu Beginn seiner schriftstellerischen
Laufbahn gleichfalls zunächst auch mit Herders "Volkslie-

651) ŠafaMk, Geschichte (wie Anm.529), 49 ("Ist es ein Wun-
der...noch kennbar") bzw. 57 ("Das Rad...feiern dür-
fen"); vgl• Herder, Ideen (wie Anm.27), Bd.14, 279. Es
fehlen die Hinweise auf die "christlichen Herren und
Räuber" und die "Sklavenketten" sowie die geographi-
sehen Angaben "vom Adriatischen Meer...bis zur Moldau".
Das wesentlich Kollârs Predigt "Dobré vlastnosti nârodu
slovanského" (vgl. Anm.659) folgende Kapitel (43-59)
erschien ursprünglich in einer geringfügig abweichenden
Version im "Srpski letopis" Bd.1/1825, 64-99 (vgl. Anm.
774).

652) Šafafīk, Geschichte (wie Anm.529), 64.
652a) Ofen 1828• Als Rezension zu Surowiecki, Śledzenie (wie

Anm.423) konzipiert, überschreitet das Werk diesen Rah-
men erheblich.

653) Pavel Josef Safarlk, Slovanské starožitnosti, Prag
1837, 428.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

роовзі2 ו

dern", ja sein Vorwort zu den mit Śafaflk und Benedikti he-
rausgegebenen "Weltlichen Liedern des slowakischen Volkes"
leitete er mit jenem Montaigne-Zitat ein, das Herder an den
Anfang seiner "Zeugnisse über Volkslieder" stellte*^*. Er
gab jedoch den Begriff "Volkspoesie" mit "Volkslieder und
-gesänge" (nârodni pîsnë a zpévy) wieder, unterstrich also
den musikalischen Aspekt, und übertrug die Wendung "Naivetä־
ten und Reize" (der Volkspoesie - P.D.) mit "Reize und Lieb-
lichkeiten" (pÖvaby a libeznosti), um die !Connotation der
"Primitivität" zu vermeiden . Darüber hinaus betonte Kol-
lär in seinen Ausführungen den nationalen Eigenwert der
Volkspoesie, denn es sei "insbesondere ein Gewinn für die
Kunst und die Kenntisse des Menschengeschlechts, wenn man־
ches ursprüngliche Volk, wie bescheiden es auch sei, seine
besondere Sprache, Bildung und Literatur besitze, denn jedes
ursprüngliche Volk stellt eine neue Facette des Antlitzes
der Menschheit dar..." . Entsprechend besäßen Volkslieder
nicht nur linguistischen, ästhetischen oder ethnologischen
Wert, sondern repräsentierten zudem "Bilder, in denen jedes
Volk seinen Charakter am getreuesten malt und vorstellt.
Ansonsten interessierte Kollär vornehmlich Herders Apologie
der Slaven. Schon in seinem 1821 anonym publizierten Artikel
"Etwas über die Magyarisierung der Slaven in Ungarn" beklag-
te er, nur selten erhebe sich ein deutscher Autor "zìi der
Billigkeit eines Herder oder Schlözer" in der Anerkennung

fi e о
der Bedeutung der Slaven , um dann Herders Lob der Mutter־

- 163 -

654) Herder, Volkslieder (wie Anm.28), 129.
655) Jan Kollár, Vorwort zu "Plsnë svétskê lidu slovenskêho

v Uhirîch" Bd.l (1823), hier nach: ders., Vybrané spisy,
2 Bde., Prag 1956, hier Bd.2, 209.

656) Ebenda, 214.
657) Ebenda, 217.
658) Jan Koll&r, Etwas über die Magyarisierung der Slaven in

Ungarn, in: Überlieferungen zur Geschichte unserer Zeit
1821, 552-558, hier 555. Der Artikel wurde mehrfach in
Übersetzung nachgedruckt: Čechoslav 1822, 5765-67 ,61־;
Srpski letopis Bd.8/1827, 132-152; Danica 1835, 89-91,
93-95, 98-100.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Sprache aus dem 10."Humanitätsbrief11 in gekürzter Form wie-
659derzugeben . Und schließlich vergißt er nicht, in Anleh-

nug an das "Siavenkapitel" das "leichte, milde, geschmeidi-
ge, lebhafte und fröhliche Naturell der Slaven und die ihnen
gleichsam angeborene Liebe zum Gesang" zu erwähnen
Das "Slavenkapitel" liegt gar insgesamt der Konzeption des
1817 verfaßten "Vorgesangs" zu Kollârs Gedichtzyklus "Die
Tochter der Slāva" (1821/1824/1832) großenteils zugrunde,
indem er die geographische Ausbreitung der Slaven wie auch
die ökonomische Basis ihrer Gesellschaft analog zu Herder
darstellt: Seefahrt, Bergbau, Landwirtschaft, Gartenbau,
Städtebau, Handel, häusliche Künste (allein die Reihenfolge
ist gegenüber Herder geändert) . Allerdings geht Koll&r
auch auf religiöse Aspekte ein, und die Klage über die Un-
terdrückung der Slaven erhält erheblich größeres Gewicht, da
er sie stark emotionalisiert und etwa die Herdersche Paralle-
le zur Zerstörung des Inka-Reiches durch eine Bemerkung über

662die Vernichtung "beider Indien" ausweitet . Der "Vorge-
sang" endet sodann mit der im Wortlaut dem "Siavenkapitel"
angenäherten Prophezeiung, die Zeit ändere alles und werde
auch die Wahrheit zum Siege führen, was die Slaven zugleich

663als Träger echter Humanität erscheinen läßt
Der Sonettzyklus selbst parallelisiert in der Fassung von
1821 dieses globale Geschehen mit der individuellen Suche
des lyrischen Protagonisten nach persönlicher und patrioti־
scher Lebenserfüllung, ohne daß das "Slavenkapitel" direkt
impliziert würde. Auch die erweiterte Version von 1824 ver-

659) Kollár, Nagyarisierung (wie Anm.658), 556; vgl. Herder,
Humanitätsbriefe (wie Anm.29), Bd.17, 58-59. Vgl. oben
S.156 resp. Anm.627. Koll&r zitiert dieselbe Stelle
auch in seiner Predigt "Dobrè vlastnosti n&rodu slovan-
ského" (1822), in: ders., Rozpravy o slovanskê vzājem-
nosti, Prag 1929, 5-26, hier 22.

660) Kollár, Magyarisierung (wie Anm.658), 558.
661) Jan Kollár, Slâvy dcera, Prag 1885, 26-27 (Z.41-56).

Vgl. im folgenden: Drews 1989 (wie Anm.14), 20-21; Mur-
ко (wie Anm.11), 216-235.

662) Kollár, Slâvy dcera (wie Anm.661), 28 (Z.81).
663) Ebenda, 29 (Z.lll).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

zichtet auf derartige Anklänge, sieht man von einem einzi-
gen, 1822 vorab veröffentlichten Sonett ab, das die "Unta-
ten” der Sachsen und Franken anspricht^^. Erst die nochmals
erheblich ausgeweitete Fassung von 1832 greift im zweiten
Gesang erneut prononciert die These von der deutschen Schuld
auf, doch dienen Herders Äußerungen jetzt nur mehr als Aus-
gangspunkt für Koll&rs eigene Betrachtungen. So dehnt er die
Herdersche Verurteilung der Sachsen und Franken auf die
Stauferzeit au s ^ ^ und bringt zahlreiche zusätzliche Belege
für inhumanes Verhalten von Deutschen. Andererseits über־
steigert er die idyllisierende Zeichnung der frühslavischen
Gemeinschaft, ja verabsolutiert den Gedanken des "Taubenvol-
kes" im gesamtslavischen Rahmen . Viele Parallelen zum
"Siavenkapitel" beruhen nun aber auch auf der Verwendung
Herderscher oder gleichgearteter Quellen, ja Bemerkungen wie
jene, mit der Kollár das "neue Böhmen" in die Nähe von Grie-
chen wie Briten (!) rückt, ähneln eher Formulierungen Šafa-
H k s 667.
Den Kontrast zwischen slavischer Friedfertigkeit und deut-
schem Eroberungsdrang illustrieren zudem fünf Zitate (unter
zehn Erwähnungen Herders) aus dem "Slavenkapitel", mit denen
Kollár in der "Interpretation" zur "Tochter der Slâva" seine

fi fi Q
Thesen zu erhärten suchte . Herder erscheint damit letzt-
lieh als ein Autor, der "mit seiner Charakteristik der Sia״
ven so bekannt" ist, "daß es überflüssig wäre, hier näher

664) Ebenda, 109 (Sonett 1/95).
665) Ebenda, 210 (Sonett 11/82).
6 6 6) Z.B. ebenda, 173 (Sonett 11/41).
667) Ebenda, 268 (Sonett 11/140).
6 6 8) Koll&r, Vÿklad (wie Anm.413), enthält u.a. folgende Zi-

tate aus dem "Slavenkapitel": "ihre Reste... Peruanern
machten" (65 - zu Sonett 11/15, Z.11); "Schon unter
Karl...Kriege an" (150 ־ zu Sonett 11/82, Z.11); "Meh-
rere Nationen... versündigt" (152 - zu Sonett 11/84,
Z.3); "Allenthalben ließen...Getreide, verfertigten
Leinwand, pflanzten Fruchtbäume" (92, so verkürzt - zu
Sonett 11/40, Z.13); "In Deutschland... Gießen der Me-
talle" (221 - zu Sonett 11/140, Z.6). Vgl. Herder,
Ideen (wie Anm.27), Bd.14, 278-279.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

auf ihn einzugehen"^^. Er reiht sich würdig in den Kreis
jener Deutschen ein, die "im Geist den Slaven" verbunden wa-
ren^^ und ihren "wahren Nationalcharakter" erkannten*
Diese Gewichtung bestimmt auch zahlreiche Predigten Kol-
l&rs , darunter nicht zuletzt jene über die "Guten Eigen-
schäften des slavischen Volkes", in der als Haupttugenden
der Slaven ihre Religiosität, Arbeitsamkeit, unschuldige
Fröhlichkeit, Liebe zur Muttersprache und Duldsamkeit ge-
nannt werden. Auf Herder geht dabei einmal mehr die Betonung
des an den Slaven begangenen Unrechts zurück: "Es gibt...
Fremde, die...ganze, diese Sprache sprechende Nationen aus-
rotteten, ganze Regionen unterdrückten und verwüsteten, von
der Ostsee bis zur Tatra, so daß von vielen bis heute nichts
anderes blieb als Schatten, elende Reste oder leere Na-

672men." Und noch in seiner Studie "Uber die literarische
Wechselseitigkeit" belegt Koll&r mit Herder-Zitaten vor al-
lem das Unrecht der Deutschen , um die dem "Siavenkapitel"

674entnommene Prophezeiung zukünftiger slavischer Größe

־ 166 ־

669) Kollár, Vÿklad (wie Anm.413), 366 (zu Sonett IV/100,
Z.11).

670) Kollár, SISvy dcera (wie Anm.661), 488 (Sonett IV/100);
vgl. auch ebenda, 83 (Sonett 1/63). Das einzige, allein
Herder gewidmete Sonett 1/64, das ihn als "Priester der
Humanität" und "ersten Verteidiger der Slaven" feiert,
wurde erst 1852 posthum publiziert (ebenda, 84).

671) Vgl. hierzu detaillierter Murko (wie Anm.11), 258-262.
672) Koll&r, Dobrè vlastnosti (wie Anm.659), 13.
673) Jan Kollár, Uber die literarische Wechselseitigkeit der

Slaven (1837), in: Rozpravy (wie Anm.659), 31-166, hier
94 bzw. 98 (an letzterer Stelle zudem der Hinweis auf
die "geräuschlose, fleißige Gegenwart"). Die tschechi-
sehe Erstfassung der "Wechselseitigkeit" (1836) enthält
dagegen keine expliziten Bezüge zum "Slavenkapitel".
Kollârs "Rozpravy о jmenâch...nãrodu slavsk&ho...״,
Buda 1830, 375, zitieren allerdings einmal mehr Herders
Verurteilung der "Sünden" der Deutschen. Vgl. hierzu
auch: Karol Rosenbaum, Vorwort zu: Jan Koll&r, 0 lite-
r&rnej vz&jomnosti, Bratislava 1954.

674) Koll&r, Wechselseitigkeit (wie Anm.673), 118: "Da es
nicht anders zu denken ist..•so werden auch die slavi-
sehen Völker endlich von ihrem langen Schlaf ermuntert,
und ihre schönen Gegenden...als Eigentum nutzen" (so
verkürzt). Vgl. Herder, Ideen (wie Anm.27), Bd.14, 279.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

50063112

־ 167 -

gleichsam als gerechte Entschädigung für einstiges Leid zu
präsentieren.
Nicht zuletzt von Koll&r angeregt, griffen ab den 30-er Jah-
ren des 19. Jahrhunderts auch andere slowakische Intellek-
tuelle gerne auf das "Slavenkapitel" zurück. Holl* etwa
formte seinen zweiten "Klagegesanglf (1840) in deutlicher Pa-
rallele zum Vorgesang der "Tochter der Slãva" Kollãrs nach
Motiven Herders, ja seine Schilderung einer frühslavischen
Idylle paraphrasiert Passagen des "Slavenkapitels"^^. Stär
wiederum erwähnt in seiner "Reise in die Lausitz" (1839)
eine Begegnung mit Klien, der ihm ein Exemplar jener Studie
überreichte, die "Wort für Wort das Zeugnis Herders" ent-
hielt, "wo er den Deutschen ihre ungerechte Behandlung
der Slaven vorwirft"^^• Darüber hinaus gefiel ihm der Ge-
danke einer slavischen Mission, wie sein Hinweis auf Herders
"Glauben an die Sendung der Slaven" und dessen "Prophezeiung
der Zukunft" in der wohl in den 50-er Jahren des 19.Jahrhun-
derts entstandenen Schrift "Das Slawentum und die Welt der
Zukunft" belegt . Diese einschlägigen Passagen des "Sia-
venkapitels" zitierte auch Dohn&ny in seiner "Geschichte des
slowakischen Aufstands", womit zugleich erstmals ein kurzer

678 vAuszug auf Slowakisch erschien • Dies ergänzte der an Ša-
f a M k orientierte Abdruck einiger Sätze über die Lebensart

67Qder frühen Slaven in Hurbans "Slovenskè pohl'ady" 1852

675) J&n Holl*, Žalospevi / Nr.2, "Piat matki Sl&vi", in:
ders., Dielo, 10 Bde., Trnava 1950, hier Bd.7, 13-17,
insbesondere 14-15 (Z.54-70).

676) L'udevlt Štūr, Cesta do Luzie, in: ders., К pr&telfim, к
bratrfim, Prag 1956, 55-93, hier 73. Vgl. oben S.132•

677) L'udevit Štūr, Das Slawentum und die Welt der Zukunft,
Bratislava 1931, 49.

678) MikuläS Dohnäny, Historja povstanja slovenskjeho z roku
1848, Skalica 1850, 26. Vgl. Herder, Ideen (wie Anm.
27), Bd.14, 279-280. Dohn&ny übersetzte nach der Origi-
nalfassung, also einschließlich der "Sklavenketten";
vgl. Rosenbaum 1986 (wie Anm.13), 93.

679) Herder о Slovanoch, in: Slovenskje pohladi 1852, 173־
174: "Trotz ihrer Taten... Plätze und Länder"; "Allent-
halben ließen...Amsterdam war"; ״Am Dnepr...musikali-
sches Leben"; Vgl. Herder, Ideen (wie Anm.27), Bd.14,
277-278. Vgl. Anm.650.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 168 ־

Eine eher untergeordnete Rolle spielte die Herder-Rezeption
im übrigen in der publizistischen Auseinandersetzung der
Slowaken mit dem ungarischen Nationalismus, sieht man einmal
von Kollârs Artikel aus dem Jahre 1821 ab. Dies verwundert
etwas, hatte Herder doch scheinbar Argumente gegen die Un-
garn geliefert, indem er ihnen nicht allzu freundlich "pro־
phezeite": "Da sind sie jetzt unter Slawen, Deutschen, Wla-
chen und ändern Völkern der geringere Teil der Landeseinwoh-
ner, und nach Jahrhunderten wird man vielleicht ihre Sprache

680kaum finden." Diese Meinung stieß in Ungarn verständli-
681cherweise auf scharfe Ablehnung , und auch der hungarophi-

le Slowake ČaploviČ äußerte hierzu: "Es scheint, als wenn
der scharfsinnige Mann die menschliche Natur in diesem Punk-
te ein wenig verkannt hätte. /.../ Ein jeder Literator muß
die Fortschritte der ungarischen Sprache, welche sie seit
1791 gemacht, bewundern. Die Anzahl der Magyaren wächst auch
täglich durch slowakische, ruthenische, wlachische, serbi-

682sehe, schwäbische Kolonien." Gerade letztere Aussage kor-
respondiert mit Ćaplovi£s, explizit von Herder bezogenem
Kosmopolitismus, der sich in mehreren Zitaten aus den
"Ideen" über die "allmähliche Auslöschung der Nationaicha-
raktere" zeigt^8 .̂
Die prononcierten Verteidiger der slowakischen Kultur gegen-
über der drohenden Magyarisierung wie etwa Tomâ&ek^8^ oder

680) Herder, Ideen (wie Anm.27), Bd.14, 269 (XVI/2).
681) Vgl. Jânos Rathmann, Zur Geschichtsphilosophie J.G.Her-

ders, Budapest 1978, 107-125.
682) Johann von Csaplovics, Gemälde von Ungern, 2 Bde., Pest

1829, hier Bd.l, 219.
683) Čaplovii zitiert als "wahrhaft goldene Worte...die der

scharfsinnige Herder in seinen: Ideen zur philos. Ge-
schichte der Menschheit... fallen ließ" (wie Anm.682,
Bd.l, 10) folgende Stellen: "Nach dem allgemeinen Lauf
...Ausprägung sich läutern" (ebenda, 10-11; Herder,
Ideen - wie Anm.27 -, Bd.14, 266 - XVI/1) ; "Wie die
Erdlagen...Glück und Ruhm versagte" (ebenda, 47; Her-
der Bd.14» 288 * XVI/6-3); "Die ältesten Bewohner die-
ses Weltteils...Ankömmlingen weichen" (ebenda, 209;
Herder Bd.14, 288 - XVI/6-3).

684) Thomas Vilâgosvâry (* Pavel Jan Tom&Šek), Der Sprach-
kampf in Ungarn, Agram (Zagreb) 1841.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Hoič erwähnen dagegen Herder nicht, wenngleich letzterer
seine Begriffe von Volk und Nation in iher Bindung an die

686Muttersprache möglicherweise von Herder bezog . Und auch
Šuhajda berief sich nur bezüglich seiner Ansicht, topogra-
phische und geologische Gegebenheiten einzelner Länder hat-
ten kaum je die "Bildungsfähigkeit und Verstandesgesundheit

687des Menschen" beeinflußt, auf Herder und Fries

685

685) Samuel Hoi£, Apologie des ungrischen Slavismus, Leipzig
1843•

6 8 6) Vgl* ebenda, 12-18•
687) Ludwig Schuhayda, Der Magyarismus in Ungarn, Leipzig

1834, 19. Šuhajda nennt kein spezielles Werk Herders.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Slowenien

Obgleich manche Werke Herders bereits gegen Ende des 18•
Jahrhunderts in Kreisen slowenischer Intellektueller bekannt

(LQO
waren , beginnt ihre eigentliche Rezeption erst mit Kopi-
tar, der hierauf wohl von Dobrovskÿ aufmerksam gemacht wur-

689de . Entsprechend griff er in seiner "Grammatik der slavi*
sehen Sprache in Krain" zunächst vor allem Gedanken des
"Siavenkapitels" auf, indem er ausführlich jene Passagen zi-
tierte, in denen die vorchristlichen Slaven als friedlieben-
de, Ackerbau und Handel treibende Gemeinschaft dargestellt
werden^^. Diese "schöne historische Schilderung der slavi-

691sehen Völker aus Herders Ideen" betrachtete er als Mei-
sterleistung des "genialen Herder", der den Charakter der

692Slaven "am wahrsten erkannt und gewürdigt" habe , wobei

6 8 8) Vgl. France Kidrit, Zgodovina slovenskega slovstva,
Ljubljana 1929-1938, 214; 266.

689) Vgl. im folgenden: Barbarič (wie Anm.16); Fran Petrè,
Kopitar und Herder, in: Slawisch-deutsche Wechselbezie-
hungen in Sprache, Literatur und Kultur, Hrsg. Werner
Krauss u.a., Berlin 1969, 565-570.

690) Bartholomäus Kopitar, Grammatik der slavischen Sprache
in Krain, Kärnten und Steyermark, Laibach 1808, XI: Ko-
pitar paraphrasiert zunächst kürzend "Nie waren die
Slaven ein unternehmendes Krieger- und Abenteurer-Volk
wie die Deutschen: überall ließen sie sich häuslich
nieder, und bauten die Erde", und zitiert dann insge-
samt die Passage "Sie liebten die Landwirtschaft...
Plünderns Feinde". Vgl. Herder, Ideen (wie Anm.27), Bd.
14, 277-278. Die Friedfertigkeit hebt Kopitar noch
mehrfach hervor, so ebenda, XVII-XVIII in der Klage
über die Unterdrückung der "friedlichen Ackerleute"
durch Ungarn, Türken, Deutsche und Mongolen, oder eben-
da, 93 mit dem Ausruf: "Überhaupt, tiefes inniges Ge-
fühl für häuslichen Fleiß und häusliches Glück - dein
Name ist Slave!"

691) Bartholomäus Kopitar, Rezension des "Slavin" Dobrovsk^s
in: Annalen der Literatur und Kunst 1810, Bd.1/2, hier
nach: ders., Kleinere Schriften, Wien 1857, 16-34, hier
20.

692) Bartholomäus Kopitar, Rezension der "Institutiones lin-
guae Slavicae..." (1822) Dobrovskÿs, hier nach Barbarii

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

כ0063ו12

- 171 -

Kopitar zugleich in dessen Nachfolge bedauerte, daß die
Friedfertigkeit den Slaven eher nachteilig gewesen sei. Den־
noch sah er hierin den Keim einer zukünftigen Humanität:
"Wäre diese kosmopolitische Anlage nicht allen Völkern zu

693wünschen?" So erschien ihm die Herdersche Prophetie nur
694als natürliche Konsequenz , die allerdings nicht dazu füh-

ren sollte, nun die Slaven über andere Nationen (etwa die
695Deutschen) erheben zu wollen

Darüber hinaus interessierte sich Kopitar anfänglich sehr
für die "Volkslieder", an denen er insbesondere die Aufnahme
von kroatischen Werken lobte^^, zumal die "katholischen
Slaveno-Serben" noch keine vergleichbare Anthologie besäßen:
"Möchte sich doch unter ihnen ein Herder oder auch nur
ein Fortis finden, der die vielen nicht gereimten Volkslie-
der sammelte! Die Sammlung des KaČit ist bei weitem nicht

697befriedigend•" Er förderte deshalb KaradžiČ, dessen "LieĒ
derbuch" er als einzigartiges modernes Pendant zu Herders
vorwiegend historisch ausgerichteten "Volksliedern" ansah:
"Wenn man Herder's ,Stimmen der Völker״ für die Blüte der
Volkspoesie ansehen darf, so weiß Rezensent nicht, ob irgend
ein Volk des heutigen Europa überhaupt sich in dieser Rück*

698sicht mit den Serben messen kann•" Zudem erblickte er

(wie Anm.16), 247• Vgl. eine ähnliche Würdigung des
"Slavenkapitels" in: Kopitar, Patriotische Phantasien
eines Slaven (1810), in: ders.. Kleinere Schriften (wie
Anm.691), 61-70, hier 61.

693) Kopitar, Rezension des "Slavln" (wie Anm.691), 20.
694) Ebenda: Zitat "Das Rad der ändernden Zeit...feiern dür-

fen", vgl. Herder, Ideen (wie Anm.27), Bd.14, 280. Ko-
pitar verzichtet auf den Begriff "Sklavenketten" (vgl.
die Fassung Dobrovskÿs ־ wie Anm.547) und ergänzt u.a.
"ihr durch vielfältiges Unglück so tief versunkene..."

695) Vgl. Brief Kopitars an Dobrovsk* vom Jahre 1813, hier
nach Barbarii (wie Anm.16), 248.

696) Bartholomäus Kopitar, Slavische Sprachkunde, in: Anna-
len für Literatur und Kunst 1811, Bd.2, hier nach:
ders-, Kleinere Schriften (wie Anm.691), 39-47, hier 46.

697) Kopitar, Phantasien (wie Anm.692), 65.
698) Bartholomäus Kopitar, Rezension der "Narodna srbska

pesnarica" KaradŽits, in: Wiener Allgemeine Literatur-
zeitung 1816, hier nach: ders., Kleinere Schriften (wie
Anm.691), 347-369, hier 350.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

hierin Anklänge an die antike Dichtung eines Homer , womit
er auch an Herders Bestrebungen einer Wiederbelebung des Ge-
dankenguts der Antike anknüpfte, wie er sie etwa in dessen
Sprachstil zu bemerken glaubte: "...wir dürfen hier nur noch
des herrlichen Baues seiner Sprache erwähnen, die...ganz für
die altgriechischen Versmaße geschaffen scheint. Hiermit
korrespondiert schließlich Kopitars Wertschätzung von Her-
ders "Geist der Ebräischen Poesie", die ein Brief an Zupan
vom 19.9.1810 belegt: "Nosti Herderum de biblicis über
die hebr. Poesie? ego his diebus volutavi; placuit saĒ
tis...701״
In geringem Maße fanden zunächst auch Herders Gedanken zur
Sprache Anklang, denn Kumerdej etwa überarbeitete bald nach
1790 seinen (nicht publizierten) "Versuch einer historisch-
kritischen Grammatik" u.a. unter Berücksichtigung Herderē

702scher Schriften . Vodnik wiederum bereitete als Anhang zu
Kopitars Grammatik ein kleines etymologisches Wörterbuch
vor, das nach den Worten Zois' auch Herders Ansichten auf-
griff: "Die Einleitung sieht tief gelehrt aus, und ist ganz

703Herder, Adelung etc." Allerdings kam er mit der Arbeit
nicht recht voran, ja Zois meldete bald darauf Kopitar: "Er
hat indessen seine Einleitung dreimal abgeändert. Ich zweifë
le beinahe, ob er Herdern recht verstanden habe."^^ Ent-
sprechend ablehnend verhielt sich Kopitar, zumal er Herders
Äußerungen zur Sprache eher geringschätzig beurteilte: "...
auch traue ich dem Vodnik, quoad judicium et reflexionem in

699) Ebenda, 349 bezüglich der Themen der serbischen Volks-
lieder: ״An Homer wird man hier überhaupt am Öftersten
erinnert..."

700) Kopitar, Phantasien (wie Anm.692), 61.
701) Novye pis'ma Dobrovskogo, Kopitara i drugich jugozapad-

nych slavjan, Hrsg. Vatroslav Jagi&, St.Petersburg
1897, 209.

702) Vgl. Jože Poga&nik, Bartholomäus Kopitar / Leben und
Werk, München 1978, 142.

703) Brief Zois* an Kopitar vom 14.1.1809, hier nach: Valen-
tin Vodnik, Zbrano delo, Ljubljana 1988, 473.

704) Brief Zois' an Kopitar vom 24.1.1809, hier nach Barba-
rič (wie Anm.16), 254.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

300 63112

отпет partem, nicht recht (er schreibt den Herder aus. Her*
der hat selbst andere ausgeschrieben et non aestimatur in
principibus viris in dieser Materie..."
Im Mittelpunkt des Interesses blieb ohnehin vorerst das
"Siavenkapitel", das Jarnik 1812 im vollen deutschen Wort-
laut veröffentlichte, wobei er aus Zensurgründen nur die
Passagen über die "christlichen Herren und Räuber" und die
1,Sklavenketten" streichen mußte, und zudem der Aufzählung
von Autoren die Namen Schlözers und Rohrers hinzufügte
In mehreren kommentierenden Bemerkungen betonte er darüber
hinaus die Aktualität der Aussagen Herders. So bestätigte er
den "weichen Charakter" der Slaven mit dem Hinweis, auch
seine Landsleute neigten leicht zu Tränen der Rührung, be-
legte die "Tapferkeit in einem hitzigen Widerstande" mit dem
Kampfesmut der Slaven in den Kriegen gegen Napoleon, und be-
dauerte schließlich: "Und noch heut zu Tage versündigen sich
sehr viele Deutsche, wenn nicht mehr mit dem Schwerte, doch
mit der Feder und der Zunge an dieser Nation." Einmal
mehr bescheinigt er jedoch Österreich, die Untaten zu süh-
nen, denn immerhin habe Erzherzog Johann bereits die "rühm-
liebsten Vorbereitungen" zum Sammeln volkskundlichen Mate-
rials getroffen, "welche den Wunsch des unsterblichen Herder
und jedes Siavenfreundes der Wirklichkeit zureifen machen

werden, ״708
Primic publizierte seinerseits unter dem Titel "Historische
Betrachtung eine Gegenüberstellung des "Siavenkapitels" mit

709dem vorangehenden Abschnitt über die "Deutschen Völker"
Diese versah er mit umfangreichen Kommentaren, die jedoch

־ 173 ־

705) Brief Kopitars an Zois vom 1.2.1809, hier nach Vodnik
(wie Anm.703), 475, resp. Barbari^ (wie Anm. 16), 254'.

706) Johann Gottfried Herder, Slavische Völker, Hrsg. Urban
Jarnigg, in: Carinthia 1812, Nr.23 (unpaginiert - S.I-
III). Vgl. Herder, Ideen (wie Anm.27), Bd.14, 277-280.
Vgl. auch die Fassung Dobrovskjs (wie Anm.547).

707) Herder/Jarnik (wie Anm.706), /III/.
708) Ebenda, /III/.
709) Janez Nepomuk Primic, Historische Betrachtung, in: Der

Aufmerksame 1813, Nr.38 bzw. 41 (unpaginiert - je S.I-
III). Vgl. Herder, Ideen (wie Anm.27), Bd.14, 270-280.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

der Herausgeber des ״Aufmerksamen” großenteils strich: "Die
Censur ließ sie mir alle stehen, aber der Redacter, ein ein-
seitig gebildeter, arroganter Njem - wollte nur noch die
stehen gebliebenen aufnehmen; - der Aufsatz machte eine sehr
große Sensation." Sein Grundgedanke war ein Vergleich von
"zwei der größten Nationen - Deutsche und Slaven - welche
auf dem gegenwärtigen Schauplatze der Weltbegebenheiten in
dem angestrengtesten Kampfe gegen einen der furchtbarsten
Feinde begriffen sind..." Hierzu wollte nun Primic "aus
den historischen Schriften eines der geschätztesten und be-
liebtesten deutschen Schriftsteller, des wahrhaft humanen,
den Wissenschaften und der Menschlichkeit leider! zu früh
durch den Tod entrissenen Herder, die schätzbare Schilderung

712dieser zwei großen Nationen mitteilen" .
Das Kapitel über die "Deutschen Völker" druckte er im we-
sentlichen unkommentiert ab, sieht man von wenigen, etwas
pedantisch anmutenden und eigentlich überflüssigen Erklärun-
gen zu einzelnen Wörtern ab, oder der bewußten Streichung

713des Attributs im Begriff "arme Slaven" . Darüber hinaus
verzichtete er aber nicht nur auf die Wiedergabe der biblio-
graphischen Hinweise Herders, sondern ließ auch jene umfang-
reichen Passagen aus, in denen Herder die ethnisch-kulturel-
le Vielfalt der germanischen Stämme betont und kurz auch die

714nordische Literatur behandelt . Primic hebt damit den то-
nolithischen Charakter einer kriegerischen germanischen Ge-
meinschaft hervor, die sich hierdurch umso deutlicher von
den Slaven abhebt.
Das gleichfalls ohne die bibliographischen Vermerke Herders
wiedergegebene Kapitel über die Slaven kommentierte Primic
dagegen ausführlich teils in unmittelbaren Einschüben in den

710) Brief Primic1 an Vodnik vom 10.6.1813, in: Koresponden-
ca Janeza Nepomuka Primca 1808-1813, Hrsg. France Kid-
rič, Ljubljana 1934, 174.

711) Primic, Betrachtung (wie Anm.709), Nr.38, /I/.
712) Ebenda.
713) Ebenda, /III/. Vgl. Herder, Ideen (wie Anm.27), Bd.14,

277, Z.l (Hervorhebung von mir - P.D.).
714) Ebenda, 274, Z.19 - 276, Z.25.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

30063112

- 175 -

Herderschen Text, teils in Fußnoten. Diese betreffen zu-
nächst Angaben zur Fachliteratur, etwa in einer ausfiihrli-
cheren Erörterung der Thesen Gerckens^\ Des weiteren un-
terstreicht er das slavische Moment in Bemerkungen zur sia-
vischen Herkunft deutscher geographischer Bezeichnungen, ja
bezüglich des "musikalischen Lebens" der Slavén gestattet er
sich u.a. den Hinweis, Gluck sei auf einem Gut der Familie
Lobkovic geboren Und die von Herder gerühmte Friedfer-
tigkeit der Slaven sieht er gar in deutlicher Anlehnung an
Kopitar als vorbildlich für die Menschheit an: "Nicht vom
Raube, auf Unkosten fremden Fleißes, sondern vom Ackerbau
und Handel wollte und will der Slave leben! - Wäre diese
echt weltbürgerliche, die Menschen allein dauerhaft beglük-
kende Anlage nicht allen Völkern zu wünschen? - Würde je so-
viel Menschenblut vergossen worden sein? - Da aber in der
traurigen Alternative zwischen Unrecht tun oder Unrecht lei-
den, die Wahl des letzteren den Slaven so übel bekommen, so
ist es kein Wunder, daß sie so wenig Nachahmer gefunden.
Nur gelegentlich korrigiert Primic Herder, dem er mehrfach
das Attribut "human" verleiht. So verzichtet er auf den Be-
griff der "christlichen Herren und Räuber" (nicht aber jenen

718der "Sklavenketten"), und ähnlich Jarnik oder früher Du-
rych schwächt er die Vorwürfe gegen die Deutschen hinsicht-
lieh Österreichs ab. Er selbst sei "stolz darauf", "unter
Östereichs so humaner Regierung den Schutz der Gesetze zu
genießen", und schließlich sei auch "das Los der Slaven un-
ter der milden, wahrhaft humanen Regierung Österreichs nie
so hart und drückend" gewesen, "wie das ihrer unglücklichen

719Brüder in anderen Ländern" . Als Beweis hierfür wertet er
nicht zuletzt die Tatsache, daß sich Erzherzog Johann be-

715) Primic, Betrachtung (wie Anm.709), Nr.AI, /I/. Vgl.
Anm.163.

716) Ebenda, /II/. Glucks Vater war ein Untertan der Familie
Lobkovic, doch er selbst wurde in Erasbach (Oberpfalz)
geboren.

717) Ebenda, /III/. Vgl. Anm.693.
718) Ebenda- Vgl. Herder, Ideen (wie Anm.27), Bd.14, 279.
719) Primic, Betrachtung (wie Anm.709), Nr.41, /III/.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

reits intensiv um die Pflege slavischen Kulturguts in Slowe-
nien kümmere. So äußert Primic denn auch abschließend den
Wunsch, in Österreich möchten Deutsche, Slaven und Ungarn in

720harmonischer Eintracht miteinander leben
Außer mit den 11Ideen" befaßte sich Primic bei Gelegenheit
mit den 11Humanitätsbriefen", aus denen er die bekannten Be־
merkungen über die Rolle der Nationalsprache im lO.Brief ex-

721zerpierte •Ansonsten war es ihm aber auf Grund seiner bald
ausbrechenden psychischen Krankheit nicht vergönnt, weiter-
hin als Propagator Herderscher Schriften zu wirken. Uber-
haupt wurden diese in der Folgezeit in Slowenien nur wenig
beachtet, ja selbst die Volksliedstudien PreŠerens weisen

722keine direkten Anklänge an Herder auf . Erst ab den 40-er
Jahren des 19.Jahrhunderts fanden wieder einige Autoren Ge-
fallen an Herders Werken, indem etwa Krempl indirekt (über
Šafarīks "Geschichte der slawischen Sprache") das "Slavenka-
pitel” bezüglich des friedliebenden Charakters der Slaven

723ansprach, der zu ihrer Unterdrückung beigetragen habe
Zudem übertrug Cegnar einige orientalische Epigramme Her-
ders, während sich JeriŚa eher für seine religiösen Dichtun-

• - 724 gen interessierte

- 176 ־

720) Ebenda.
721) Barbari((wie Anm.16), 250. Vgl. oben S.156.
722) Vgl. Janko Kos, Prešeren in evropska romantika, Ljub-

ljana 1970, 64-70.
723) Anton Krempl, Dogodivšine Štajerske zemie, Graz 1845,

15. Vgl. Anm.650.
724) Barkolom, in: Vedefc 1850, 193 (» Herder, Legenden - wie

Anm.326 - Der Schiffbruch) wurde wohl von JeriSa über-
tragen. Dieser übersetzte auch "nach Herder" "Rojstvo
Gospodovo" (in: Novice kmetijske in rokodelske 1856,
414), doch konnte hierfür keine eindeutige Herdersche
Vorlage ermittelt werden.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

- 177 -

Kroatien

Herders Werke wurden in Kroatien zwar frühzeitig bekannt,
doch lassen sich hierauf zunächst nur sporadische Reaktionen
feststellen, was sicherlich durch die zu Beginn des 19.Jahr-
hunderts noch recht eingeschränkten Publikationsmöglichkei־

725ten mitbedingt ist . So rief der Zagreber Bischof Vrhovac
1813 seine Geistlichen zum Sammeln volkskundlichen Materials
(und insbesondere volkstümlicher Lieder) auf, wobei seine
Begründung an Äußerungen Herders im Vorwort zum zweiten Teil
der ”Volkslieder” bzw. in der Abhandlung "Von der Ähnlich״
keit der mittlern englischen und deutschen Dichtkunst" ge-
mahnt: ""Sacra et profana carmina... non minus de bello aut
pace, viris principibus aut militaribus ducibus; moribus
item et consuetudinibus aut ritibus et indole populi memo-

726riam retinent." Šporer wiederum publizierte 1823 in sei-
nem "Illyrischen Almanach" drei Übersetzungen Herderscher

727Parabeln , und Filipovit schilderte in einer Fußnote zu
seiner versifizierten Mandit-Biographie den Charakter der
Slaven in expliziter Anlehnung an Herder. Er betonte das
friedliche Wesen ihrer bäuerlichen Gemeinschaft, ihre Be-
reitschaft zur Unterwerfung, sofern man sie nur in Ruhe Ak-
kerbau treiben lasse, und resümierte: "Die Slaven sind mild-
tätig, im Übermaß gastfreundlich, und verabscheuen das Steh-
len. So charakterisiere ich als Slavonier unsere Vorfahren
und Zeitgenossen, aber viele meiner Worte bestätigt der wei-
se Herder Ideen zur Philoso. der Geschichte der Mensch-

728heit 3.Band." Darüber hinaus zitierte er den "unsterbli­

725) Vgl. im folgenden Ivanišin (wie Anm.17).
726) Maksimilijan Vrhovac, /Aufruf an die Geistlichkeit vom

26.6.1813/, in: Grada za povijest knjiŽevnosti hrvatske
Bd.12/1933, Hrsg. Franjo Fancev, 60-62, hier 61.

727) Juraj Šporer-Matit, Almanah ilirski, Karlovac 1823 -
das Werk war mir nicht zugänglich ־ P.D.

728) Adam Filipovit od Heldenthal, Život velikoga biskupa...

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 178 ״־

chen Herder" bezüglich des Bildes eines wahrhaft wohltätigen
Menschen: "Wer die Sache des Menschengeschlechts als seine
betrachtet, nimmt an dem Göttergeschäft, nimmt am Verhäng-

729nisse teil•" Aus dem "Slavenkapitel" führte schließlich
auch Derkos in seiner u.a. auf Šafačlk gestützten Studie
"Genius patriae super dormientibus suis filiis" einige ver-
kürzte, vielleicht direkt aus dessen "Geschichte der slawi-
sehen Sprache" bezogene Passagen an: "In Teutschland trieben
sie (Slaven) den Bergbau, verstanden das Schmelzen und
Gießen der Metalle. Sie waren mildtätig, bis zur Verschwen-
dung gastfrei, Liebhaber der ländlichen Freiheit. - - Un-
glücklich ist das Volk dadurch worden, daß seine Lage unter
den Erdvölkern seinen Rücken allen Anfällen östlicher Tata-

с . י . о 11730 ren frei ließ•
Gajs Zeitschrift "Danica" rückte ab 1835 das "Siavenkapitel"
ebenfalls in den Mittelpunkt ihrer Herder-Rezeption• Schon
der erste Jahrgang enthält eine teilweise recht ungelenke,
der Vorlage allzu wörtlich folgende Übertragung, die insbe-
sondere in terminologischen Neologismen das Bemühen des un-
bekannten Übersetzers verrät, auch zur Erneuerung der kroa-

731tischen Schriftsprache beizutragen • Der Text ist dennoch
weitgehend korrekt wiedergegeben, sieht man von der Auslas-
sung der bibliographischen Hinweise ab sowie einigen, vor­

Antuna Mandila, Pécs (Fünfkirchen) 1823, 18 (Titel im
Original deutsch). Vgl. Herder, Ideen (wie Anm.27), Bd.
14, 278-279•

729) Filipovit (wie Anm.728), 81• Eine eindeutige Herdersche
Vorlage war nicht zu ermitteln.

730) Joannes Derkoosz (Ivan Derkos), Genius patriae super
dormientibus suis filiis..., Zagreb 1832, hier nach:
Grada 1933 (wie Anm.726), 272-296, hier 285, Derkos zi-
tiert Herder nur in einer Fußnote mit der Bemerkung, er
wolle ansonsten die "lange Rede" Herders übergehen. Im
zweiten Teil des Zitates übergeht er (absichtlich?) die
Herdersche Erwähnung der Deutschen. Vgl. Herder, Ideen
(wie Anm.27), Bd.14, 278-279, sowie zu Šafaflk Anm.650•

731) Johann Gottfried Herder, Slavenski puki, in: Danica
1835, 131-132 (Paginierung dort irrtümlich 2^31-2^32).
Vgl. Ivan Pederin, Rodoljubni dodaci...u prijevodu Her-
derova poglavlja "Slavenski narodi", in: Radovi filo-
zofskog fakulteta / Zadar Bd.8-9/1970, 264-270.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

10063112

־ 179 ־

wiegend patriotisch motivierten Änderungen. So werden Bezüge
zu Kroatien hervorgehoben, indem etwa die Aufzählung südsla-
vischer Reiche um "Kroatien" ergänzt wird. Zudem unter-
streicht der Übersetzer die Unterdrückung der Slaven durch
tautologische Redefiguren, während er ihre Friedfertigkeit
(wohl im Hinblick auf das entgegengesetzte Bild aus der süd-
slavischen Heldenepik) dahingehend erläutert, sie seien "im
allgemeinen gesprochen nie ein Kriegsvolk, wie die Deut-

732sehen" gewesen • Und schließlich fehlt erneut aus eher re־
ligiÖsen Gründen der Begriff der "christlichen Herren und
Räuber".
Auf Herder beruft sich auch ein nach Šafaflk gearbeiteter
Artikel über die "Bedeutung und Bildung der slavischen Na-
tion", der wiederum die Unterdrückung der Slaven anprangert
und darauf verweist, daß sich gleichwohl deren ursprüngli-

733ches Gepräge noch erhalten habe • Hiermit verknüpft sich
die Übernahme der "Prophezeiung des großen und berühmten
Deutschen Herder” über die slavische Einheit, die sich nach

734Meinug Babukits bald erfüllen werde , und die Gaj dann so-
gar als Motto von Heft 27 des Jahrgangs 1837 der "Danica"
wählte735.
Dies griff man 1848 nochmals in zwei Beiträgen der "Danica"
vor dem Hintergrund der Auseinandersetzung insbesondere mit
dem ungarischen Zentralismus auf. Švelec etwa führte die
Passage über das friedliche Leben der vorchristlichen Slaven

732) Herder, Slavenski puki (wie Anm.731), 131 (Hervorhebung
von mir - P.D.). Vgl. Herder, Ideen (wie Anm.27), Bd.
14, 277.

733) Pavel Josef Safarîk, ZnaČaj i izobraŽenost slavskoga
naroda и op£inskom, in: Danica 1835, 138-140, 142-144,
147-148, 150-152, hier 147. Vgl. Herder, Ideen (wie
Anm.27), Bd.14, 279.

734) Vjekoslav BabukiČ, Odgovor /Antwort auf einen "Offenen
Brief Ignjat Brlits/, in: Danica 1835, 122-124, hier
123.

735) Danica 1837, 109: "Das Rad..«feiern dürfen." Vgl. Her-
der, Ideen (wie Anm.27), Bd.14, 280. Ausgelassen ist
"von euren Sklavenketten befreiet", und "einst fleißige
und glückliche Völker" wurde geändert zu "fleißige und
unglückliche Völker".

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

ך
an , иш hiermit die Bemerkung zu verbinden: "Dies schrieb
ein Nachfahre jenes Volkes, das der slavischen Nation das
größte Unrecht zufügte, 'so haben sich mehrere Nationen, am
meisten aber die vom deutschen Stamme, an ihnen (Slaven)

737hart versündigt1 ..." Und auch Veber Tkalčevit zitiert die
einschlägigen Äußerungen Herders, um das Schicksal der Sia-

738ven plastisch zu schildern
Die Aussagen des "Siavenkapitels" werden somit zunehmend vor
allem in Anlehnung an Šafafik (und in geringerem Maße an
Kollár) auf die Betonung der Friedfertigkeit der Slaven,
ihre Unterdrückung, und die Möglichkeit einer besseren Zu-
kunft reduziert. Stellen, die man als Diskriminierung der
christlichen Religion hätte auffassen können, werden dabei
ebenso ausgespart, wie man Bemerkungen Herders abschwächt,
die den Slaven entgegen der eigenen südslavischen Tradition
kriegerische Fähigkeiten scheinbar absprechen. Dies mündet
zuweilen gar in Fehlinterpretationen Herders, in denen die
Slaven als gegenüber den Deutschen zivilisatorisch höherwer-
tig erscheinen. So enthält die Zusammenfassung eines Arti-
kels von ČaploviŽ über die Magyarisierung der Slaven die
Feststellung: "*..nach Herders 1Ideen zur philosophischen
Geschichte der Menschheit1 (1791, IV, S.47) lernte auch der

739Deutsche vom Slaven" - tatsächlich aber schrieb Herder:

- 1 8 ־ 0

736) Vilelmo Švelec, Nieśto и svoje vrieme, in: Danica 1848,
70-72, 74-76, hier 70. Švelec gibt die Passage "Allent-
halben ließen...Ländern ersprießlich" wieder, unter
Auslassung der Hinweise auf die "Kolonisten" bzw. ,,Hir-
ten". Vgl. Herder, Ideen (wie Anm.27), Bd.14, 278.

737) Švelec (wie Anm.736), 70 (Herder-Zitat im Original
deutsch). Vgl. Herder, Ideen (wie Anm.27), Bd.14, 279.

738) Adolf Veber Tkalčevit, Razmatranja domorodna, in: Dani-
ca 1848, 98-100, 101-104, 106-108, 110-112, 114-116,
118-120, 122-124, 127-128, hier 106. Veber zitiert "Da
sich die Slaven um die Oberherrschaft der Welt nie be-
warben... Peruanern machten", allerdings ohne die Bemer-
kungen über die 1,kriegssüchtigen erblichen Fürsten",
die "Religion als Vorwand" und die "Bequemlichkeit der
Franken im Erlernen und Treiben wirtschaftlicher Kün-
ste". Vgl. Herder, Ideen (wie Anm.27), Bd.14, 279.

739) Jan Čaplovič, 0 slovaČeniju и naŠoj domovini, in: Dani-
ca 1841, 14-15, hier 15 (Titel der "Ideen" aus dem

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

30063112

11Auch von den Slaven hat der Deutsche gelernt
Das "Slavenkapitel" bestimmt auch die wenigen und zudem sehr
kurzen Gesamtvürdigungen Herders in Kroatien. Babukit etwa
erwähnt ihn 1839 unter den "Liebhabern der slavischen Spra- '
che" mit nur einem einzigen Satz: "Herder, bekannt durch
seine unparteiliche und menschenfreundliche Charakteristik
der Slaven (siehe Danica 1835, Nr.33, ,Slavische Völker1),
verdient, daß man ihm in jedem slavischen Herzen ein Denkmal
errichte." Und ähnlich, unter deutlich an Kollár őrien-
tierter Betonung des "Humanitätsprinzips" verkündete Utješe-
novit-OstroŽinski : "Nun erhebt sich für die Humanität ein
Prophet; / daß jeder seinen Nächsten liebe, / dies ruft der
großherzige Herder, / und die wohlgesinnten Herzen antworten
ihm. / Er beginnt, den Menschen in Humanität zu unterrich-
ten, / mit mannhafter Rede die Vorurteile zu tadeln, / und
stärkt auch die Herzen der Kinder der Slava, / indem er

742spricht: ,Auch Euch wird die Sonne scheinen•1"
Recht bruchstückhaft und eher in Form von Schlagworten re-
zipierte man im übrigen Herders Gedanken zur Muttersprache.
Sieht man von Anklängen an dessen "Fragmente" in MihanoviCs

7 A 3"Rede über den Nutzen der Muttersprache" ab, so übernahm
man sie zudem vornehmlich erst in den 30־er Jahren des
19•Jahrhunderts über die serbische Publizistik. 1835 etwa
druckte die "Danica" Kollärs Artikel über die Magyarisierung

744der Slaven in Ungarn nach , der u.a. das bekannte Zitat

־ 181 ־

Kroatischen zurückübersetzt - P.D.). Der hier stark ge-
kürzt präsentierte Beitrag war ursprünglich 1840 im
"Társalkodó" (Nr.102) erschienen.

740) Herder, Ideen (wie Anm.27), Bd.14, 288 (XVI/6).
741) Vjekoslav Babukit, Ljubitelji slavjanskoga jezika, in:

Danica 1839, 2-3, 6-8 , hier 3.
742) Ognjeslav UtjeŠenovit-Ostrožinski, Spomenik Koperniku,

Spinozi, Herderu, Kollaru, in: ders., Vila OstroŽinska,
Wien 1845, 32-37, hier nach: Ivanišin (wie Anm.17), 46.

743) Antun Mihanovit, Reč domovini od hasnovitosti pisanja
vu domorodnem jeziku, Wien 1815.

744) Jan Kollár, Nëkoliko rečih o tom, како se naŽa bratja
Slavenci и Vugarskoj magjare, in: Danica 1835, 89-91,
93-95, 98-100 (Abdruck nach Version des "Srpski leto-
pis" 1827, vgl. Anm.658 resp. 764).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

aus dem 10."Humanitätsbrief" enthält^^. Dies griff Majer
1837 aufv um hieran eine ähnliche Aussage aus den "Fragmen-
ten" über die Notwendigkeit der Nationalsprache anzuschlies-

- 182 ־

Mit dem Erscheinen der Gesamtausgabe der "Gedichte" MuŠickis
ab 1838 wählte man auch hieraus gerne entsprechende, wenn-
gleich zuweilen recht ungenau wiedergegebene Herder-Zitate,
und zwar insbesondere aus der erstmals 1811 veröffentlichten
"Ode an Mihail VitkoviČ״ . Mušicki hatte zahlreiche Zeilen
dieses Gedichtes mit Zitaten aus Werken antiker Autoren,
aber auch etwa Schriften Herders kommentiert, und diese
Äußerungen griffen nun kroatische Verfasser ohne Rücksicht
auf die eigentlichen Quellen heraus. So berief sich PopoviC
1839 auf den "berühmten und menschenfreundlichen Herder",
der gesagt habe: "Man kann nur in seiner Muttersprache ein
Homer, ein Pindar, ein Archilochus w e r d e n . P r e r a d o v i t
wiederum stellte einen 1844 in der "Zora dalmatinska" publi-
zierten Artikel über die "Südslavische Sprache" unter das-
selbe Motto wie Musi&ki seine "Ode an Mihail Vitkovit": "We-
he dem Volke, dessen Gelehrte sich schämen, in ihrer Mutter-

745) Ebenda, 95• Vgl. Anm.659.
746) Josip Majer, Odziv domorodca, in: Danica 1837, 2-4,

hier 4. Majer zitiert "Hat wohl ein Volk. . .Rechte mei-
nes Volkes rauben" (Herder, Humanitätsbriefe - wie Anm.
29 -, Bd.17, 58-59) und "Kein größerer Schaden... und
ihre Sprache raubt" (Herder, Fragmente - wie Anm.24 -,
366 - III/l-l).

747) S(piridon?) Popovit, Nékoliko slovah bratji ilirsko-
slavjanskoj и Dalmacii, in: Danica 1839, 9-11, hier 10.
Vgl. Lukiján MuŠicki, Mojemu prijatelju Mihailu Vitko-
vitu, in: ders., Stihotvorenija, 4 Bde., Pest-Novi Sad
1838-1847, hier Bd.l, 18-23 bzw. 155-161, hier 157
(Kommentar zu Str.8 , Z.3). Das Zitat stammt in dieser
Form nicht von Herder, vgl. aber "Fragmente" (wie Anm.
24), 406 (III/1-7): (es ist zu fragen), "ob jemand in
mehr als einer Sprache ein gleich vollkommener Homer,
in einer toten Sprache ein Pindar oder Horaz und in
einer ändern als seiner Muttersprache ein Shakespeare
sein könne". Ebenso "Uber den Fleiß" (wie Anm.53r
6 , resp. hier wie SW - wie Anm.24 - Bd.30, 7-14, hier
12): "Die Homere, die Demosthenes, die Ciceronen,
waren sie's in erlernten oder in ihrer Muttersprache?"

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

spräche berühmt zu werden.”^ ®
Verschiedentlich gab man auch Äußerungen wieder, die nur
scheinbar von Herder selbst stammen« Das dem 41."Humanitäts-
brief" entnommene Motto zu Heft 13 des Jahrgangs 1836 der
"Danica" über die Reinheit der Muttersprache ist tatsächlich

749ein Gedanke Gabriel Wagners , und das Lob der slavischen
Sprachen aus dem 101 ."Humanitätsbrief ", das Gaj als Motto
von Heft 43 des Jahrgangs 1837 der "Danica" wählte, geht
ohnehin auf slavische Quellen zurück^“*̂ . Der von Gaj aus
zweiter Hand bezogene und gleich mehrfach verwendete Aus-
spruch "Wer seine Muttersprache, die süßen heiligen Töne
seiner Kindheit, die mahnende Stimme seiner Heimat nicht
liebt, verdient nicht den Namen: Mensch" ist darüber hinaus
wohl kaum von Herder, zumal er in dieser Schärfe nicht
dessen Einstellung entspricht^*. Außer den "Fragmenten" und
den "Humanitätsbriefen" dienten andere Werke Herders im üb-

־ 183 ־

748) Petar Preradovit, Jezik juŽnoslavski, in: Stanko Vraz /
Petar Preradovit, Pjesme etc., Zagreb 1965, 343-351,
hier 343. Vgl. MuŠicki (wie Anm.747), Bd.l, 18. Das Zi-
tat ist eine freie Umformung von Herder, Fragmente (wie
Anm.24), 240 (1/3-15): ״Allein man sieht auch, daß in
jeder Gattung der Schreibart kein Genie sich seiner
Muttersprache schämen, oder sich über sie beklagen
darf." Vgl. Ivanisin (wie Anm.17), 55.

749) Herder, Humanitätsbriefe (wie Anm.29), Bd.l7f 210:
"Eines Volkes Ehre hängt größtenteils an seiner Mutter-
spräche; sie ist der Landesehre Fuhrwerk, über sie muß
man schärfer halten, für ihre Reinigkeit mehr eifern, als
für der zartesten Liebsten Ehre." Desgleichen in: Dani-
ca 1836, 49, jedoch mit der Änderung von "Volkes Ehre"
zu "Volkes Ruhm", und "Liebsten" zu "Braut".

750) Danica 1837, 173: "Man rühmt den slavischen Sprachen
nach...", vgl. Herder, Humanitätsbriefe (wie Anm.29),
Bd.18, 114. Vgl. oben S.13 resp. Anm.29.

751) Danica 1839, vordere Innenseite des Einbandes (Jahr-
gangsmotto); desgl.: Ljudevit Gaj, Proglas, in: ebenda,
185; desgl.: Ankündigung der "Baòka vila", in: Danica
1840, 180. Gaj lernte das Zitat als Motto eines von ihm
für die "Narodne novine" (Nr.46 vom 16.11.1839) über-
setzten Artikels Heinrich Börnsteins über "Die Gründung
eines illyrischen Nationaltheaters" kennen, vgl- Pisma
Ljudevitu Gaju, = Grada za povijest književnosti hr-
vatske Bd.26/1956, Hrsg. Josip Horvat / JakŠa Ravlit,
61.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

rigen nur selten als Zitatquelle• Eine der wenigen Ausnahmen
bildet Švelec, der 1848 eine eher allgemeine Aussage zur na-
tionalsprachlichen Grundlage der Kultur aus der ”Adrastea"
übernahm^^ .

Herders "Volkslieder" schließlich wurden zwar gelegentlich
erwähnt, so in einer nach Wenzig bearbeiteten kurzen Studie

753Gajs , doch spielten sie für einschlägige kroatische An-
thologien keine Rolle. Dasselbe gilt für Herders Ansichten
über die Volkspoesie, die nur zuweilen in aphoristischer
Form vorgestellt wurden, etwa in einem kurzen Auszug aus der
Abhandlung "Von der Ähnlichkeit der mittlern englischen und
deutschen Dichtkunst"

752) Švelec (wie Anm.736), 76: "Die eigentlich lebendige
Kultur der Völker, womit fing sie immer an? Mit der Er-
weckung und Bildung ihrer Sprache." * Herder, Adrastea
(wie Anm.87), Bd.24, 46 (IV/1-2/4).

753) Ljudevit Gaj , Në£to verhu narodnoga pésniiitva и obtin-
skom, in: Danica 1835, 170-172, hier 170.

754) Herder* Von der Ähnlichkeit (wie Anm.108), 532: "Ihre
Gesänge sind das Archiv des Volkes... beim Brautbett und
Grabe." In: Smësice, in: Danica 1846, 133.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

30063112

- 185 -

Serbien

Die serbische Herder-Rezeption begann mit einem verzeihli-
chen Irrtum, denn 1808 publizierte Živkovit eine Auswahl aus
den "Palmblättern", als deren Verfasser er - wie viele sei-
ner Zeitgenossen - Herder betrachtete. Tatsächlich aber
stammt die Anthologie von Liebeskind, dem Hauslehrer der
Kinder Herders, während letzterer nur als Herausgeber der
Sammlung fungierte und hierzu lediglich das Vorwort schrieb.
Auf dieses ging Živkovit in seiner knappen Einleitung aller-
dings nicht ein, um hinsichtlich Herders einzig zu bemerken,
die Deutschen hätten "diese orientalischen Erzählungen, die
Herr Herder zusammenstellte, ein mit Gelehrsamkeit bekränz-
ter Mann, mit heißem Begehr aufgenommen und begrüßt"^"*.
Dennoch ist dies ein Indiz, wie früh sich ein intensiveres
Interesse an Herders Werken regte, auf die als erster bedeu-
tender serbischer Autor Mušicki näher einging. Er besaß in
seiner Bibliothek zumindest dessen religiöse Schrif ten^^,
doch fand er offensichtlich weit mehr Gefallen an Herders
Apologie der Muttersprache, wie gerade seine 1811 herausge-
gebene "Ode an Mihail VitkoviC" zeigt. Diese versah er mit
dem Motto "Wehe dem Volke, dessen Gelehrte sich schämen, in
ihrer Muttersprache brühmt zu werden"^^, und zudem kommen-
tierte er zahlreiche Zeilen mit Zitaten insbesondere aus den

755) Ioann Živkovit, Vorwort zu: Palmovo listvie / Izbrane
vostoČne povjesti ot gospodina Herdera za junost', Teil
I (mehr nicht erschienen ־־ P.D.), Buda 1808, 9-10, hier
9. Die serbische Herder-Rezeption wurde bisher nicht
aufgearbeitet. Selbst István Szeli, Herder "utôkara" a
szerb &s a magyar irodalomban, in: Híd 1985, 480-493,
enthält nur einige rudimentäre einschlägige Informa-
t ionen.

lìb) \gl. Vladimir Čorovit, Lukiján Mušicki, in: Letopis Ma-
tice srpske 1911, Nr.276, 1-33; Nr.277, 25-49; Nr.278,
18-43; Nr.279, 22-48; Nr.280, 30-57; Nr.281 , 33-57;
Nr.282, 28-53; Nr.283-284, 25-47, hier Nr.278, 41.

. I , A n m . 7 4 8 ׳; ■' (7 . /

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

”Fragmenten"^®.
MuŠickis Verehrung für Herder bezeugen gelegentlich auch
spätere Gedichte, So stellte er die Ode "An die Liebhaber
der serbischen Lyra" (1819) unter das Motto "Nichts ist na-

759tioneller und individueller als das Vergnügen des Ohrs" »
und in seiner "Stimme der Patrioten" (1819) betonte er: "Die
Orpheus, Flaccus wirken durch das Herz / stets erfolgreich
auf denVerstand. / Von ihnen übernahmen Plato und Herder, /
Pitt und Fox diese K u n s t . 1830 wiederum wählte er für
die "Ode auf die Errichtung eines Patronats..." den Sinn-
spruch "Einheit unserer Kräfte, Vereinigung der Kräfte meh-
rerer zur Beförderung eines Ganzen im Wohl aller - dies ist
das Problem, das uns am Herzen liegen soll, weil jedem es
sein innerstes Bewußtsein wie sein Bedürfnis stille und laut
saget" aus dem 123."Humanitätsbrief"^*.
Herders Gedanken zur Nationalsprache aus den "Fragmenten"
griff auch Magaraševic auf, indem er etwa in seinen drei
"Briefen eines Philoserben über die serbische Literatur"
(1829) Obradovit bescheinigte: "Er schrieb als erster in der
gesprochenen Volkssprache und regte an, so zu schreiben; er

־ 186 ־

758) Muśicki, Mihailu Vitkovitu (wie Anm.747), 157: "Man
kann nur in seiner Muttersprache..." (vgl. Anm.747);
158: "Die drei Göttinnen der menschlichen Kenntnis,
Wahrheit, Schönheit und Tugend, werden so national, als
es die Sprache ist" (zu Str.17, Z.2), * Herder, Frag-
mente 1768 (wie Anm.24), 18 (1/3); 160: "Wir sind Men-
sehen, ehe wir Weltweisen werden:...einige Tropfen ab-
gezogenen Geistes gegen das Weltmeer" (zu Str.19, Z.4),
* Herder, ebenda, 98 (1/3-12); 161: "Überall, wo ich
zum gemeinen Mann rede...in meine Sphäre heben" (zu
Str.22, Z.7), * Herder, Fragmente (wie Anm.24), 390
(III/1-5). An letzteres Zitat schließt sich zudem
an: "Nichts ist nationeller und individueller als das
Vergnügen des Ohrs", * Herder, F.bräische Poesie (wie
Anm.332), Bd.11, 231.

759) Lukiján Mušicki, Ljubiteljima serbske lyre, in: ders.,
Stihotvorenija (wie Anm.747), Bd.l, 88-91, hier 88;
vgl. Anm.758.

760) Ders., Glas narodoljubaca, in: ebenda, Bd.l, 92-105,
hier 98.

761) Ders,, Oda о vozdviŽeniju patronata..., in: ebenda, Bd,
3, 24-25, hier 24, * Herder, Humanitätsbriefe (wie Anm,
29), Bd.18, 298-299.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

p0063112

־ 187 ־

wirkte zudem noch mit seinem angenehmen Stil, in dem er die
für die Menschen nützlichen Wissenschaften vorstellte, so
sehr auf das ganze Volk ein, daß man von ihm mit Recht das
sagen kann, was Herder über den großen deutschen Reformator
sagte, er hat - - eine ganze Nation zum Denken und Gefühl

762erhoben.w Darüber hinaus zitierte er in seinen "Briefen"
eine weitere Stelle aus den "Fragmenten": "Wo werde ich mich
besser ausdrücken als in der Muttersprache? die übertrifft,
so wie das Vaterland an Reiz alle übrigen, in Augen dessen,
der der Sohn ihres Herzens, der Säugling ihrer Brust, der

763Zögling ihrer Hände gewesen ist."
In diesen Rahmen fügt sich der Nachdruck von Kollärs Artikel
über die Magyarisierung der Slaven in Ungarn mit dem Zitat
über die Nationalsprache als Basis eines Volkes aus dem 10.
" H u m a n i t ä t s b r i e f . Und noch 1841 sollte Jovanovit als He-
rausgeber der "Bafcka vila" im Vorwort zu deren erstem Jahr-
gang hervorheben: "Denn in welcher Sprache, Bruder, kann man
freier und glaubwürdiger schreiben, als in seiner Mutter-
spräche? Bedienten sich nicht ein Homer, ein Cicero, ein
Herder jener Sprache, in der sie die Mutter wiegte, und an
der süßen Brust einschlummern ließ?"^'*

762) Georgije MagaraŠevit, Pisma filoserba o serbskoj lite-
ratury, in: Srpski letopis Bd.19/1829, 83-105, hier
100; vgl. Herder, Fragmente (wie Anm.24), 372 (III/1-2)
- Magaraševit gibt die hervorgehobene Stelle deutsch
wieder, wobei er mit Gedankenstrichen die Passage
"durch seine Reformation" ersetzt (!־)•

763) Magaraševit (wie Anm.762), 103, * Herder, Fragmente
(wie Anm.24), 400 (III/1-7). Magaraševit versuchte sich
auch an Übersetzungen aus Werken Herders, wie er Kara-
džit in einem Brief vom 31.7.1817 mitteilte: "Außerdem
möchte ich mir gestatten Ihnen zu sagen, daß ich Ihnen
vorher eine Probe meiner Übersetzung aus Wieland, oder
Herder, ja sogar aus Geßner selbst übersenden würde..."
- in: Vuk Stefanovit KaradiiC, Sabrana dela, 38 Bde.,
Belgrad 1965- , hier Bd.20, 491. Welche Herder-Übertra-
gung Magaraševit meint, und ob diese publiziert wurde,
entzieht sich meiner Kenntnis - P.D.

764) Jan Kollár, Nekoliko reíij o tom, kako se Slaveni и
Vengerskoj madarizirajи , in: Srpski letopis Bd.8/1827,
132-152, hier 145-146. Vgl. Anm.659.

765) Petar Jovanovit, unpaginiertes Vorwort zu: Bačka vila
1841, hier /II/.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 188 -

Demgegenüber blieben die "Volkslieder11 zunächst weitgehend un-
beachtet, wenngleich sie ja einige Proben südslavischer
Volkspoesie enthalten. Zwar interessierte sich MuŚicki bei-
läufig für sie, doch beließ er es ebenso bei einer eher
ephemeren Beschäftigung wie Karadžit. Dieser hatte die Samm-
lung 1813 über Kopitar kennengelernt , doch zeigen seine
"serbischen Volkslieder" keine direkten Spuren Herderscher
Gedanken, ja ihre Anlage wie die von Karadžit verwendete
Terminologie verweisen eher auf die russischen Vorbilder,
insbesondere die Anthologie eines L'vov und Praë. Einzig die
"Hasanaginica" scheint er in ihrer ersten Fassung zuweilen
nach Goethe "korrigiert" zu haben, doch machte er diese Än-
derungen in der letztgültigen Redaktion wieder rückgän-

Von weit größerer Bedeutung für die serbische Herder-Rezep-
tion war demgegenüber bald das "Slavenkapitel"t das Davido-
vit bereits 1815 in seinen "Novine serbske" beiläufig lobte:
"Schon der berühmte Herder stellte die dem Slaven natürliche
herausragende Fähigkeit, ein wahrer Landwirt zu sein, im
rechten Licht dar und erörterte sie umfassend in seinen

768'Ideen zur Philosophie der Geschichte der Menschheit'" . In
1816 druckte er dann das "Slavenkapitel" vollständig in sei-
nem Almanach "Zabavnik" ab, wobei er sich allerdings gele-

766) Vgl. Vuk Stefanovit Karadžit, Pravi uzrok i poćetak
skupljanja našijeh narodnijeh pjesama (1842), in:
ders«, Dela (wie Anm.763), Bd.11, 132-138, hier 132-
133. Vgl. im folgenden: Marija Klent, Herder i Vukova
poétika narodne knjiievnosti, in: Zbornik Matice srpske
1987, 25-43.

767) Vgl. etwa die Zeilen 7, 30-31 und 61 der Erstfassung
Karadžits mit jenen Goethes resp. Fortis', z.B. Z.7:
Karadžit: Gdi on Ieži ot ljutie rana (Dela - wie Anm.
763 -, Bd.l, 121); Goethe: Niederliegt er drein an sei-
ner Wunde (Herder, Volkslieder - wie Anm.28 -, 295);
Fortis: 0n boluje u ranami ljutimi (Fortis, Viaggio ־
wie Anm .120 -, Bd.l, 98) ; Karadžit 1846: On boluje od
ljutijeh rana (Vuk Stefanovit Karadžit, Srpske narodne
pjesme, 4 Bde., Belgrad 1958, hier Bd.3, 539).

768) Dmitrije Davidovit, Smesice knižestvenne, in: Novine
serbske 1815, 730-732, hier 731.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

gentlich kommentierende Zusätze erlaubte . So ergänzte er
den Hinweis auf die "fleißige Gegenwart" der Slaven mit der
Bemerkung "da sie sehr friedlich veranlagt sind und dabei
seit jeher arbeitsam waren"^^, und zuweilen benutzte er in
der Charakterisierung der Slaven bewußt und entgegen Herder
nicht das Präteritum, sondern das Präsens. Seine Ausführun־
gen beendete er schließlich mit den Worten: "So schreibt und
räsonniert Herder, ein Deutscher, über die Slaven..., und
wie er laut über die Deutschen klagt, sie hätten die Slaven,
diese friedliebenden Slaven unterdrückt, könnte man meinen,
er sei kein Deutscher, sondern ein Slave.
Davidovit, der aus den "Ideen" auch kurze Auszüge über Tür-

772 773ken und Ungarn veröffentlichte, leitet damit in Ser-
bien jene, auf Herder gestützte Sicht der ob ihrer Friedens-
liebe unterdrückten Slaven ein, an die bald auch Šafa£lk
in seiner Studie über den "Charakter des slavischen Volkes
im allgemeinen" anknüpfte, die im übrigen ־ anders als der
spätere Abdruck in seiner "Geschichte der slawischen Spra-
che" - ef fektvoll mit Herders "Siavenprophetie" schließt^^.
Zugleich mündet dies in eine "slavische Wechselseitigkeit",
indem die folgenden Publikationen des "Slavenkapitels" sāmtš
lich auf westslavische Quellen zurückgreifen, und nicht etwa
auf das Original. Starnatovi(veröffentlichte es 1832 expli-
zit nach Dobrovskÿs "Slavîn", ohne Herder überhaupt zu er״

769

769) Istorija Slavjana (G .Herderom), in: Zabavnik 1816, 248-
254. Ausgelassen sind allein die "Bibliographie" sowie
die hiermit verbundene Bemerkung "Da wir aus mehreren
Gegenden schöne und nutzbare Beiträge zur Geschichte
dieses Volks haben", vgl. Herder, Ideen (wie Anm.27),
Bd.14, 280. Vgl. zum "Zabavnik" auch: Jovan Deretit,
Almanasi Vukovog doba, Belgrad o.J., 15-27.

770) Vgl. Herder, Ideen (wie Anm.27), Bd.14, 278; Istorija
Slavjana (wie Anm.769), 250.

771) Ebenda, 255.
772) Turci, in: Zabavnik 1816, 260, * Herder, Ideen (wie

Anm.27), Bd.14, 283 (XVI/5).
773) MaĆŹari, in: Zabavnik 1816, 261-262, “ Herder, Ideen

(wie Anm.27), Bd.14, 268-269 (XVI/2).
774) Pavel Josef Šafarīk, Karakter slavenskog naroda voob-

šte, in: Srpski letopis Bd.1/1825, 64-99. Vgl. Anm.651.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

־ 190 ־

wähnen^^. Er übertrug dabei durchaus korrekt, ließ aber
zwei Passagen aus, die man gegebenenfalls als für die Slaven
unvorteilhaft hätte deuten können . Ein weiterer (anony-
mer) Autor übersetzte das "Slavenkapitel" im Rahmen eines
umfangreicheren Auszuges aus Rakowieckis "Prawda ruska", wo-
bei er jedoch nicht nur einige Stellen kürzte, sondern auch
ausgerechnet die "Prophetie" überging^^.
An Dichtungen Herders fanden neben den "Paramythien" vor al-
lern seine Nachschöpfungen zu biblischen Themen Beachtung. So
publizierte Davidovit im "Zabavnik" eine größere Zahl von
Parabeln aus den "Blättern der Vorzeit". Diese, in einer fast
zu korrekten nüchternen Sprache abgefaßten Übertragungen
verraten deutliche didaktische Tendenzen, indem häufiger
kurze erklärende Zusätze in den Text eingefügt sind, während
Metaphern zuweilen interpretierend aufgelöst und die lyri-
sehen Elemente übergangen werden. Der erste Jahrgang des
"Srpski letopis" enthält wiederum einige "Paramythien" und
Erzählungen aus den "Blättern der Vorzeit" aus der Feder
Georgijevits. Und noch der "Srpski narodni list" eines Pav-
lovit verrät in den 30־er Jahren des 19.Jahrhunderts ähnli-
che Gewichtungen, so in Übersetzungen eines Subotit, Šupica
oder Teodosijevit •

775) Slavenski narodi, in: Srpski letopis Bd.30/1832, 27-31.
Vgl. Anm.547.

776) Es sind dies die Stellen "sie braueten Met" und "ist es
ein Wunder... herabgesunken wären", vgl. Herder, Ideen
(wie Anm.27), Bd.14, 278-279. Außerdem fehlt der letzte
Absatz einschließlich der bibliographischen Angaben.

777) Izvod z knjige pod imenem: Pravda ruska, Tom I, in:
Srpski letopis Bd.37/1834, 1-20, hier 8-11. Gekürzt ist
u.a. ״Allenthalben ließen... Ländern ersprießlich" zu:
"Die Slaven überführten•..als Hirten und Ackerleute mit
ihrer Friedensliebe und Arbeit alle diese verlassenen
Länder in einen blühenden Zustand" (ebenda, 9); vgl.
Herder, Ideen (wie Anm.27), Bd.14, 278. Vgl. Anm.426.
Einen Auszug aus dem "Slavenkapitel" publizierte auch
Teodor Pavlovit in: Srpski narodni list 1835, Nr.7 (der
Jahrgang war mir nicht zugänglich ־ P.D.).

778) Srpski narodni list 1839, 187 enthält zudem als Motto
zu Heft 25 die letzte Strophe aus dem "Gesang der Nach-
tigall" (Herder, Blumen aus morgenländischen Dichtern,

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Gesamtwürdigungen Herders fehlen im übrigen weitgehend*
sieht man von Ivanovits, nach Blanchard und Schiller gestal-
tetem "Neuen Plutarch” ab. Dieser enthält nach der französi-
sehen Vorlage ein Kapitel "Erder" (!), das sich auf die Bio-
graphie Herders konzentriert, unter Betonung seines geistli-
chen Werdegangs und Hervorhebung der Bedeutung des ndeut-
sehen Athen" für sein Schaffen. Nur gegen Schluß vermittelt
es einen knappen Überblick über sein Werk, mit dem "er sich

779selbst ein ewiges Denkmal schuf" • Der Einteilung der
"Vulgata" folgend, gliedert die Übersicht sein Schaffen je-
doch nur pauschal in die Bereiche der schöngeistigen Litera-
tur, der Theologie und der Geschichte, um mit der Bemerkung
zu schließen: "...als Theologe wurde er durch die Interpre-
tation der Hl.Schrift berühmt, als Philosoph hinterließ er
als größten Schatz seine Bemerkungen über die Natur, die
Menschen, die Welt. Alles, was er schrieb, belebt und er-
füllt Seele und Herz mit hehren und dankbaren Gefühlen sowie
Liebe zu allem, was gut, schön und erhaben ist. Sein berühm-
testes Werk sind die Ideen zur Philosophie der Geschichte
, ״ . , . n 7 80 der Menschheit.
Eine Sonderstellung nimmt schließlich HadŽiČ in der serbi-
sehen Herder-Rezeption ein. Sein Werk enthält einerseits ge-
legentliche Parallelen zu Herder bezüglich des Antikenver-
ständnisses, der Idee einer national orientierten Humanität,

in: SW - wie Anm.24 -, Bd.26, 370-405 / IV/2). Petar
Demelit publizierte zudem in: Srpski letopis Bd.27/
1831, 63-64 ein Gedicht "Na ljubeznicu" "nach Herder",
für das sich keine entsprechende Vorlage ermitteln
ließ. Des weiteren konnte mangels einschlägiger Mög-
lichkeiten nicht festgestellt werden, welche Herder-
Übersetzungen Jovan Sterija Popovit anfertigte und
eventuell veröffentlichte - in der Gesamtausgabe seiner
Werke (5 Bde., Belgrad, um 1930) fehlen sie jedenfalls.

779) Jevtimije Ivanovit, Novi Plutarh, 4 Bde., Buda usw.
1809-1841, hier Bd.3 (1840), 59-62, hier 62. Vgl.
Pierre Blanchard, Le Plutarque de la jeunesse, 4 Bde.,
Paris 1804-1805, hier Bd.3. Diese Vorlage, nach der
Ivanovit seine Version wohl um 1810 erarbeitete, war
mir nicht zugänglich - P.D.

780) Ivanovit (wie Anm.779), Bd.3, 62 (Hervorhebung im Text).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

000631.12

- 192 ־־

und der Auffassung der Sprache, ohne daß allerdings direkte
781Entlehnungen aus Schriften Herders feststellbar wären

Andererseits übersetzte er insbesondere fast alle "Blätter
der Vorzeit" und "Gedanken einiger Bramanen". Diese, in
einer antiquierten Sprache verfaßten Übertragungen entstan-
den aber zum allergrößten Teil wohl erst ab den 50־er Jahren
des 19.Jahrhunderts, und ihre (nur teilweise) Publikation um

7821860 trug bereits anachronistische Züge

781) Vgl. Mira& Kitovit, Jovan HadŽit, Novi Sad 1930, 244,
248, 305.

782) Vgl. ebenda, 234-236f 262-267; vgl. ders., Neizdati
prevodi Jovana HadŽita, in: Prilozi za knjiŽevnost, je-
zik, istoriju i folklor 1927t 137-146. Dies Übertra-
gungen gehören nicht in den zeitlichen Rahmen der vor-
liegenden Studie und blieben deshalb in der Bibliogra-
phie der Herder-Übersetzungen unberücksichtigt. Der
Vollständigkeit halber seien sie gleichwohl hier in
Kürze und unter Berichtigung einiger Ungenauigkeiten in
den Publikationen Kicovits angegeben:

I) Jovan Hadžifc, Pela, 2 Bde., Novi Sad-Karlovac 1855־
1858, hier Bd.2:
Blätter der Vorzeit: Svetlost' i ljubov’ (Licht und
Liebe - 1/2), Nebesnyj pastir (Der himmlische Schäfer -
1/11), Avraamovo detinstvo (Abrahams Kindheit ־ II/4),
Re£i zakona (Die Worte des Gesetzes - II/9), Smrt Moj-
sejeva (Der Tod Moses - 11/12), Solomon и mladosti (Der
Jüngling Salomo - III/6), Solomon и svojoj starosti
(Salomo in seinem Alter - III/7), Préstől velelepija
(Der Thron der Herrlichkeit ־ III/10), Rana smrt (Der
frühe Tod - Jüdische Parabeln Nr.8), RuŽa и bodljama
(Die Rose unter Dornen - Jüdische Parabeln Nr.10); Blu-
men aus der griechischen Anthologie: Zagonetka Saffina
(Ein Rätsel der Sappho - VII/3), Sede vlasi (Das graue
Haar - VII/33); Der Cid: Sid praSta se sa ženom (Nr.48),
Sid odgovara na opadanja (Nr.50); Paramythien: Ruža
(Die Rose /1/).

II) Jovan HadžiČ, Ogledalo srpsko, Novi Sad 1864:
Blätter der Vorzeit: Rajska vrata (Die Blätter der Vor-
zeit - 1/1), Sunce i mesec (Sonne und Mond - 1/3), tedo
miloserdija (Das Kind der Barmherzigkeit - 1/4), Obraz
coveka (Die Gestalt des Menschen - 1/5), Cokot (Der
Weinstock - 1/6), Drva rajska (Die Bäume des Paradieses
- 1/7), Lilisa i Eva (Lilis und Eva - 1/8), Sammail
(Sammael - 1/9), Ptica bezsmrtne istine (Der Vogel un-
sterblicher Wahrheit - 1/10), Labud rajskij (Der Schwan
des Paradieses - II/l), Nojev gavran (Der Rabe Noahs -

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

II/2), Nojeva golubica (Die Taube Noahs - II/3), Glas suza'
(Die Stimme der Tränen ־ II/5), Grob Rahiljin (Das Grab der
Ráhel - II/6), Iosif i Zulika (Joseph und Zulika - II/7),
Borba svetyh gora (Der Streit der heiligen Berge ־ II/8),
Jemstvo roda ČoveČijei (Die Bürgschaft des Menschenge-
schlechts - 11/10), Aaron svuien (Aarons Entkleidung - II/
11), Grlica žertva (Die Opfertaube - III/l), Pesne nofcne
(Die Gesänge der Nacht - III/2), Zora (Die Morgenröte - III/
3), Psalmopevac (Der Psalmensänger ־־ III/4), David i Ionatan
(David und Jonathan - III/5), Ilija (Elias - III/8), Čudo-
tvornyj štap prorokov (Der Wunderstab des Propheten - III/
9); Blumen aus morgenländischen Dichtern: Sovet od neprija-
telja (Feindes Rat - III/28) » UčTtēTj Г uČenik (Der Lehrer
und Schüler - III/29); Gedanken einiger Bramanen: Nauka i
dobrodetelj (Wissenschaft und Tugend - 2), Razli&no druženj e
(Verschiedener Umgang - 3), Prijateljstvo (Freundschaft -
4), Plemeniti i nizki prijateli (Edle und niedrige Freunde -
5), Drug (Der Freund - 6), Ugljen (Die Kohle - 7), Nevernyj
drug (Der treulose Freund - 8), Nevera (Treulosigkeit - 9),
Razstanak (Die Trennung - 10), Umrši (Die Verstorbenen -
11), Trostruko stanje (Dreifacher Zustand - 12), Opredelje-
nje prirode (Bestimmung der Natur - 13), Promysao (Vorsehung
- 14), Celi života (Zwecke des Lebens - 15), Verozakon (Re-
ligion - 16), Neiskana dobrotvornostł (Unerbetene Wohltat -
17), Stvar čovečestva (Die Sache der Menschheit - 18), Pio-
dovito drvo (Der Fruchtbaum - 19), Zavladatelj sveta (Der
Welteroberer 21 ־), Čovek od vrednosti (Der Mann von Wert -
22), Dragij kamen i staklo (Edelstein und Glas - 23), Nakit
(Zierde - 24), Cvet (Die Blume - 25), Varalica (Verführerin-
nen - 26), Stanje i druŽenje (Stand und Umgang - 27), Pravo
vladanje и životu (Wahre Lebensart - 28), Razumna priroda
Čoveka (Die verständige Natur des Menschen - 29), Ljubimac
srete (Der Liebling des Glückes 30 ־), Svetlost' (Das Licht
- 31), BaČena lepota (Der geworfene Ball - 32), Stvar i
uspeh (Sache und Erfolg - 33), Žalost duše (Betrübnis des
Gemütes - 34), Uspevanje ĪoveČestva (Gedeihen der Menschheit
- 35), Sirotinja (Armut т 36), Padajuta кар1 (Der fallende
Tropfen - 37), Vladajuta plotskost* (Herrschende Sinnlich-
keit - 38), Znanje i delanje ־(Wissen und Tun - 39), Rastoče-
na cena (Verschwendeter Wert - 40), Savréenost' dela (Voll-
endung des Werks - 41), Blaga duša (Milde Gesinnung - 42),
Slavuj i žena (Die Nachtigall und das Weib - 43), Pobožnost״
(Andacht - 44), Verozakon (Religion - 45), Oproštaj pustin-
jaka (Abschied des Einsiedlers 46 ־); Idee zum ersten pat-
riotischen Institut für den Allgemeingeist Deutschlands:
Kako su Nemei pre sto godina1 zā düh zajednice nemaČkē mis-
liii i radili (nur §§ 1-4 übersetzt).

III) Jovan HadžiL, Nachlaß:
Blätter der Vorzeit: Smrt Adamova (Adams Tod - 1/12), Sveta
vatra (Das heilige Feuer- III/ll), Zvezde (Die Sterne - III/
12), Vernost' (Die Treue - Jüdische Parabeln Nr.l), Afrikán-
skij sud (Der afrikanische Rechtsspruch - Jüdische Parabeln
Nr.2), Zmija (Die Schlange - Jüdische Parabeln Nr.3), Sve na

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

dobro (Alles zum Guten - Jüdische Parabeln Nr.4), Tri prija-
telja (Jüdische Parabeln Nr.5), Kruna starosti (Die Krone
des Alters - Jüdische Parabeln Nr.6), Savladatelj sveta (Der
Überwinder der Welt - Jüdische Parabeln Nr.7), Andeo smrti
(Der Engel des Todes - Jüdische Parabeln Nr.11), Dan pred
smrt (Die Bereitschaft zum Tode - Anhang Nr.3), Sudi vinski
(Weingefäße - Anhang Nr.4); Blumen aus morgenländischen
Dichtern : Sladost' pesme (Anmut des Gesanges - IV/3), Sila
pesme (Macht des Geanges ־ IV/4)f Biser (Die Perle - IV/8),
Kypres i Palmovo drvo (Die Zypresse und der Palmbaum - IV/
19) ; Vermischte Stücke aus verschiedenen morgenländischen
Dichtern : Lažna nadežda (Hoffnung - Г1), Kosēte vreme (Die
mähende Zeit 17 ־), Cena najmanjega (Wert des Kleinsten -
18), Sre£a se menja (Das wechselnde Glück - 20), Neprija-
teljstvo izmed prijatelja (Feindschaft zwischen Freunden -
21), Sobstvenyj verozakon (Eigener Glaube 22 ־), Istina i
pravda (Wahrheit und Recht т 23), Pohvaia i laŽ1 (Lob und
Lüge - 24), Voda života (Wasser des Lebens - 25), Neznalica
(Der Unwissende - 26), Cutajutij slavuj (Die schweigende
Nachtigall - 27), Sila bezpolezna (Nutzlose Kraft - 28), Si-
jajuta zvezda (Das leuchtende Gestirn 29 ־), Sto je и tvojoj
snazi (Was in deiner Gewalt ist - 30), Zloupotrobl jenje
(Mißbrauch - 31), Svraka (Die Krähe 33 ־), Safcuvstvo (Mitge-
fühl 34 ־), Spavajutij tiran (Der schlafende Tyrann - 35),
Kazn' nevinosti (Strafe der Unschuld 36 ־), Izdajstvo (Ver-
rat - 37), Neumerenost' (Unmäßigkeit - 38), Jarost' (Der
Zorn - 39), Orao (Der Adler - 40), Bezstidnost' (Schamlosig-
keit - 44), Orao i kobac (Adler und Eule - 45), Buban i
flauta (Trommel und Laute - 46), Donositelj (Der Zuträger -
47), Kraljevska sluzba (Königsdienste - 50), Prerano uŽiva-
nje (Zu früher Genuß - 53), Dobro ime (Der gute Name 59 ־),
Zakon prirode (Gesetz der Natur 64 ־).

HadžiCs Nachlaß enthält zudem folgende, von Müller irrtüm-
lieh unter die "Vermischten Stücke" aufgenommene Gedichte
(vgl. SW - wie Anm.24 -, Bd.26, 493): All-Hallil к svojoj
obuti (Al-Hallils Rede an seinen Schuh ־ SW Bd.18, 265-267),
All-Hallilov plač (Al-Hallils Klagegesang - SW Bd.18, 278-
279), Sobstvena senka (Der eigne Schatten - SW Bd.29, 194-
196), Bezimenomu (Dem Namenlosen - SW Bd.29, 196-197).

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Schlußbetrachtung

Herders Slavenbild beruht nur zu einem sehr geringen Teil
auf eigener, unmittelbarer Anschauung. Es ist weitgehend
durch die Lektüre durchaus solider, meist deutschsprachiger
wissenschaftlicher Werke geprägt, die allerdings nicht den
Forschungsstand der frühen 80-er Jahre des 18.Jahrhunderts
überschreiten. Hierbei waren für Herder neben den Schriften
Schlözers vor allem solche maßgebend, die direkt oder ìndi-
rekt der böhmischen Historiographie verpflichtet waren. Ge*
rade hieraus bezog er denn auch seine Vorstellung slavischer
Friedfertigkeit und deren negativer, durch den deutschen Ex-
pansionsdrang mitverursachter Folgen. In diesen Ansichten
konnte ihn nicht zuletzt das Werk eines Comenius nur bestä־
tigen, des einzigen Vertreters einer slavischen Kultur, des-
sen Schriften er gründlicher im (lateinischen) Original stu-
dierte. Dennoch läßt sich aus Herders ohnehin eher sporadi-
scher Beschäftigung mit slavischen Themen keine besondere
Zuneigung zu den Slaven ableiten, ja selbst das "Siavenkapi-
tel" ist weit mehr Ausdruck einer allgemeinen Wertschätzung
nationaler Eigenart im Rahmen eines an der Antike orientier־
ten Universalismus.
In der Anknüpfung an böhmische Geschichtstraditionen ebnete
das "Siavenkapitel" jedoch wesentlich den Schriften Herders
den Weg in die Kreise west־ und südslavischer Intellektuel-
1er, zumal er sich als Weggefährte Goethes und dank seiner
geistigen Autorität vorzüglich als Berufungsinstanz für die
Verteidiger slavischer Eigenständigkeit eignete. Entspre-
chend dienten auch seine historischen Studien wie seine Ar-
beiten zur Muttersprache häufig eher nur in Schlagworten der
Bestätigung des neuen slavischen Selbstgefühls, ohne daß sie
es tatsächlich geweckt hätten.
Das im Zuge der "slavischen Wechselseitigkeit" auf Koll&r
und insbesondere Šafarlk gestützte, ab den 30־er Jahren des
19.Jahrhunderts vorherrschende Bild Herders als eines Beför-
derers slavisch geprägter Humanität überdeckt dabei, daß die

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

vielleicht gar bedeutsameren Impulse von seiner Beschäfti-
gung mit Formen biblischer, griechisch-antiker und früheuro-
päischer Lyrik als Vorstufen moderner Poesie ausgingen, er-
leichterte dies doch auch den Rückgriff auf eigene volkstüm-
liehe Lied-Traditionen vor allem im westslavischen Bereich,
während etwa in Rußland hiervon eher der romantisch geprägte
Neoklassizismus profitierte. Allenfalls die Funktion einer
Initialzündung hatten allerdings die "Volkslieder", da für
die einschlägige Forschungs- und Sammeltätigkeit frühzeitig
die auch an englischen Vorbildern geschulten russischen An-
thologien bzw. in wiederum deren Nachfolge KaradŽiČs "Lie-
derbuch" maßgebend wurden. Eher beachtete man dagegen einige
frühe theoretische Schriften Herders zu diesem Komplex* vor
allem "Von der Ähnlichkeit der mittlern englischen und deut-
sehen Dichtkunst". Von weitreichender Bedeutung waren zudem
seine Nachschöpfungen biblischer, griechisch-antiker und
orientalischer Poesie insofern, als die slavischen Autoren
hieran (und gegebenenfalls im Vergleich mit den Originalen)
ihre eigenen dichterischen Techniken überprüfen konnten. In
der tschechischen Literatur erwuchs daraus gar eine bis heu-
te zuweilen gepflegte Tradition der "Nach-Stimmen-Lyrik".
Geringere Beachtung schenkte man dagegen dem Geschichtsphi-
losophen Herder, in dem man je nach Standpunkt einen Vollen-
der Vicos oder einen Wegbereiter Hegels sah, und auch seine
theoretischen Schriften zur Ästhetik fanden nur ein begrenz-
tes Echo• Dennoch ist nicht zu übersehen, daß letztlich fast
alle Aspekte seines Werkes zumindest von dem einen oder an-
deren slavischen Autor aufgegriffen wurden. Allerdings waren
unter seinen Rezeptoren allzu häufig Intellektuelle, die aus
heutiger Sicht allenfalls zweitrangigen Einfluß besaßen.
Wenn Herder gleichwohl im Bewußtsein vieler Angehöriger sia-
vischer Kulturen vorwiegend als Verfasser des "Slavenkapi-
tels" und der "Volkslieder" fortlebt, so mag dies wesentlich
auf die Rezeption Kollârs und mehr noch des als wissen-
schaftliche Autorität seinerzeit hochgeschätzten Šafalf־Īk zu-
rückzuführen sein, an der sich wiederum großenteils die spä-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

рО О бЗ1 12

tere Forschung ausrichtete• Dies ließ ihn zu einem weithin
geehrten, völkerverbindenden Symbol der Toleranz gerade in
den slavischen Kulturen werden• Und wenn es auch nicht ganz
der Realität seiner ursprünglichen Rezeption entspricht, ehrt
es ihn nicht nur zu Recht, sondern ist gleichsam auch eine
Entschädigung für die fehlende Anerkennung seiner Leistungen
als sonstiger vielfältiger Anreger ־ eben nicht zuletzt als
Vermittler biblischer, griechisch-antiker und orientalischer
Poesie •

־ 197 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

Bibliographie

Vorbemerkung

Der vorliegenden Studie liegt als Herder-Ausgabe zugrunde:
Johann Gottfried Herder, Sämmtliche Werke, Hrsg. Bernhard
Suphan u.a., 33 Bde., Berlin 1877-1913. Neuere Editionen
einzelner Werke sind gegebenenfalls an den entsprechenden
Stellen berücksichtigt.
Das Verzeichnis slavischer Übersetzungen von Schriften Her-
ders enthält nur Werke, die nicht später als um die Mitte
des 19.Jahrhunderts entstanden (Toleranzgrenze: 1855). Nach
Möglichkeit sind Abdrucke in neueren, also meist besser zu-
gänglichen Monographien angegeben, unter Vermerk des Entsteâ
hungsjahres (1,E11) bzw. des Jahres des Erstpublikation ("P")
(einschlägige Hinweise finden sich außer in diesen Editionen
teilweise auch im Textteil). Nachdrucke von Übertragungen im
behandelten Zeitraum wurden im übrigen nicht aufgenommen.
Für die bibliographischen Vorarbeiten war die "Herder-Bib-
liographie", Hrsg. Gottfried Günther u.a., Berlin-Weimar
1978, von großem Nutzen. Sie ist jedoch nicht nur (verstand-
licherweise) sehr lückenhaft, sondern leider auch (zumindest
im slavistischen Bereich) derart mit Fehlern übersät, daß
keine Position hätte ungeprüft übernommen werden sollen.
Mangels Verfügbarkeit der Quellen sind gleichwohl die Anga-
ben zu Nr.28, 30, 79, 149, 151-153, 163-164, 228 und 235-237
mit leichten Korrekturen hieraus entlehnt.
Nicht ausgewertet wurden u.a. folgende mir nicht zugängliche
Zeitschriften, die höchstwahrscheinlich Übertragungen Her-
derscher Schriften enthalten: Pamiętnik dla Péci Pięknej
(Warschau 1830), Przyjacieè Ludu fcecki (Ełk/Lyck 1842-1845),
Peštansko-Budimski SkoroteČa (Pest 1842-1844).
Die Bibliographie zur Sekundärliteratur beschränkt sich vor-
nehmlich auf Arbeiten neueren Datums. Ältere Abhandlungen
sind nur aufgeführt, sofern sie insbesondere als Material-
Sammlungen weiterhin bedeutsam sind.

- 198 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Herders Werke in slavischen Übersetzungen

I / Dichtungen in Vers und Prosa

1) Adrastea (SW Bd.23, 19-584; Bd.24, 1-464)

tschechisch : .

Exempel der Tage (Bd.24, 14-21, 79-87)
- Nr.2 / Das Pferd und der König - Krâl a kÛft, in: Prvo-

tiny pëknÿch uménî 1813, 31, Übers. Josef Hajislav Vin-
dyš 2.

- dass. - KûS a krSl, in: Jindy a nynî 1831, II, 100,
übers. Karel Boleslav Štorch 2

- Nr.5 / Der Vogelsteller - Pt&Čnlk, in: ebenda, 87,
übers. Karel Boleslav Štorch З̂

- Nr.7 / Die Katze und die Maus - KoČka a myš, in: eben-
da, 87, Übers. Karel Boleslav Štorch 4̂

- Nr.11 / Der Stärkere über den Starken - Kdo s koho, ten
s toho, in: ebenda, 8 8, Ubers. Karel Boleslav Štorch 5̂

- Nr.13 / Der treue Diener - VérnS slu&ba, in: ebenda,
99, Ubers. Karel Boleslav Štorch 6

- Nr.16 / Der Ich-Philosoph - Samomilec, in: ebenda, 8 8,
Ubers. Karel Boleslav Storch 1_

2) Briefe zur Beförderung der Humanität (SW Bd.17; Bd.18)

serbisch :

- Nr.43 / Die Flora (Auszug - Bd.17, 214, Z.16-30) - Bo-
gatstvo jestestva и carstvu rastenija, in: Srpski leto-
pis Bd.35/1833, 62-63, Ubers. Avraam Maksimovit 8

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

3) Der Cid (SW Bd.28, 399-548)

polnisch :

- Nr.6 6 -6 8 - Cyd pod Walencyą po swojej Śmierci, in: Wik-
tor Dłużniewski, Poezye, Warschau 1846, 62-69 j)

russisch :

- Nr.1-17 - Sid, in: N.В .Remorova, V.A .Žukovskij - tita-
tel' i perevodåik Gerdera, in: Biblioteka V .A .Žukovsko-
go v Tomske, Hrsg. Faina Zinov'evna Kanunova u.a., 2
Bde., Tomsk 1978-1984, hier Bd.l, 149-300, hier 214-
233, Ubers. Vasilij Andreevic Žukovskij (E 1820) JJ)

- Nr.1-22 - Romansy о Side, in: Pavel Aleksandrovifc Kate-
nin, Izbrannye proizvedenija, Moskau-Leningrad 1965,
129-162 (E 1822/1823) Ц

4) Gedichte (SW Bd.29)

polnisch :

- Das Kind der Sorge (75-76) - Troska, in: Kazimierz
Brodzifiski, Pisma, 8 Bde., Posen 1872-1874, hier Bd.5,
181-182 (Prosa-Version)

- Lilie und Rose (83) - Lilia i r&ża, in: Bruno Kicifiski,
Poezye, 8 Bde., Warschau 1840-1843, hier Bd.4, 235-236

11
- Der Mensch und sein Schatte (85, ohne letzte Strophe) -

Człowiek i ciefi, in: Brodzifiski, Pisma 1872 (wie Nr.
12), Bd.2, 185-186 (E 1834) Ы

- dass. - Człowiek i ciefi, in: ebenda, Bd.8 , 311 (Prosa-
Version) JJ)

- Die Perle (88-89, ohne letzte Strophe) - Perła, in: Ki-
cifiski (wie Nr.13), Bd.4, 233-234 _16

- Die Mechanik des Herzens (103) - Mechanika serdce, in:

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

рообзі2 ו

ebenda, 219 17_

- Der Himmel (103) ־ Niebo, in: ebenda, 232 _18
- Die Raupe und der Schmetterling (109-110) ־ Motyl i gą-

sienica, in: Kazimierz Brodzifiski, Dzieła, 10 Bde.,
Wilna 1842-1844, hier Bd.7, 16 !9

- Die Natur (110-116) ־ Natura, in: Kicifiski (wie Nr.13),
Bd.4, 215-218 20

- Tod und Knechtschaft (124) - Śmiert i niewola, in:
Brodzifiski, Pisma 1872 (wie Nr.12), Bd.2, 186 (P 1821)

li
- Das Ich (131-139) - OsobistoSC, in: Kicifiski (wie Nr.

13), Bd.4, 225-231 22
- Das Grab (147-149) - Gr6 b, in: ebenda, 220-221 23

- Der rauschende Strom (154) - Strumiefi szumiący, in: Ka-
zimierz Brodzifiski, Nieznane poezje, Krakau 1910, 145

24
- Der Schmetterling und die Rose (158) - Motyl i r&za,

in: Brodzifiski, Pisma 1872 (wie Nr.12), Bd.2, 151 25̂

russisch :

- Das Kind der Sorge (75-76) - Čelovek, in: Trudy obśĆe-
stva ljubitelej rossijskoj slovesnosti 1824, Nr.4, 242,
Ubers. Stepan PetroviČ Sevyrev _26

- Die Kunst (81-83) - Tret'ja gracija, in: Aleksandr
Christoforovifc Vostokov, Stichotvorenija, Leningrad
1935, 196-198 (E 1806) 27

- Lilie und Rose (83) - Lilija i roza, in: Ukrainskij
vestnik 1816, Teil III, Buch 7, 80, Ubers. A.Pafnut'ev

28
- Die Schwestern des Schicksals (122) - "Ne zovi sud’by

velen'ja..." , in: Apollon Aleksandrovié Grigor'ev, Iz-
brannye proizvedenija, Leningrad 1959, 399-400 (E 1846)

29
 -Tod und Knechtschaft (124) - Smert’ i nevolja, in: Ag ־

laja 1810, Oktober, 73-74, Ubers. Vasilij (Ivanovit?)
Kozlov 30

־ 201 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

ukrainisch :

- Das Grab des Heilands (625-628) - Hrob spasytelja, in:
Zorja Galickaja 1852, Nr.36, Ubers, Mychajlo Kozanovyfc

31

serbisch:

- Drei Schwestern (155-156) - "Dve su Života.. in: Go-
lubica 1839, 258, Übers. Vladislav ČikoŠ Stojadinovit

32
- Kränze des Lebens (664) - Vency Sivota, in: Dodatak к

Srpskim novinama 1840, 121, Ubers. Vladislav Čiko& Sto-
jadinovit ,33

5) Legenden (SW Bd.28, 167-246)

polnisch :

- Der gerettete Jüngling (179-181) - Młodzieniec uratowa-
ny, in: Brodzifiski, Dzieła 1842 (wie Nr.19), Bd.7,
22-24 (P 1834 - Prosa-Version) ^4

- Die Krone (184-186) - Wieniec łasky, in: Antoni Edward
Odyniec, Poezje, 2 Bde., Warschau 1874-1875, hier Bd.l,
67-70 (P 1834) 35

- Der himmlische Garten (194-195) ־ Kwiat życia, in:
ebenda, 96-99 (P 1823 unter dem Titel ״Raj”) ^6

- Die Geschwister (220-221) - Rodzefistwo, in: ebenda,
93-95 (P 1823) 37

russisch :

- Die Krone (184-186, nur Z.1-39) - Venec nebesnyj, in:
Vladimir NikolaeviČ Orlov, Vil'gel'in Кjuchel1beker v
krepostjach i v ssylke, in: Dekabristy i ich vremja,
Hrsg. Michail Pavlovié Alekseev / Boris Solomonoviï

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Mejlach, Moskau-Leningrad 1951, 27-88, hier 65-66,
Ubers. Vil'gel'm Кагіоѵіб Кjuchel1beker (E 1836) ^8

- Die Orgel (217-219) - Organ, in: Sovremennik Bd.7/1837,
142-145, Übers. Avdot'ja Pavlovna Glinka ^9

- Die Geschwister (220-221) - Brat i sestra, in: Galateja
1839, Bd.l, Nr.2, 131-133, Ubers. Avdot'ja Pavlovna
Glinka 40

slowenisch :

- Der Schiffbruch (228-229) - Barkolom, in: VedeS 1850,
193, Ubers. France JeriŠa (?) 4_1

tschechisch :

- Der gerettete Jüngling (179-181) - Utinek pfedchâzejici
l&sky, in: Prvotiny pëkn^ch umënî 1813, 77-78, Ubers.
Josef Liboslav Ziegler (Prosa-Version) 4^

- dass. - Ziskanâ duSe, in: FrantiŠek Ladislav Čelakov-
skÿ, B&snické spisy (* Dîlo Bd.3), Prag 1950, 473-475
(E ca. 1820) 43

- Der Schiffbruch (228-229) - RozbitS lod', in: ebenda,
472-473 (E ca. 1820) 44

ukrainisch :

- Der Tapfere (181-184, nur Z.1-32) - Chorobryj voin, in:
Osyp Ostapovyt âuchevyc, Perevody i naslidovanja. Lern-
berg 1883, 223-224 (E ca. 1848) 4^

6) Lieder der Liebe (SW Bd.8 , 485-589)

polnisch :

- (Teil I, nur Text des "Hohen Liedes") - Sulamitka, in:
Brodzifiski, Pisma 1872 (wie Nr.12), Bd.2, 123-138 46

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

7) Nachdichtungen aus der griechischen Literatur (SW Bd.26,
1- 2 1 0)

polnisch :

Blumen aus der griechischen Anthologie (11-84)
- Ī/5: Die Nymphe des Quells - Nimfa žrbdia, in: Brodzifi-

ski, Pisma 1872 (wie Nr.12), Bd.2, 153 47
- 1/14: Die Grille - Konik polny, in: ebenda, 150 (P

1821) 48
,Jupiter und Amor - Jowisz i Amorek, in: ebenda :־ 1/17

151 (P 1821) 49
 Der vertrocknete Quell am Grabe - Zdr6j wyschły :־ 1/23

nad grobem, in: ebenda, 150 (P 1821)
 :Gr&b sprawiedliwego, in ־ Auf das Grab Hipponax :־ 1/27

ebenda, 152 51
- 1/28: Der Neid - Szlachetna emulacja, in: ebenda, 152

52
 -Nadzieja i obawa, in: eben ־ II/3: Hoffnung und Furcht ־

da, 152 (P 1821) 53
- 11/15: Die Wünsche - Chęci, in: ebenda, 151 54
- 11/27: An den irdenen Becher - Do czary, in: ebenda,

150 55
- 11/38: Der Neider - Zawistny, in: ebenda, 153 ^6

- IV/27: Haus und Vaterland - Co warto trosk&w, in: eben-
da, 156 57

- IV/29: Der Ausgang und Eingang des Lebens - ZnikomoŠt,
in: ebenda, 154 ^8

 :V/7: Der Bock und der Weinstock - Wino i kozieł, in ־
ebenda, 151

- V/12: Die Erfindung der Wassermühle ־ Młyn wodny, in:
ebenda, 155 60

- V/31: Der Acker ־ Rola, in: ebenda, 152 (P 1821) 6!
- VI/18: Die Grabesstätte - Grobowiec, in: ebenda, 151 62
VI/20: Das stille Grab - Grób cichy, in: ebenda, 155 63 ־
- VII/34: Nestors Jahre - Lata Nestora, in: ebenda, 155 64

־ 204 -

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Nachlese aus der griechischen Anthologie (85-147)
- Nr.12 / Der Arme und die Armut - Ubogi i ubbstwo, in:

ebenda, 152 65

Hyle (148-163)
 Raki, in: ebenda, 154 66 ־ Die beiden Krebse :־ 1/7

Hyle-Nachlese (164-187)
- Nr.9 / Danae - Danae, in: ebenda, 156 (vielleicht nach an-

derer als der Herderschen Fassung übersetzt) b]_

- Nr.11 / Amor in der Rose - "Wczoraj wijąc wianki..*", in:
ebenda, 156 68

- Nr.26/1: Der Prahler - Samochwał, in: ebenda, 153 É>9

russisch :

Blumen aus der griechischen Anthologie (11*84)
- 1/2: Die Rose - Roza, in: Vasilij Andreevifc Žukovskij, So-

branie soČinenij, 4 Bde., MoskauåLeningrad 1959-1960, hier
Bd.l, 392 (E 1837) 70

- 1/10: Die Fessel - Okovy, in: Gavriil RomanoviČ DerSavin,
Anakreontičeskie pesni, Moskau 1986, 121 (E 1810) 7_1

- 1/37: Die vergebliche Furcht - Naprasnyj strach, in: Niko-
laj Rozenmejer, Astrachanskaja flora, St.Petersburg 1827,
202 72

- ĪĪ/12: Grabesstimme eines Kindes ־ Golos mladenca iz gro-
ba, in: Žukovskij (wie Nr.70), Bd.l, 392 (E 1837) T3

- 11/17: Der junge Schiffer - Nadgrobie junoŠe, in: ebenda,
392 (E 1837) 74

- 11/32: Ein Wunsch - Odno ielanie, in: Rozenmejer (wie Nr.
72), 202-203 21

- 11/36: Frühling - Vesna, in: ebenda, 200 ļb

- 11/38: Der Neider - Zavistnik, in: Žukovskij (wie Nr.70),
Bd.l, 393 (E 1837) 77

- III/2: Der Lorbeerbaum - Lavr, in: ebenda, 392 (E 1837) 18
- III/3: Sophokles Grab - Sofoklova mogila, in: Ukrainskij

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

vestnik 1817, Teil Vili, Buch 10, 56, tíbers. A.Pafnut'ev 79
dass. - Grobnica Sofokla, in: Rozenmejer (wie Nr.72), 199

80
III/18: Die Sängerin - Pevica, in: ebenda, 201 8^
III/40: Die Schiffahrt - Stranniki, in: ebenda, 203-204 82̂
IV/2: Homer ־ Homer, in: Žukovskij (wie Nr.70), Bd.l, 378
(E 1829) £3
IV/5: Auf Jupiters Bildsäule von Phidias - Fidij, in:
ebenda, 393 (E 1837) 84
IV/13: Ajax im Grabe - Ajaks vo grobe, in: Dmitrij Vasi-
l'evifc DaŠkov, Cvety, vybrannye iz greČeskoj antologii,
in: Poèty 1820-1830-ch godov, Hrsg* Lidija Jakovlevna
Ginzburg, 2 Bde., Leningrad 1972, hier Bd.l, 72-85, hier
73 (P 1825) 85
IV/15: Die schöne Fichte - Prekrasnaja sosna, in: Rozenme-
jer (wie Nr.72), 200 86

IV/17: Der Markt des Lebens - ToržiŠČe žizni, in: ebenda,
201 87
IV/20: Das mittlere Los - Posredstvennyj žrebij, in: eben-
da, 202 88

IV/21: Jugend und Alter - Mladost' i starost*v in: Žukov-
skij (wie Nr.70), Bd.l, 392 (E 1837) 89
IV/25: Die Natur des Menschen - Čeloveteskaja priroda, in:
Rozenmejer (wie Nr.72), 203 90
IV/43: Bund der Freundschaft - Sojuz drużby, in: Daškov
(wie Nr.85), 84 (E ca. 1825) 9±

V/13: Der warme Quell - Gorjucij kljuĆ, in: Deržavin (wie
Nr.71), 44 (E 1797) 92
VI/13: Der trügende Spiegel - Obmantivoe zerkało, in: Ro-
zenmejer (wie Nr.72), 89 £3
VII/2: Herodot - /ohne Titel/, in: Žukovskij (wie Nr.70),
Bd.l, 379 (E 1830) 94
dass. - /ohne Titel/, in: Michail LarionoviČ Michajlov,
Sobranie stichotvorenij, Leningrad 1969, 193 (E 1847) j)5
VII/16: Das Bild der Berenice - Razgovor pered portretom,
in: Boris Michajlovič Fedorov, Opyty v poêzii I, St.Pe-
tersburg 1818, 144 96

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

8) Nachdichtungen aus der morgenländischen Literatur (SW Bd.
26, 311-443)

kroatisch :

Blätter der Vorzeit (311-369)
Jüdische Parabeln Nr.2 / Der afrikanische Rechtsspruch ־

- Sud afrikanskij, in: Danica 1835, 120, Ubers. Juraj
Šporer-MatiC (?) 97_

polnisch :

Blätter der Vorzeit (311-369)
- I/11 : Der himmlische Schäfer - Pasterz niebieski, in:

Brodzifiski, Pisma 1872 (wie Nr.12), Bd.8 , 328-329 98
- II/2: Der Rabe Noahs - Kruk Noego, in: Brodzifiski,

Dzieła 1842 (wie Nr.19), Bd.7, 43-44 99
- II/3: Die Taube Noahs - Gołębica Noego, in: ebenda,

44-45 !00
- II/4: Abrahams Kindheit - MłodoSt Abrahama, in: Brod-

zifiski, Pisma 1872 (wie Nr.12), Bd.8 , 329-330 101
- II/5: Die Stimme der Tränen - bzy, in: ebenda, 325-326

102

- ĪI1/4: Der Psalmensänger - Dawid, in: ebenda, 326-327
103

- III/9: Der Wunderstab des Propheten - Laska proroka,
in: ebenda, Bd.2, 186187נ (P 1829 - Versfassung) 104

- Jüdische Parabeln Nr.2 / Der afrikanische Rechtsspruch
- Prawo af r ykafiskie, in: ebenda, Bd.8 , 327-328 105

-Jüdische Parabeln Nr.5 / Drei Freunde - Trzej przyja ־־
ciele, in: ebenda, 325 106

Blumen aus morgenländischen Dichtern (370-405)
- 1/3: Der Spiegel im Dunkeln ־ Nabożny nie pobożny, in:

ebenda, Bd.2, 216 !07
-Staub und Edelgestein - Proch i dyament, in: eben :־ 1/7

־ 207 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

da, 211 (P 1821) 108
1/9: Die Abkunft ־ Szlachectwo, in: Kazimierz Brodzifiski,
Pisma, 2 Bde., Warschau 1821, hier Bd.2, 66 109
I/11 : Gefährliche Schönheit - PięknoSt, in: Brodzifiski,
Pisma 1872 (wie Nr.12), Bd.2, 219 (P 1821) Ц 0
1/13: Lockmanns Weisheit ־ MądroSt Lokmana, in: ebenda,
211 (P 1821) H i
1/20: Das Bleibende ־ Co zostaje, in: ebenda, 218 (P 1821)

112

1/22: Der Fromme und der Weise - Mądry i pobożny, in:
ebenda, 219 113
1/27: Vergangenheit und Zukunft - PrzeszłoSt i przyszłoSt,
in: ebenda, 219 11A
11/1 ; Der Redner und der Zuhörer - Möwca, in: ebenda, 155

115
II/3: Scherz und Ernst ־ Żart i nauka, in: ebenda, 217 (P
1821) J_16
II/4: Wissenschaft für andere ã Mądry, in: ebenda, 214 117
II/6 : Wissen ohne Tat - Wiedzie£ a nie czynit, in: ebenda,
217 (P 1821) !18
11/22: Der Schmeichler - Pochlebca, in: Brodzifiski, Pisma
1821 (wie Nr.109), Bd.2, 66 119
11/36: Die Bestimmung - Przeznaczenie, in: Brodzifiski,
Pisma 1872 (wie Nr.12), Bd.2, 216 !20
III/3: Gottes und der Könige Furcht - Bojažfi Boga i krb-
lôw, in: ebenda, 217 (P 1821) Щ
III/4: Die heitere Stirn - Wesoły, in: ebenda, 214 122
III/5: Der Verstoßene - Wygnanie, in: ebenda, 213 123
III/9: Wissenschaft ohne Anwendung ־ MądroSŁ bez czynów,
in: ebenda, 218 (P 1821) Ц 4
III/18: Wünsche - Żądze, in: ebenda, 215 125
III/28: Feindes Rat - OstrożnoSt, in: ebenda, 216 126
III/32: Langsames Glück ־ Powolne szczęście, in: ebenda,
213 !27
III/36: Das Flüchtige - Przetak, in: ebenda, 213 128
IV/1: Der Trauerbote - Rada, in: ebenda, 215 129

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

D0063112

 -IV/5: Die Liebe - "Ciebie, miłoSci, wołam...", in: Franti ־
Sek Ladislav ČelakovskJ, !Correspondence a zâpisky, Hrsg.
František Bllÿ u.a., 5 Bde., Prag 1907-1939, hier Bd.l,
280, Übers. František Ladislav Čelakovsk^ / Andrzej Ku״
charski (E 1826) !30

- IV/6 : Die laute Klage - GłoSny żal, in! Brodzifiski, Pisma
1872 (wie Nr.12), Bd.2, 153 (P 1821) 13±

- IV/19: Die Zypresse und der Palmbaum - Wyb&r, in: ebenda,
215 J_32

Gedanken einiger Bramanen (406-416)
- Nr.4 / Freundschaft - Przyjafcfi, in: ebenda, 212 (P 1821)

133
- Nr.7 / Die Kohle - Węgiel, in: ebenda, 217 (P 1821) _134
- Nr.13 / Bestimmung der Natur - Przeznaczenie, in: ebenda,

211 (P 1821) !35
- Nr.19 / Der Fruchtbaum - Drzewo owocowe, in: ebenda, 212

(P 1821) !36
- Nr.25 / Die Blume - Kwiat, in: ebenda, 218 (P 1821) 137
- Nr.34 / Betrübnis des Gemütes - Żal, in: ebenda, 215 138
- Nr.36 / Armut - Nędza, in: ebenda, 154 139

Vermischte Stücke aus verschiedenen morgenländischen Dich-
tern (417-433)
- Nr.5 / Die Entzauberung - Odczarowanie, in: Kiciftski (wie

Nr.13), Bd.4, 222-224 !40
- Nr.18 / Wert des Kleinsten - WartoSt drobnostki, in: Brod-

zifiski, Pisma 1872 (wie Nr.12), Bd.2, 216 (P 1821) L U
- Nr.30 / Was in deiner Gewalt ist - Co jest w mocy naszej,

in: ebenda, 212 (P 1821) !42
- Nr.37 / Die Krähe - Wrona, in: ebenda, 216-217 (P 1821)

143
- Nr.42 / Insekten - Robactwo, in: ebenda, 213 (P 1821) 144
- Nr.45 / Adler und Eule - Orzeł i sowa, in: ebenda, 212 (P

1821) !45
- Nr.50 / Königsdienste - Usługi możnym, in: ebenda, 214 (P

־ 209 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

1821) !46
 Nr.56 / Das Ungleiche - NierÒwnoSt, in: Brodzifiski, Pisma ־

1821 (wie Nr.109)t Bd.2, 68 147

russisch :

Blätter der Vorzeit (311-369)
 in: Remorova (wie ,״Licht und Liebe - Svet i ljubov :־ 1/2

Nr.10), 175, Übers. Vasilij AndreeviČ Žukovskij (E 1829)
148

 :Ditja miloserdija, in ־ Das Kind der Barmherzigkeit :־ 1/4
Sorevnovatelי prosvešČenija 1818, Bd.3, 42*44, Übers. Via-
dimir Karlovifc Brimmer 149

- 1/12: Adams Tod - Smert’ Adama, in: Remorova (wie Nr.10),
170-172, Ubers. Vasilij Andreevic Žukovskij (P 1829) 150

- II/4: Abrahams Kindheit - Otrofcestvo Avraamovo, in: Talija
1808, Bd.2, 73, Übers. Aleksandr PetroviČ Benitckij 151

- dass. - Mladentestvo Avraaraa, in: Sorevnovatel' prosveste-
nija 1818, Bd.2, 55-59, Ubers. Vladimir Karlovifc Brimmer

152
- III/7: Salomo in seinem Alter - Solomon v starosti, in:

Blagonamerennyj Bd.17/1822, Nr.10, 395-397, Ubers. Ivan
Gavrilovifc Pokrovskij 153

Blumen aus morgenländischen Dichtern (370-405)
- IV/8 : Die Perle - Vostoénaja épitafija, in: Rozenmejer

(wie Nr.72), 135 (P 1825) J_54
- IV/19: Die Zypresse und der Palmbaum - "Vzgljani, sej ki-

paris...11, in: Konstantin NikolaeviÒ Batjuškov, Polnoe so-
branie stichotvorenij, Leningrad 1964, 238 (E 1821) 155

Gedanken einiger Bramanen (406-416)
- Nr.3 / Verschiedener Umgang - Različnoe obščenie, in: Re-

morova (wie Nr.10), 179, Ubers. Vasilij Andreevic Žukov-
ski j (E 1829?) J_56

- Nr.7 / Die Kohle - Epigramma, in: Rozenmejer (wie Nr.72),

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

p0063112

- 211 -

186 ! 5 7

- Nr.28 / Wahre Lebensart ־ Nastavlenie junoŠe, in: Blagona-
merennyj Bd.10/1820, Nr.9, 195, ohne Angabe des Überset־
zers 158

- Nr.31 / Das Licht - Sve£a, in: Rozenmejer (wie Nr.72), 87
159

- Nr.36 / Armut ־ Bednost', in: ebenda, 52 160

Vermischte Stücke aus verschiedenen morgenländischen Dich-
tern (417-433)
- Nr.2 / Tamajandri (nur Strophe 3) - Madrigal, in: ebenda,

172 !61
- Nr.5 / Die Entzauberung - Razocarovanie, in: Moskvitjanin

1846, Bd.l, Nr.2, 28-29, Übers. Avdotfja Pavlovna Glinka
(E 1840) !62

- Nr.29 / Das leuchtende Gestirn - SvetjaŠtaja zvezda, in:
Russkij invalid 1832, Teil IV, Literaturbeilage, Nr.97,
775, Übers, Ivan Gavrilovič Pokrovskij 163

- Nr.41 / Verschwiegenheit - MolŽalivost', in: ebenda, Nr.
95, 9 (?), Übers. Ivan Gavrilovič Pokrovskij 164

Der fliegende Wagen (437-443)
Letučaja koljaska, in: Atenej 1828, Bd.6 , 344-359, ohne An-

gäbe des Übersetzers 165

serbisch :

Blätter der Vorzeit (311-369)
- 1/3: Sonne und Mond - Sunce i mesec, in: Zabavnik 1816,

170-172, Übers. Dimitrije Davidovit 166
- 1/4: Das Kind der Barmherzigkeit - Čado miloserdija, in:

ebenda, 172*174, Übers. Dimitrije Davidovit 167
- dass. - Dete miloserdija, in: Srpski narodni list 1839,

123-124, Übers. Vasilije Subotit (Versfassung) 168
 -Die Gestalt des Menschen - Obraz ČoveČij , in: Zabav :־־ 1/5

nik 1816, 174-176, Übers. Dimitrije Davidovit 169

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

 .Der Weinstock - Ćokot, in: ebenda, 176-177, Ubers :־ 1/6
Dimitrije Davidovit 170

- 1/7: Die Bäume des Paradieses ־ Rajsko drvo, in: Zabavnik
1818, 277-279, Ubers. Dimitrije Davidovit 171

- 1/8: Lilis und Eva ־ Eva i Lilis, in: ebenda, 279-281 ,
Ubers. Dimitrije Davidovifc 172

- 1/12: Adams Tod - Adamova smrt, in: ebenda, 281-283,
Ubers. Dimitrije Davidovit 17 3

- II/3: Die Taube Noahs - Golub Nojev, in: Srpski narodni
list 1839, 277, Ubers. Georgije Šupica (Versfassung) 174

- II/5: Die Stimme der Tränen - Glas suza, in: Zabavnik
1816, 177-179, Ubers. Dimitrije Davidovit 17 5

- Jüdische Parabeln Nr.2 / Der afrikanische Rechtsspruch -
Afrikanskij sud, in: ebenda, 179-181, Ubers. Dimitrije Da-
vidovit 176

- dass. - Sud afrikanskij, in: Srpski letopis Bd.1/1825,
114-116, Ubers. Georgije Georgijevit 17 7

- Jüdische Parabeln Nr.5 / Drei Freunde - Tri prijatelja,
in: Zabavnik 1816, 181-182, Ubers. Dimitrije DavidoviÈ 178

- dass. - Tri prijatelja, in: Srpski narodni list 1838, 102,
ohne Angabe des Übersetzers 179

- Jüdische Parabeln Nr.7 / Der Überwinder der Welt - Oblada-
telj sveta, in: Zabavnik 1816, 183-184, Ubers. Dimitrije
Davidovit 180

- dass. - Pobeditelj , in: Srpski narodni list 1838, 361 ,
Ubers. Kiril Bojčit 181

- Jüdische Parabeln Nr . 8 / Der frühe Tod - Rana smert, in:
Srpski letopis Bd.1/1825, 118â119, Ubers. Georgije Georgi-
jevit 182

Gedanken einiger Bramanen (406-416)
- Nr.31 / Das Licht - "Svetlosti kao Što s penje...11, in:

Golubica 1839, 257, Ubers. Vladislav Čikoš Stojadinovit
183

־ 212 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

)0063112

slowenisch :

Blumen aus morgenländischen Dichtern (370-405)
- 11/2 : Unwissenheit - Nevednost, in: Ljubljanski £asnik

1850, 40, Übers. France Cegnar 184
- II/28ï Die Lüge - LaŽ, in: ebenda, 92, Übers. France Ceg-

nar 185

Gedanken einiger Bramanen (406-416)
- Nr.4 / Freundschaft - Prijateijstvo, in: ebenda, 104,

Ubers. France Cegnar 186

tschechisch :

Blätter der Vorzeit (311-369)
Listovê z d&vnovèkosti, Prag 1823, übers. FrantiŽek Ladislav

Öelakovsky 187
 Der Weinstock - Vinnÿ kmen, in: Josef Hetman Agapit :־ 1/6

Gallaš, MÛza Moravskå, 2 Bde., Brünn-Olmütz 1813-1825,
hier Bd.2, 101-103 188

- Jüdische Parabeln Nr.l / Treue - V^rnost, in: Čechoslav
1820, 31-32, Übers. Jan Valeri&n Jirsik 189

- Jüdische Parabeln Nr.5 / Drei Freunde - Trê pf&tel, in:
ebenda, 32, Ubers. Jan Valeri&n Jirslk 190

- Jüdische Parabeln Nr .6 / Die Krone des Alters - Koruna
st&H, in: ebenda, 31, Ubers. Jan Valérián Jirsîk 191

Blumen aus morgenländischen Dichtern (370-405)
- 1/3: Der Spiegel im Dunkeln - Zrcadlo ve tm&chf in: Kv&ty

1838, 183, Übers. V&clav Svatopluk Štulc 192
- 1/4: Das Schweigen - Mlfcenlivost, in: ebenda, Ubers. VSc-

lav Svatopluk Stulc 193
- 1/7: Staub und Edelgestein - Prach a drahé kameni, in:

ebenda, Ubers. Václav Svatopluk Štulc 194
 -Die Abkunft - PÜvod, in: ebenda, Ubers. V&clav Svato :־ 1/9

pluk Štulc 195

־ 213 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

1/11: Gefährliche Schönheit ־ Krāsa, in: ebenda, Ubers,
Václav Svatopluk Štulc 196
1/15: Der Weg zur Wissenschaft - Cesta к vŽdomostem, in:
ebenda, Ubers. Václav Svatopluk Štulc 197
1/18: Unwürdiger Gewinn - Hanebnÿ zisk, in: ebenda, 199,
Ubers. V&clav Svatopluk Štulc 198
1/21: Der Heuchler - Pokrytec, in: ebenda, 223, Ubers.
V&clav Svatopluk Štulc 199
1/28: Strenge gegen sich selbst - Pfîsnost, in: ebenda,
183, Ubers. V&clav Svatopluk Štulc 200
II/4: Wissenschaft für andere ־ Vëd£nî pro jinë, in: eben-
da, 199, Ubers. Vâclav Svatopluk Štulc 201
IĪ/5: Die Rüstung - Zbraft, in: ebenda, 224, Ubers. Václav
Svatopluk Štulc 202
ĪĪ/20: Gottes Lieblinge - Miläckovè Bo£l, in: ebenda, 223,
Ubers. Václav Svatopluk Štulc 203
11/24: Feinde und Freunde ־ Pfîtel a neprîtel, in: ebenda,
224, Ubers, V&clav Svatopluk Štulc 204
11/28: Die Lüge - Lež v potrebë, in: Čelakovsk^, Spisy
(wie Nr.43), 475-476 (E ca. 1820) 205
III/l: Morgengesang der Nachtigall - Jitfnî pîsen Slavîko-
va, in: Kvëty 1838, 199, Ubers. Václav Svatopluk Štulc 206
III/2: Der nächste Freund - Nejbližžī pfîtel, in: ebenda,
Ubers. V&clav Svatopluk Štulc 207
III/3: Gottes und der Könige Furcht - Bâzetf Pânë, in:
ebenda, Ubers. VSclav Svatopluk Štulc 208
III/7: Vernunft und Sprache - Rozum a fee, in: ebenda,
Übers. V&clav Svatopluk Štulc 209
III/17: Mäßigkeit - Mlrnost, in: ebenda, Ubers. V&clav
Svatopluk Štulc 210
III/20: Die Dornen am Wege - Trni na cestë, in: ebenda,
Ubers. V&clav Svatopluk Štulc 211
III/23: Gebrauch der Güter - Užīv&ni statkÖ pozemskÿch,
in: ebenda, Ubers. V&clav Svatopluk Štulc 212
III/35: Der Anfang des Übels - Poc&tek zl^ch zvyklostî,
in: Celakovskÿ, Spisy (wie Nr.43), 473 (E ca. 1820) 213

־ 214 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

р О О б З І12

 Mocnost zpëvÖ, in: Čechoslav ־ ІѴ/4: Macht des Gesanges ־
1830, II, 6 6, Ubers. Karel Boleslav Štorch 214

- IV/13: Das Grab - Hrob, in: Kvëty 1838, 224, Ubers.
V&clav Svatopluk Štulc 215

Gedanken einiger Bramanen (406-416)
,Prozfetelnost, in: ebenda, 223 ־ Nr.14 / Vorsehung ־

Ubers. V&clav Svatopluk Štulc 216
- Nr.31 / Das Licht ־ Sv^tlo, in: Čechoslav 1830, II, 6 6 ,

Ubers. Karel Boleslav Storch 217

Vermischte Stücke aus verschiedenenen morgenländischen
Dichtern (416-433)

V- Nr.46 / Trommel und Laute - Buben a loutna, in: Cecho-
slav 1824, 8 8, Ubers. Josef Krasoslav Chmelenskÿ 218

- dass. - Buben a loutna, in: Čechoslav 1830, II, 6 6,
Ubers. Karel Boleslav Štorch 219

- Nr.49 / Trüglicher Weg - Z1& cesta, in: Kvëty 1838,
224, Ubers V&clav Svatopluk Štulc 220

Der fliegende Wagen (437-443)
Lltacî vozik, in: Jindy a nynl 1831, I, 94-96, 97-98,

Ubers. Jan Milotîn Vidimskÿ 221

9) Paramythien (SW Bd.28, 127-166)

kroatisch :

- Nacht und Tag (142-143) - Not i danf in: Danica 1835,
120, Ubers. Juraj Šporer-Matit (?) 222

polnisch:

- Aurora (141-142) - Zorza poranna, in: Hieronym Kalifi-
ski, Bajki, powie&ci i poezye ulotne, Warschau 1845,
170-175 (Versfassung zu Parallel-Abdruck des Originals)

223

־ 215 -

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- Nacht und Tag (142-143) - Noc i dziefi, in: ebenda, 166-169
(Versfassung zu Parallel-Abdruck des Originals) 224

- Der sterbende Schwan (145-146) ־ babędż umierający, in:
ebenda, 176-180 (Versfassung) 225

- Der Sphinx (147-156) - Sfinx, in: Brodzifiski, Pisma 1872
(wie Nr.12), Bd.8 , 317-324 (P 1821) 226

russisch :

־ 216 ־

- Die Morgenröte (132-133) - Utrennjaja zarja, in: Rozenme-
jer (wie Nr.72), 57-59 227

- Die Wahl der Flora (136-137) - Vybor flory, in: Sorevnova-
tel״ prosveŠČenija 1818, Bd.l, 104-106, Übers. Vladimir
Karloviï Brimmer 228

- dass. - Vybor flory, in: Rozenmejer (wie Nr.72), 60-63 229
- Die Lilie und die Rose (139-141) - Lilija i roza, in: Mos-

kovskij îurnal 1791, Bd.l, 349-351, Übers. Nikołaj Michaj-
1 0 vi£ Karamzin (?) 230

dass. - Lilija i roza, in: Rozenmejer (wie Nr.72), 53-56 נ
231

- Aurora (141-142) - Avrora, in: ebenda, 64-66 232
- Nacht und Tag (142-143) - Den* i not'״ in: Moskovskij £ur-

nal 1791, Bd.l, 351-353, Übers. Nikołaj Michajlovič Karam-
zin (?) 233

- dass* - Nočf i den', in: Rozenmejer (wie Nr.72), 67-69 234
- Die Rose (1) (143-144) - Roza, in: Trudy studentov-ljubi-

telej oteČestvennoj slovesnosti v Imperatorskom Char'kov-
skom universitete 1819, 60-61, übers. Nikołaj Levickij 235

- Die Echo (144-145) - Ècho, in: ebenda, 61-62, Übers. Niko-
laj Levickij 236

- Der sterbende Schwan (145-146) - UmirajušČij lebed1, in:
Avrora 1805, Bd.2, Nr.3, 162, ohne Angabe des Übersetzers

237
- dass. - Umirajuščij lebed1, in: Rozenmejer (wie Nr.72),

70-73 238

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

- 217 ־

serbisch :

- Der Schlaf (133-135) ־ San, in: Srpski narodni list 1837,
259, Übers. Petar Teodosijevit 239

 -Krin i ružica, in: Baí ־־ Die Lilie und die Rose (139-141) ־
ka vila 1841, 118-120, Übers. Buro Daniíit (?) 240

- Aurora (141-142) - Aurora, in: Srpski letopis Bd.1/1825,
117-118, Übers. Georgije Georgijevit 241

- Nacht und Tag (142-143) - Not i dan, in: ebenda, 116-117,
Übers. Georgije Georgijevit 242

- Die Rose (1) (143-144) - Ruža, in: ebenda, Bd.18/1829,
97-98, Ubers. Jovan HadŽit 243

tschechisch :

- Die Morgenröte (132-133) - Jitfrenka, in: Gallai (wie Nr.
188), Bd.2, 103-106 (E 1812) 244

- dass. - Jitfenka, in: Kvëty 1838, 188-189, Übers. Franti-
Šek Doucha 245

- Der Schlaf (133-135) - Sen, in: Gallaš (wie Nr.188), Bd.2,
108-110 (E 1812) 246

- dass. - Spânek, in: Kvëty 1838, 215-216, Ubers. Fra-ntišek
Doucha 247

- Die Wahl der Flora (136-137) - Kv£tu£in vÿbërek, in: Gal-
las (wie Nr.188), Bd.2, 106-107 (E 1812) 248

- dass. - Kvétena si voll milence, in: Kvety 1838, 189-190,
Ubers. FrantiŽek Doucha 249

- Die Schöpfung der Turteltaube (138-139) - Stvofenl hrdli-
te к, in: Gallas (wie Nr.188), Bd.2, 110-113 (E 1812) 250

- dass. - Tvoreni hrdliČek, in: Kvëty 1838, 190, Übers.
František Doucha 251

- Die Lilie und die Rose (139-141) - Lilium a röze, in: Gal-
laŠ (wie Nr.188), Bd.2, 141-144 (E 1812) 252

- Der sterbende Schwan (145-146) - Umîrajîcî labut', in:
ebenda, 144-147 (E 1812) 253

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

10) Terpsichore (SW Bd.27, 1-304)

russisch :

- Der unauflösliche Knoten (121-122) ־ Nerazreśimyj
uzel, in: Vostokov (wie Nr.27), 236-237 (P 1812) 254

serbisch :

- Lebensregeln an einen Jüngling (28-29, ohne letzte
Strophe) - Mudrost mladosti, in: Svetovid 1855, Nr.28,
Ubers. Evgenije P. Ivanovit 255

tschechisch :

- Das Stadt- und Landleben (255-257, nur Z.5-66) - /ohne
Titel/, in: Christoph Wilhelm Hufeland, Kunst prodlou-
ženl života lidsk&ho, 2 Bde., Waitzen 1800, hier Bd.2,
139-141, Ubers. Jifrl PalkoviÒ 256

11) Volkslieder (SW Bd.25)

polnisch :

- 1/1-3: Die kranke Braut - Chora kochanka, in: Brodzifi-
ski, Pisma 1872 (wie Nr.12), Bd.l, 354-355 (P 1820)

257
- 1/1-4: Abschiedslied eines Mädchens - Przed Ślubem,

in: ebenda, 354 (P 1820) 258
- 1/1-12: Der Flug der Liebe - Lot miłoSci, in: Kazi-

mierz Brodzifiski, Pisma estetyczno-krytyczne, 2 Bde.,
Breslau 1964, hier Bd.2, 162 (P 1819 - Autorschaft
Brodzifiskis umstritten) 259

- 1/1-21: Die drei Fragen - Trzy pytania, in: ebenda,
162-163 (P 1819 - Autorschaft Brodzifiskis umstritten)

260

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

30063112

1/2-17: Morgengesang im Kriege - "Bracia! d n i e j e . in:
ebenda, 158 (P 1819 - Autorschaft Brodzifiskis umstritten)

261
1/2-18: Schlachtgesang - "Nie masz szczęśliwszej Smier-
ci...", in: ebenda, 157-158 (P 1819 - Autorschaft Brodzifi-
skis umstritten) 262
Einleitung Teil II, 318-319, /Lied eines sächsischen Prin-
zen/ - "Nieszczęśliwy...", in: ebenda, 154 (P 1819
Autorschaft Brodzifiskis umstritten) 263
11/1*6: Lob des Weins - Dytyramb / Pochwała wina, in:
ebenda, 164 (P 1819 - Autorschaft Brodzifiskis umstritten)

264
II/1-14: Ein altfranzösisches Sonett - PieSfi Teobalda,
króla Nawarry, in: ebenda, 168 (P 1820) 265
Einleitung Teil II/2, 391, "Jörru, Jörru..." - PieSfi
estofiska, in: Brodzifiski, Pisma 1872 (wie Nr.12), Bd.l,
356 (Strophe 3 abweichend, eventuell nach anderer als Негт
derscher Fassung übersetzt) 266
II/2-4: Brautlied - Inny Śpiew weselny, in: Ludwik Kondra-
towicz, Poezje, 10 Bde., Warschau 1872, hier Bd.10, 80-81
(P 1854 - nach Version in Goethes Singspiel "Die Fische-
rin") 267
II/2š14: Darthula's Grabesgesang ־ /Zal Dartula na grobie
kochanki/, in: Brodzifiski, Pisma 1964 (wie Nr.259), Bd.l,
210 (P 1822) 268
II/2-26: Der Wassermann - Topielec, in: Kondratowicz (wie
Nr.267), Bd.10, 78-79 (P 1854 - nach Version in Goethes
Singspiel "Die Fischerin") 269
II/2-28: Radoslaus * Radosław, in: Brodzifiski, Pisma 1872
(wie Nr.12), Bd.l, 383-386 (P 1819) 270
II/2-30: Die Fürstentafel - Stół królewski, in: ebenda,
375-379 (P 1820) 27J_
II/3-27: Der Brauttanz - "Taficu!...", in: Brodzifiski, Pis-
та 1964 (wie Nr.259), Bd.2, 163 (P 1819 - Autorschaft
Brodzifiskis umstritten) 272
Anhang Nr.55: Das Roß aus dem Berge - Krzesomysl, in:

־ 219 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

Brodzifiski, Pisma 1872 (wie Nr.12), Bd.l, 379-383 273
- Anhang Nr.67: Streit mit sich selbst - Walka wewnętrzna,

in: ebenda, Bd.2, 180-181 274
- Anhang Nr.71: Der Fürstenstein - Kamieh królewski, in:

ebenda, Bd.l, 373-375 275

russisch :

- 1/2-17: Morgengesang im Kriege - Pesn’ skandinavskich voi-
nov, in: Fedor IvanoviČ TjutČev, Lirika, 2 Bde., Moskau
1965, hier Bd.2, 55-56 (P 1826) 276

- Anhang Nr.6 6 : Ein sizilianisches Liedchen - Ptelka, in:
Vasilij IvanoviČ Tumanskij, Stichotvorenija i pis'ma,
St.Petersburg 1912, 80-81 (P 1822) 277

tschechisch :

- 1/3-11: Ans Rennthier - Opët jizda к miié, in: Čelakovsk^,
Spisy (wie Nr.43), 441-442 (P 1839 - eventuell andere Vor-
läge mitbenutzt) 278

- II/2-5: Die Fahrt zur Geliebten - Jezero Orra, in: ebenda,
440ē441 (P 1839 - eventuell andere Vorlage mitbenutzt) 279

- II/2-30: Die Fürstentafel - Knižecī stöl, in: Josef Jung-
mann, Slovesnost, Prag 1820, 65-69, Übers. FrantiŠek Jan
Svoboda 280

- II/3-12: Der verschmähete Jüngling - Plseń Haralda Smël&-
ho, in: Čelakovsk^, Spisy (wie Nr.43), 471-472 (E ca. 1850
- Prosa-Version aus Paul-Henri Mailet, Introduction Š
l'histoire de Dannemarc, Kopenhagen 1755, mitbenutzt) 281

- Anhang Nr.55: Das Roß aus dem Berge - К0Й z hory, in: Jo-
sef Jungmann, Preklady, 2 Bde., Prag 1958, hier Bd.2, 264-
267 (P 1832) 282

- Anhang Nr.6 6 : Ein sizilianisches Liedchen - PîseK na v£e-
ličku, in: Prvotiny pŽkn^ch umënl 1815, 19, Ubers. Dominik
Kinskÿ 283

־ 220 ־

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

12) Уош Geist der Ebräischen Poesie (SW Bd.ll, 213-466;
Bd.12)

polnisch :

- An die Morgensonne (Bd.11, 297-298) - Ossyan do słofi-
ca, in: Brodzifiski, Pisma 1872 (wie Nr.12), Bd.2, 179־־
180 (P 1830) 284

13) Zerstreute Blätter (SW Bd.15, 189-621; Bd.16, 1-399)

polnisch :

- Spruch und Bild / vier Schlußzeilen aus Sa'dls "Rosen-
garten" (Bd.16, 22) - Sadi / Do czytelnika, in: eben-
da, 220 285

- Rosen (Bd.16, 311 ־ ohne Strophe 3) - /ohne Titel/,
in: Leon Borowski, Uwagi nad poezją i wymową, Warschau
1972, 216 (P 1824 - Prosa-Version) 286

russisch :

- dass. - /ohne Titel/, in: Leon Borowski, 0 legende,
in: Vestnik Evropy 1827, Nr.13, 43-51, hier 51 (Uber-
setzung von Nr.286) . 287

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 222 -

II / Schriften wissenschaftlichen Charakters

1) Abhandlung über den Ursprung der Sprache (SW Bd.5, 1-154)

russisch :

- 1/1, 1 (5-17) - Jazyk Čuvstva, in: Syn ote£estva 1837,
Nr.186, 206-224, Ubers. Michail BorisoviČ Čistjakov 288

2) Briefe zur Beförderung der Humanität (SW Bd.17; Bd.18)

russisch ;

- Nr.26 (Bd.17, 123-132) - Razgovor о nevidimo-vidimom
obšēestve, in: Vestnik Evropy 1802, Teil 6 , Nr.22, 116־
128, Ubers. Nikołaj Michajlovic Karamzin 289

tschechisch :

- Nr.48 (Bd.17, 237-239) - 0 bâjce, in: Jindy a nynî
1833, 39, Ubers. FrantiŚek Černohouz 290

3) Ideen zur Philosophie der Geschichte der Menschheit (SW
Bd.13; Bd.14)

kroatisch :

- XVI/4 (Bd.14, ?77-280) - Slavenski puki, in: Danica
1835, 131-132 (Paginierung irrtümlich 231-232)f ohne
Angabe des Übersetzers 291

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

- 223 -

polnisch ?

Pomysły do filozofii dziejów rodzaju ludzkiego, 3 Bde., Wil-
na 1838, Übers. Józef Bychowiec (aus Zensurgründen einzel-
ne Kapitel gekürzt) 292

-Y/l ־ 6 (Bd.13, 167-201) ־ Człowiek stworzony jest do ocze־
kiwania nieśmiertelnoSci, in: Dziennik Wilefiski 1805, Bd.
2, 145-163 (sehr stark gekürzte, mit Zwischenkommentaren
versehene Version nach: Joseph-Maria de G&rando, LfHomme
est formò pour l'attente de l'immortalité, in: Archives
littéraires de l'Europe 1804, Bd.2, 27-41), Ubers. Michał
Dłuski 293

- XVI/4 (Bd.14, 277-280) - /ohne Titel/, in: Ignacy Benedykt
Rakowiecki, Prawda ruska, 2 Bde., Warschau 1820-1822, hier
Bd.l, 246-249 294

- dass. - /ohne Titel/, in: Brodzifiski, Pisma 1964 (wie Nr.
259), Bd.l, 84-85 (P 1820) 295

russisch :

- I-V (Bd.13, 13-201) - Mysli, otnosjašČiesjа к filosofile-
skoj istorii čelovečestva, St.Petersburg 1829, ohne Angabe
des Übersetzers (stark gekürzte und bearbeitete Version)

296
- 1/6 (Bd.13, 33-42) - Planeta, nami obitaemaja..., in: Mos-

kovskij vestnik 1827, Nr.13, 47-63, Ubers. Stepan PetroviČ
Sevyrev 297

- V/l- 6 (Bd.13, 167-201) - Čelovek sotvoren dlja ožidanija
bessmertija, in: Vestnik Evropy 1804, Nr.14, 71-90, ohne
Angabe des Übersetzers (Version nach Gèrando, wie Nr.293)

298
- VI/1 (Bd.13, 208-214) - Ob organizacii narodov..., in:

Atenej 1828, Nr.20, 292-303, Ubers. Ivan NikolaeviČ Dani-
levskij 299

- XIII/2 (Bd.14, 98-105) - Jazyk, basnoslovie i poèzija gre-
kov, in: Vestnik Evropy 1826, Bd.l, 118-131, Ubers. Fedor
IvanoviČ TjutČev 300

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

serbisch :

XVI/2 (Auszug - Bd.14, 268-269) - MačŽari, in: Zabavnik ־
1816, 261-262, Ubers. Dimitrije Davidovit 301

- XVI/4 (Bd.14, 277-280) - Istorija Slavjana, in: ebenda,
248-254, Ubers• Dimitrije Davidovit 302

- dass. - Slavenski narodi, in: Srpski letopis Bd.30/
1832, 27-31, Übers. Pavle Starnatovi^ 303

- dass. - /ohne Titel/, in: Izvod iz knjige pod imenem:
Pravda ruska, Tom I, in: Srpski letopis Bd.37/1834, 1-
20, hier 8-11, Ubers. ״A.I.” (Version nach Rakowiecki,
wie Nr.294) 304

- XVI/5 (Auszug - Bd.14, 283) - Turci, in: Zabavnik 1816,
260, Ubers. Dimitrije Davidovit 305

slowakisch г

- XVI/4 (Auszug - Bd.14, 278-279) - Herder о Slovanoch,
in: Slovenskje Pohladi 1852, 173-174, ohne Angabe des
Übersetzers 306

tschechisch ;

- XVI/4 (Bd.14, 277-280) - 0 Slovanech, int Jungmann,
Pfreklady (wie Nr.282), Bd.2, 430-431 (P 1813) 307

- dass. - 0 Slovanech, in: Ji£l Palkovič, Vetšl a zvl&Št-
nŽj&i novy a starÿ kalendär na rok Pãn& 1823, 9-14 308

4) Kalligenia, die Mutter der Schönheit (SW Bd.24, 569-575)

serbisch :

Kalligenia, Mati lepote, in: Zabavnik 1816, 187-197,
Übers. Dimitrije Davidovit 309

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

5) Luthers Katechismus (SW Bd.30, 302-392)

tschechisch :

Katechysmus doktora M.Luthera, s obéîrnÿm katechetyck^m
vÿkladem vysoce osvîcenêho doktora Jana Gottfrieda Her-
dera, Preßburg 1809, Ubers. Jan Gryèa 310

6) Predigten (SW Bd.31, 1-663)

russisch :

- Uber die dunklen und hellen Aussichten an einem mensch-
liehen Grabe (194-218) - 0 temnych i svetlych vidach
pri grobe, in: Vasilij Matveevič Perevoátikov, Opyty,
Dorpat 1822, 435-475 311

7) Vom Einfluß der Regierung auf die Wissenschaften, und der
Wissenschaften auf die Regierung (SW Bd.9, 307-408)

polnisch:

0 wpływie rządu na nauki i nauk na rządy, in: Pamiętnik
Warszawski 1820, Bd.17, 356-389, 470-512; Bd.18, 35-82,
Ubers. Kazimierz Brodzifiski (stellenweise gekürzt) 312

8) Voraussicht und Zurücksicht (SW Bd.18, 377-380)

serbisch :

Predvidenje i obozrenje, in: Srpski narodni list 1839,
127-129, Ubers. Georgije Šupica 313

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

- 226 -

9) Zerstreute Blätter (SW Bd.15, 189-621; Bd.16, 1-399)

polnisch :

- VI/6 : Über die Legende (Bd.16, 387-398) - /Uwagi о le-
gendzie/, in: Borowski (wie Nr.286), 213-216 (sehr
stark gekürzt) 314

russisch :

- 1/2: Anmerkungen über die Anthologie der Griechen (Aus-
zug - Bd. 15, 205-208, Z.15; 208, Z.19 - 209, Z.13) -
Otryvok iz "Zametanij о greÜeskoj antologii", in: Ro-
zenmejer (wie Nr.72), 40-51 315

- ĪI/5: Wie die Alten den Tod gebildet? (Bd.15, 429-485)
- Kak izobraŽali smert' drevnie, in: Ukrainskij vestnik
1817, Teil 6 , Buch 6 , 334-339 (Brief 1); Teil 8 , Buch
11, 154-164 (Brief 4, 5), ohne Angabe des Übersetzers
(die Zeitschrift war mir nur teilweise zugänglich -
P.D.) 316

- IV/3: Uber die menschliche Unsterblichkeit (Bd.16, 28-
bessmertii fceloveka, in: Ukrainskij vestnik ־ 0 (43
1817, Teil 5, Buch 1, 70-78; Teil 6 , Buch 4, 70-82,
Ubers. Aleksandra I. Kamenskaja 317

- VI/6 : Uber die Legende (Bd.16, 387-398) - 0 legende,
in: Vestnik Evropy 1827, Nr.13, 43-51 (Übersetzung nach
Borowski, wie Nr.314) 318

tschechisch :

- VI/2: Das Land der Seelen (Teil 1 - Bd.16, 315-323) -
Kr&lovstvî duŠl, in: Čechoslav 1820, 5-6, 6-7, 14-15,
Ubers. Josef Myslimir Ludvik (gekürzt) 319

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Sekundärliteratur

Maria Adamiak u.a. Recepcja literatury niemieckiej u Kazi-
mierzą Brodzińskiego, Breslau usw. 1979

Emil Adler, Lata młodości Herdera w Morągu, in: Rocznik 01־
sztyfiski 1963, 73-87

Viktor Aschenbrenner. Herder und Palack^, in: Sudetenland
1980, 5-11

Stefan BarbariE, Herder in za£etki slovenske romantike, in:
SlavistiČna rēvija 1968, 231-256

Ernst Birke. Herder und die Slawen, in: Schicksalswege deut-
scher Vergangenheit / Festschrift für Siegfried A.Kaeh-
1er, Hrsg. Walter Hubatsch, Düsseldorf 1950, 81-102

Konrad Bittner, Herders Geschichtsphilosophie und die Sia-
wen, Reichenberg 1929

ders., Herdersche Gedanken in Karamzins Geschichtsschau, in:
Jahrbücher für Geschichte Osteuropas 1959, 237-269

ders., J.G.Herder und A .N.Radiètev, in: Zeitschrift für Sia-
vische Philologie 1956, 8-53

ders., J.G.Herder und G .R .Deríavin, in: Beiträge zur Einheit
von Bildung und Sprache im geistigen Sein / Festschrift
zum 80•Geburtstag von Ernst Otto, Hrsg. Gerhard Haselbach
/ Günter Hartmann, Berlin 1957, 188-215

ders., J.G.Herders "Ideen zur Philosophie der Geschichte der
Menschheit” und ihre Auswirkungen bei den slawischen
Hauptstämmen, in: Germanoslavica 1932-1933, 453-480

Michał Cieśla, Herder und die südslawische Volksepik, in:
Germanica Wratislaviensia Bd.44/1984, 89-100

Milan Ćurcin, Das serbische Volkslied in der deutschen Lite-
ratur, Leipzig 1905

Ivan Cvrkal, J.G.Herder in der slowakischen und ungarischen
Literatur, in: Vermittlung und Rezeption, Hrsg. Bodo Feh-
lig, Frankfurt/M. usw. 1987, 23-35

Rostislav Jur'evií Danilevskij, I.G.Gerder i sravnitelfnoe
izuČenie literatur v Rossii, in: Russkaja kul'tura XVIII
veka i zapadnoevropejskie literatury, Hrsg. Michail Pav-

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

loviČ Alekseev, Leningrad 1980, 174-217
Wilhelm Dobbek t Johann Gottfried Herders Jugendzeit in Moh-

rungen und Königsberg, Würzburg 1961

Wayne Dowler « Herder in Russia / A * A.Grigor1ev and "progres-
sivist traditionalism", in: Canadian Slavonic Papers
1977, 167-180

Peter Drews, Herders Dichtungen in der tschechischen Litera-
tur, in: Sudetenland 1988, 234-251

ders., Herders "Slawenkapitel" und seine Aufnahme in der
tschechisch-slowakischen Kulturszene, in: Sudetenland
1989, 12-27

Wolfgang Gesemann, Herder's Russia, in: Journal of the Hi-
story of Ideas 1965, 424-434

Hans-Bernd Harde r , Johann Gottfried Herders "Journal meiner
Reise im Jahr 1769", in: Zeitschrift für Ostforschung
1976, 385-402

Herder-Kolloquium 1978, Hrsg, Walter Dietze u.a., Weimar
1980

Im Geiste Herders, Hrsg. Erich Keyser, Kitzingen 1953

Nikola IvaniŠin» J.G.Herder i ilirizam, in: ders., Ljudi,
dela, uspomene, Split 1978, 38-56

Lija Judovna JankeloviČ. Žizn' i dej ateifnost1 velikogo ne-
meckogo gumanista i demokrata I.G.Gerdera v Rige, in:
Uéenye zapiski Latvijskogo gosudarstvennogo universiteta
im. Petra Stucki Bd.159/1972, 3-48

Johann Gottfried Herder / Zur Herder-Rezeption in Ost- und
Südosteuropa, Hrsg. Gerhard Ziegengeist u.a., Berlin 1978

Mechthild Keller. "Politische Seeträume": Herder und Ruß-
land, in: Russen und Rußland aus deutscher Sicht / 18.
Jahrhundert, Hrsg. Mechthild Keller, München 1987, 357-
395

Wolfgang Kessler , Die Südslawen und Herder / Einige Anmer-
kungen, in: Festschrift für Wolfgang Geseraann, Hrsg.
Hans-Bernd Harder u.a., 3 Bde., Neuried 1986, hier Bd.3,
157-175

Erich Keyser, Die Völker Osteuropas im Urteil Herders, in:
Syntagma Friburgense / Historische Studien, Hermann Aubin
dargebracht zum 70.Geburtstag am 23.12.1955, Hrsg. Man-
fred Hellmann u.a., Lindau-Konstanz 1956, 69-86

Eugeniusz Klin, Deutsch-polnische Literaturbeziehungen, Köln
-Wien 1988

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

рообзі2 ו

- 229 ־־

Ulf Lehmann. Das klassische Weimar und Rußland» maschinen-
schriftliche Habilitationsschrift, Berlin 1969

ders., Herder und die Slawen / Probleme des Geschichtsbildes
und Geschichtsverständnisses aus historischer Perspekti-
ve, in: Wissenschaftliche Mitteilungen der Historiker-Ge-
sellschaft der DDR 1977, Nr.2, 41-61

ders.» Herders neues Konzept der Wechselwirkungen slawischer
und nichtslawischer Kulturen, in: Slawische Kulturen in
der Geschichte der europäischen Kulturen vom 18• bis zum
20•Jahrhundert, Berlin 1982, 89*96

ders.» J.G.Herders Bedeutung für die Geschichte der Slawi-
stik, in: Zeitschrift für Slawistik 1977, 206-211

ders•, Johann Gottfried Herder: 1744-1803, in: Wegbereiter
der deutschšslawischen Wechselseitigkeit, Hrsg. Eduard
Winter / Günther Jarosch, Berlin 1983, 101-109

ders•t Wirkung und schöpferische Aneignung der russischen
Aufklärung in Deutschland von Gottsched bis Goethe, in:
Humanistische Traditionen der russischen Aufklärung,
Hrsg. Helmut Graßhoff u.a., Berlin 1973, 185-234

Jösef Matuszewski » Slawen - insbesondere Polen - in den ge*
schichtsphilosophischen Auffassungen des Philosophen der
deutschen Aufklärung J.G.Herder, in: Wissenschaftliche
Zeitschrift der Pädagogischen Hochschule "Erich Weinert"
Magdeburg 1975, 472-494

Robert Müller-Sternberg, Herder in Riga, in: Ostdeutsche
Wissenschaft Bd.5/1959, 234-251

Matthias Murko, Deutsche Einflüsse auf die Anfänge der böh-
mischen Romantik, Graz 1897

Tadeusz Naumowic z, Probleme der Wirkungsgeschichte Herders
im literarischen Polen der Aufklärung und der beginnenden
Romantik, in: Weimarer Beiträge 1978, Nr.10, 24-37

ders., Zur Rezeptions- und Wirkungsgeschichte J.G.Herders in
Polen am Anfang des 19•Jahrhunderts, in: Germanica Wrati-
slaviensia Bd.44/1984, 141-152

Johannes Nohl, Einleitung zu: Johann Gottfried Herder, Jour-
nal meiner Reise im Jahre 1769, Weimar 1949, 9-88

Cezary Pęcherski, Brodzifiski a Herder, Krakau 1916

Ivan Pederin, Rodoljubni dodaci i ispuśtanja и prijevodu
Herderova poglavlja "Slavenski narodi"...u "Danici ilir-
skoj" 1835• godine, in: Radovi filozofskog fakulteta /
Zadar Bd.8-9/1970, 264-270

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Fran Petrê, Kopitar und Herder, in: Slawisch-deutsche Wech-
selbeziehungen in Sprache, Literatur und Kultur, Hrsg.
Werner Krauss u.a., Berlin 1969, 565-570

Albert Praž5k, Herder a Ćeśi, in: ders., Českē obrozenî,
Prag 1948, 305-324

N ״ В » Remorova, V,A *Žukovskij - Čitatel1 i perevodČik Gerdera,
in: Biblioteka V.A.Žukovskogo v Tomske, Hrsg. Faina Zi-
nov’evna Kanunova u.a., 2 Bde., Tomsk 1978-1984, hier Bd.
1, 149-300

Werner Rieck. Aufklärerische Reformprogrammatik in Herders
"Reisejournal" , in: Germanica Wratislaviensia Bd.44/1984,
63-87

Heinz Rölleke. Nachwort zu: Johann Gottfried Herder, "Stim-
men der Völker in Liedern" / Volkslieder, Stuttgart 1975,
463-496

Karol Rosenbaum, Herder a slovenskê nãrodnè obrodenie, in:
ders., Literárne reflexy, Bratislava 1986, 74-103

ders., Osudy Herderovej kapitoly o Slovanoch v Českom a slo-
venskom obrozenl, in: Slavia 1980, 48-56

Klaus Schallert Herder und Comenius, Sankt Augustin 1988

Walter Schamschula, Die Anfänge der tschechischen Erneuerung
und das deutsche Geistesleben (1740-1800), München 1973

Rolf Schierenberg, Der politische Herder, Graz 1932

Ivan Michajlovič Sobestianskij, UČenija o nacional'nych oso-
bennostjach charaktera i juridićeskogo byta drevnich sla-
vjan, Char'kov 1892

Stefan StanĆev, Cherder i slavjanstvoto, in: Ezik i litera-
tura 1973, Nr . 1, 1-10

Kurt Stavenhagen, Herder in Riga, in: Abhandlungen des Her-
der-Instituts zu Riga Bd.1/1925, Nr.l, 1-22

ders., Herders Geschichtsphilosophie und seine Geschichts-
prophetie, in: Zeitschrift für Ostforschung 1952, 16-43

Hermann Strobach, Herders Volksliedbegriff, in: Jahrbuch für
Volkskunde und Kulturgeschichte 1976, 9-55

Holm Sundhaußen, Der Einfluß der Herderschen Ideen auf die
Nationsbildung bei den Völkern der Habsburger Monarchie,
München 1973

Wolfgang Suppan, Johann Gottfried Herders Beitrag zur Ent­

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

stehung der Volkslied-Sammelbewegung in den slawischen
Ländern, in: Logos musicae / Festschrift für Albert Palm,
Hrsg. Rüdiger Görner, Wiesbaden 1982, 231-238

Elemîr Terray, Johann Gottfried Herder a literatūra sloven-
sk&ho nårodn&ho obrodenia, in: Slovenskã literatūra 1975,
154-162

Miloš Trivunac. Herder i Sloveni, in: Strani pregled 1935,
53-74 (auch als separater Druck, Belgrad 1936)

Ludger Udolph, Stepan PetroviČ Sevyrev / 1820-1836, Köln-
Wien 1986

Maria Wawrykowa. Johann Gottfried Herder und die polnische
Idee zur Philosophie der Geschichte in der ersten Hälfte
des 19.Jahrhunderts, in: Germanica Wratislaviensia Bd.44/
1984, 101-115

Jesse Zeldin, Herder and some Russians, in: Western Philoso-
phical Systems in Russian Literature, Hrsg. Anthony M.
Mlikotin, Los Angeles 1979, 11-24

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 232 ־

Register

Personen

Abbt, Thomas 121
Achenwally Gottfried 15-16, 44, 65
Acosta, Uriel 57-58
Adamiak, Maria 111. 227
Adelung, Johann Christoph 172
Adler, Emil 11, 126, 227
Aksakov, Konstantin Sergeevifc 97
Aleksandr Nevskij 15
Aleksandra Fedorovna 81
Alekseev, Michail Pavlovié 9, 202, 228
Aleksej PetroviČ 18
Alexander I. 65, 72, 117
Alexander der Große 19
AmbruŚ, Jozef 158
Angelus s. Scheff1er, Johann
Anton, Karl Gottlob 44-48, 50-51, 53, 133
Apollonios von Tyana 73
Archilochos 182
Aristoteles 128
Arndt, Christian Gottlieb 63, 69
Arnold, Gottfried 62
Arnold, Gunter 17
Aschenbrenner, Viktor 227
Asinovskaja, Sof'ja Abramovna 96
Aubin, Hermann 228
August II. der Starke 51, 62, 67
August von Sachsen-Gotha 33, 35

Babukič, Vjekoslav 179, 181
Bachmann, Karl Friedrich 101
Bacmeister, Hartmut Ludwig Christian 63
Balázs, Èva H. 69
Balbin, Bohuslav 55
Balde, Jacob 66, 77, 119, 157, 160
Ballanche, Pierre Simon 129
BarbariĆ, Stefan 8-9, 170-173, 176, 227
Bartholin, Thomas 40
Basedow, Johann Bernhard 58
BatjuŠkov, Konstantin Nikolaevič 210
Bayer, Gottlieb Siegfried 16
Beccaria, Cesare 22
Begrow, Johann Friedrich 23
Belinskij, Vissarion Grigor'eviČ 94, 97, 102
Beljaev, Viktor Michajlovič 84
Benedikti, Jan Blahoslav 116, 161, 163
Benitckij, Aleksandr Petrovič 77, 210
Bil*, Frantiéek 145, 209
Birke, Ernst 227
Bittner, Konrad 7-8, 17-18, 50, 56-57, 59, 61, 69-70, 73, 77-79, 227
Blair, Hugh 84
Blanchard, Pierre 191

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

- 233 -

Bodjanśkyj, Osyp Maksymovyò 106-107
Bohusz, Ksawery Michał 151
BojĆit, Kiril 212
Börnstein, Heinrich 183
Borowski, Leon 86, 122, 125, 221, 226
Bossuet, Jacques Bénigne 62, 92, 127
Botkin, Vasilij PetroviČ 102
Böttiger, Karl August 132
Bouterwek, Friedrich 122
Brachmann, Hansjürgén 48, 50
Вгіштег, Vladimir KarloviÒ 210, 216
BrliČ, Ignjat 179
Brodzifiski, Kazimierz 9, 105-106, 108, 110-122, 124, 200-205, 207-210,

216, 218-221, 223, 225, 227, 229
Brooke, Henry 62
Brykczyfiski, J&zef 114
Budde, Johann Franz 56, 59-60
Bulgarin, Faddej VenediktoviČ 90, 99
Bürger, Gottfried August 123
Buriân, Václav 149
Büsching, Anton Friedrich 15, 17, 20, 23, 26, 44
Bychowiec, J&zef 125-128, 223
Byron, George Gordon 152

Caesar, Gaius Julius 19
Cantemir, Dmitrie 26
Čaplovič, Jan 168, 180
Castelli, Ignaz Franz 123
Cegnar, France 176, 213
Čelakovsk?, FrantiŠek Ladislav 143, 145-147, 149-151, 154, 203, 209,

213-214, 220
Černohouz, František 144, 222
Cernyáevskij, Nikołaj GavriloviČ 103
Certelev, Nikołaj AndreeviČ 104
Červenka, Jaromir 60
Chmelenskÿ, Josef Krasoslav 215
Chomjakov, Aleksej StepanoviČ 97
Cicero, Marcus Tullius 182, 187
Ciechanowska, Zofia 114-115
Cieśla, Michał 34, 227
Cieszkowski, August von 129
Čistjakov, Michail BorisoviČ 222
Comenius, Johannes Amos 8, 13, 42, 51-52, 54-62, 68, 152-153, 157, 195,

230
Cornova, Ignaz 135-136
Čorovit, Vladimir 185
Cousin, Victor 92
Cranz, David 57, 59
Čulkov, Michail Dmitrievič 34
ČurČin, Milan 8, 34, 227
Cvrkal, Ivan 156, 227
Czarnocki, Adam 109
Czartoryski, Adam Jerzy 11
Czartoryski, Adam Kazimierz 11

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

־ 234 -

Danes, Jean-Pierre 38
DaniČit, Buro 217
Danilevskij, Ivan NikolaeviČ 87-88, 223
Danilevskij, Rostislav Jur’evič 8, 73, 227
DaŠkov, Dmitrij Vasil’eviČ 79-80, 85, 206
Davidovit, Dimitrije 188-190, 211-212, 224
DemeIit, Petar 191
Demosthenes 182
Deretit, Jovan 189
Derkos, Ivan 178
Derzavin, Gavriil RomanoviČ 77-79, 105, 205-206, 227
Dietze, Walter 228
Dłuski, Michał 108, 223
Dłużniewski, Wiktor 124, 200
Dmochowski, Franciszek Ksawery 121
Dobbek, Wilhelm 11, 14, 17, 228
Dobner, Gelasius 38-40, 45-47
Dobrovsky, Josef 46, 72, 135-138, 159, 170-171, 173, 189
Dohnány, Mikulaš 167
Doucha, František 143, 217
Dowler, Wayne 228
Drews, Peter 8, 26, 31, 41, 135, 149, 151, 164, 228
Düntzer, Heinrich 33
Durych, Václav Fortunát 136-137, 159, 175
Dvofāk, Karel 145

Eberhard, Johann August 101
Eckardt, Götz 35
Eckhart, Johann Georg von 31-32, 149
Eichhorn, Johann Gottfried 161
Elisabeth, Tochter Jaroslavs des Weisen 40

Falconet, Etienne 64
Fancev, Franjo 177
Fancev, Vladimir Andreevič 136
Fauriel, Claude Charles 116, 124
Fedor IvanoviČ 15
Fedorov, Boris Michajlovič 206
Fehlig, Bodo 156, 227
Feller, Joachim Friedrich 61
Fialka, Moric 149
Filipovit od Heldenthal, Adam 177-178
Flajšhans, Václav 148
Fleury, André Hercule de 61
Fortis, Alberto 34-37, 45, 50, 171, 188
Fox, Charles James 186
Franzén, Frans Mikael 150
Friedrich II. der Große 18, 138
Fries, Jacob Friedrich 169
Frisch, Johann Leonhard 45
Füeßlin, Johann Conrad 56

Gaj, Ljudevit 178-179, 183-184
Gallaâ, Josef Herman Agapit 141, 213, 217

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

30063112

־ 235 -

* Galle, Jiirgen 66
GaŠparlkovS, Viera 161
Genersich, Johann 160
Georgi» Johann Gottlieb 42
Georgijevit, Georgije 190, 212, 217
G&rando, Joseph-Maria de 74-76, 97, 108, 223
Gercken, Philipp Wilhelm 45-48, 175
Gerstenberg, Heinrich Wilhelm von 76
Gesemann, Wolfgang 8, 228
Geßner, Salomon 187
Ginzburg, Lidija Jakovlevna 85, 206
Girardon, Francois 19
Gleim, Johann Wilhelm Ludwig 123
Glinka, Avdot'ja Pavlovna 85-86, 203, 211
Gluck, Christoph Willibald 175
Gmelin, Johann Georg 42
Goethe, Johann Wolfgang von 7 , 36, 71, 80 , 99, 105, 114-116, 149, 153,

188, 195, 219, 229
Gogol1, Nikołaj Vasil'eviÓ 93-94
Goldsmith, Oliver 114
Gooch, Matthias van 15
Gordon, Alexander 16-18
Görner, Riidiger 231
Gottsched, Johann Christoph 7, 229
Götz, Johann Nikolaus 66
Grabowski, Michał 125
Granovskij, Timofej NikolaeviČ 95
Graßhoff, Helmut 7, 229
Gräter, Friedrich David 26, 102
Greć, Nikołaj IvanoviČ 88, 90, 99
Grigorfev, Apollon Aleksandrovič 101, 201, 228
Grysa, Jan 157, 225
Guizot, Francois 97
Günther, Gottfried 102, 198

Hadžit» Jovan 191-194, 217
Hâjek z Libocan, VSclav 37-39, 46, 49, 51-52, 147-149
Hamann, Johann Georg 14, 17, 20, 22, 26
Hanka, VSclav 137, 144-145, 148
Harald III. der Strenge 40, 113, 150-151, 220
Harder, Hans-Bernd 8, 24, 38, 69, 228
Hartknoch, Philipp 14, 22-23» 26, 33
Hartmann, Günter 77, 227
Haselbach, Gerhard 77, 227
Haupt, Leopold 133
Haym, Rudolf 69, 103
Hegel, Georg Wilhelm Friedrich 102, 125, 129-130, 154-155, 196
Helfert, Augustin 135
Hellmann, Manfred 228
Helmold von Bosau 47
Hennig von Jessen, Christian 31-32
Herbart, Johann Friedrich 155
Herder, Emil Gottfried von 11
Herder, Ferdinand Gottfried von 33

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

־־ 236 ־

Herder, Johann 11
Herder, Maria Carolina von 57, 79
Herodot 14, 27, 81, 206
Herzen, Aleksandr Ivanovit 94-95
Hettner, Hermann 103
Hexeischneider, Erhard 33
Hnévkovsk*, ŠebestiSn 148
Hoič, Samuel 169
Holberg, Ludvik 57
Holl*, Jãn 158, 167
Holovatkyj, Jakiv FedorovyČ 107
Homer 81, 114, 121, 172, 182, 187, 206
Horåk, František 157
Horatius Flaccus, Quintus 182, 186
Horn, Johann 55-56
Horn, Uffо Daniel 149
Hortzschansky, Johann 133
Horvat, Josip 183
Hromâdko, Jan Nepomuk Norbert 142
Hubatsch, Walter 227
Hufeland, Christoph Wilhelm 157, 218
Hume, David 65
Húrban, Josef Miloslav 167
Hus, Jan 42, 54-55
Hutten, Ulrich von 54

Irmscher, Hans Dietrich 11
IsakoviC, Alija 36
Ivan III. 15
Ivan VI. 16
Ivanišin, Nikola 9, 177, 181, 183, 228
Ivanovit, Evgenije P. 218
Ivanovit, Jevtimije 191

Jagit, Vatroslav 172
Jakubowski, Jan Zygmunt 125
Janion, Maria 129
Jankelovit, Lija Judovna 17, 228
Jarnik, Urban 173, 175
Jarosch, Giinther 229
Jaroslav der Weise 15, 40
Jean Paul (Richter) 98, 120
JedliČka, Benjamin 135
JeriŠa, France 176, 203
Jirãt, Vojtéch 142
Jirsík, Jan Valérián 143, 213
Johann III. Sobieski 20, 67
Johann, Erzherzog von Österreich 173, 175
Jönsson, Finnur 40
Jordan, Johann Christoph von 45-46, 48-49
Joseph II. 138
Jovanovit, Petar 187
Jugler, Johann Heinrich 31
Jung-Stilling, Johann Heinrich 69-70

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Ю063112

- 237 ־

Jungmann» Antonin 140
Jungmann, Josef 137-140, 142-143, 147-148, 154, 159, 220. 224

Kaćit Miośit, Andrija 34-35, 171
Kaehler, Siegfried August 227
Kajdanov, Jakov Kuzmifc 74
Kalajdovič, Konstantin Fedorovit 145-146
Kalifiski, Hieronym 215-216
Kamarÿt, Josef Vlastimil 145-147, 150-151
Kamenskaja, Aleksandra I. 86, 226
Kant, Immanuel 21, 92, 100-101, 123, 129, 153, 155
Kanter, Johann Jacob 14
Kanunova, Faina Zinov'evna 79, 200, 230
Karadžit, Vük Stefanovit 105, 107, 116, 124, 144-145, 149, 171, 187-188,

196
Karamzin, Nikołaj Michajloviè 11, 69-73, 77, 96, 103, 216, 222, 227
Karl der Große 50, 109, 165
Karl XII. 18, 62-63, 65, 67
Karpifiski, Franciszek 117
Katenin, Pavel Aleksandrovič 83, 200
Katharina I. 62
Katharina II. 14, 16, 21, 23-24, 27-30, 65
Keller, Mechthild 7, 28, 228
Kelletat, Andreas F. 150
Kessler, Wolfgang 8, 228
Keyser, Erich 7, 228
Kicifiski, Bruno 114, 123, 200-201, 209
Kitovit, Miraš 192
KidriĆ, France 170, 174
Kinskÿ, Dominik 147, 220
Kir&a Danilov 105, 145-146
Kjuchel'beker, Vil’gel'm Karloviè 85, 202-203
Kleiner, Juliusz 122, 128-129
Klent, Marija 188
Klien, Friedrich Adolph 132-133, 167
Klin, Eugeniusz 111, 228
Klopstock, Friedrich Gottlieb 65, 71
Klotz, Christian Adolf 132
Kochanowski, Jan 119
Kollár, Jan 104, 106-107, 116, 161-168, 180-181, 187, 195-196
Komenskÿ s. Comenius, Johannes Amos
Kondratowicz, Ludwik 219
Kopczyfiska, Zdzisława 122
Kopernikus, Nikolaus 65, 181
Kopitar, Bartholomäus (Jernej) 144, 170-173, 175, 230
Korá, Evgenij Fedorovií 102
Kos, Janko 176
Kostomarov, Mykola Ivanovyc 106
Kozanovyt, Mychajlo 107, 202
Kozlov, Vasilij (IvanoviČ?) 201
KrSllk, OldHch 143
Krašeninnikov, Stepan Petrovic 41
Krasicki, Ignacy 108
Krasifiski, Zygmunt 128

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 238 ־

Krasnov, Georgij Vasil'eviČ 75
Kraus» Arnošt 37, 39
Kraus, Cyril 160
Krauss, Werner 170, 230
Krempl, Anton 176
Krummacher, Friedrich Adolph 134
Kucharski, Andrzej 209
Kumerdej, Blaź 172
Kyrillos 56
Kyros II. der Große 14

La Beaumelle, Laurent Angliviel de 18-19
Langbein, August Friedrich Ernst 123
Langbein, Lebrecht Gotthelf 67
Lavater, Johann Kaspar 71
Lehmann, Ulf 7f 229
Leibniz, Gottfried Wilhelm 58, 61, 74
Lelewel, Joachim 125
Lessing, Gotthold Ephraim 31, 72, 99-100, 103, 132, 135, 151
Levickij, Nikołaj 216
Liebeskind, August Jakob 185
Lilienthal, Max 102
Locke, John 92
Lomonosov, Michail Vasil'eviČ 23
Lotman, Jurij Michajlovič 74
Lowth, Robert 122
Lucerna, Camilla 36
Ludvik, Josef Myslimîr 144, 226
Ludwig XIV. 18-19
Luther, Martin 32, 54, 157-158, 187, 225
L'vov, Nikołaj AleksandroviČ 84, 105-106, 116, 145, 188

Mâcha, Karel Hynek 138, 152
Machāček, Simeon Karel 148
Machek, Václav 139
Maciejowski, Wacław Aleksander 109
MacPherson, James 115
MagaraSevit, Georgije 186-187
Majer, Josip 182
Maksimovit, Avraam 199
Maksymovyò, Mychajlo Oleksandrovyc 105-106, 116
Mallet, Paul-Henri 113, 151, 220
Mandit, Antun 177-178
Marek, Jan Jindfich 148
Matuszewski, J6sef 229
Mej lach, Boris Solomonovič 203
Merkel, Garlieb Helwig 65
Merzljakov, Aleksej Fedorovič 84
Methodios 56
Michajlov, Michail Larionovič 206
Mickiewicz, Adam 111, 129, 131
Mihanovit, Antun 181
Mlikotin, Anthony M. 231
Möhsen, Johann Karl Wilhelm 45, 48-51, 53

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Ю063112

- 239 -

Mommsen, Katharina 27
Montaigne, Michel Eyquem de 82, 163
Montesquieu, Charles-Louis de Secondât, baron de La Brêde et de 22, 24,

27-30, 135
Moschos 142-143
Müller, Anton 146, 148
Müller, Gerhard Friedrich 16, 23, 26, 47, 93-94
Müller, Johann Georg 57-59
Müller, Johannes von 84, 115, 144, 149, 194
Müller-Sternberg, Robert 17, 229
Murko, Matthias 8, 36, 135, 164, 229
Muéicki, Lukiján 182-183, 185-186, 188

Nadeždin, Nikołaj Ivanovič 83, 87, 101
Napoleon I. 173
Naumovicz, Tadeusz 108, 229
Nejedig Jan 152, 157
Nicolai, Christoph Friedrich Wilhelm 20
Niederle, Lubor 26
Nohl, Johannes 229
NovāČek, Vojtëch Jaromir 153
Nowak, Zbigniew Jerzy 114, 122
Numa Pompilius 67

Obradovit, Dositej 186
Odyniec, Antoni Edward 123, 202
Olesch, Reinhold 31, 138
Orlov, Grigorij Grigor'evič 24
Orlov, Vladimir Nikolaevic 77, 202
Otruba, Mojmîr 148
Otto, Ernst 77, 227
Ozenstierna, Axel Gustafsson 59, 152

Pafnut'ev, A. 201, 206
Palack*, František 140-141, 152-153, 158, 227
Palack*, Jifi 158-159
Palkovič, Jifri 156-159, 218, 224
Pallas, Peter Simon 42
Palm, Albert 231
Parny, Evariste de 113
Patera, Adolf 136-137
Paterson, Walter 122
Patočka, Jan 8
Paul I. 65
Pavlov, Michail Grigor'evič 91
Pavlovit, Teodor 190
Pęcherski, Cezary 9, 111-113, 115, 118-122, 229
Pederin, Ivan 178, 229
Pelei (Pelzel), František Martin 46, 135, 139
Percy, Thomas 84, 115, 149-150
Perevoščikov, Vasilij Matveevič 225
Perry, Charles 29
Peter I. der Große 16-21, 23-26, 28, 42, 62-65, 68
Peter III. 13

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

- 240 ־

Petrarca, Francesco 58
Petrê, Fran 170, 230
Petrik, Gèza 160
Phidias 81, 206
Picht, Ulrich 91
Pindaros 182
Pitt, William 186
Plato 128, 186
PogaČnik, JoŽe 172
Pogodin, Michail PetroviČ 91, 93
Pokrovskij, Ivan Gavrilovič 210-211
Polevoj, Nikołaj AlekseeviČ 90, 92, 96-98
Ponomarev, Stepan IvanoviČ 70
Popov, Michail Ivanovič 34
Popovit, Jovan Sterija 191
Popovit, S(piridon?) 182
Popowitsch, Johann Sigismund Valentin 26, 45
Potocki, Adam 128
PraČ, Ivan (Johann Pratsch) 84, 105, 145, 188
Prazâk, Albert 8, 135, 143, 152, 158, 230
Preradovit, Petar 182-183
PreŠeren, France 176
Primic, Janez Nepomuk 173-176
Prokopios von Kaisareia 49
Pross, Wolfgang 28
Puskin, Aleksandr SergeeviČ 81
Pythagoras 73, 128
Pypin, Aleksandr Nikolaevič 103-104, 106

Quinet, Edgar 88, 90-92, 128

Rabener, Justus Gottfried 16
RadiŠčev, Aleksandr Nikolaevič 73-74, 227
Raffael (Raffaello Santi) 91
Raič, Semen Egorovič 98
Rakowiecki, Ignacy Benedykt 109-111, 190• 223-224
Raspe, Rudolf Erich 33-34
Rathmann, J&nos 168
Ravlit, JakŚa 183
Redlich, Carl 67
Reeve, Henry 128
kehāček, Luboš 151
Rehder, Peter 5
Reichard, Elias Caspar 15
Remorova, N.B. 79, 81-83, 200, 210, 230
Rhesa, Ludwig 115, 151
Richelieu, Armand-Jean du Plessis, duc de 18-19
Richter s. Jean Paul
Richter, Ludwig 5
Rieck, Werner 24, 230
Rieger, Georg Conrad 57, 59
Ritter von Rittersberg, Johann 146
Rjurik 15, 42
Robinson, Therese 150

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Ю063112

־ 241 ־

Roh s. Horn, Johann
Rohrer, Josef 173
Rölleke, Heinz 31, 230
Rosenbaum, Karol 5 ! 8 » 156, 159, 166-167, 230
Rossignoli, Giovanni 45
RostopČina, Evdokija Petrovna 81
Rousseau, Jean-Jacques 25, 58, 65, 98
Rousset de Missy, Jean 16
Rozberg, Michail PetroviČ 92, 98
Rozenmejer, Nikołaj 85, 205-206, 210-211, 216, 226
R0Žnay, Samuel 149
RubeŠ, FrantiŠek Jaromir 149
Ruhig, Philipp 13, 151
Rul'e, Karl FranceviČ 95

Sa'dï 144, 221
Šafatlk, Pavel Josef 97, 104, 106, 116, 132-133, 145, 160-163, 165, 167,

176, 178-180, 189, 195-196
Sagner, Otto 5
Saint-Pierre, Charles Ir&n&e Castel, abb& de 58, 61, 68
Salmon, Thomas 15-16, 29
Sandei, Johann 38-40, 51-52
Sappho 81, 192
Sarbiewski, Maciej Kazimierz 66-67, 119
Saèkevyc, Márkiján Semenovyč 107
Schaller, Klaus 8, 56, 61, 230
Schamschula, Walter 38, 135, 230
Scheffler, Johann 66
Schelling, Friedrich Wilhelm Joseph von 91, 98, 130
Schierenberg, Rolf 7, 230
Schiller, Friedrich von 80, 85, 91, 94, 105, 116, 120, 123, 130, 153, 191
Schirach, Gottlob von 132
Schlegel, Friedrich von 120
Schlözer, August Ludwig 13, 23, 26-27, 44, 46-48, 69, 93-94, 139, 173,

195
Schmaler, Johann Ernst 133
Schöttgen, Christian 16
Schreiner, Peter 51
Schwartz-Erla 14
Scott, Walter 94
Sedlaczek, Emilie 128
Seiler, Andreas 133-134
Semkowowa, Milica Jak&biec 115
Seume, Johann Gottfried 68
Sevyrev, Stepan PetroviČ 86-87, 99-100, 201, 223, 231
Shakespeare, William 94, 99, 102, 149, 182
Sickingen, Franz von 54
Sigismund III. Wasa 67
Simonides 121
Skwarczyftska, Stefania 129
Slãdkovic, Andrej 160
Slovcov, Petr AndreeviČ 74
Smetana, Augustin 154-155
Šmidek, Karel 141

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

־ 242 ־

Smoler' s. Schmaler, Johann Ernst
Sobestianskij, Ivan MichajloviČ 72, 97, 109, 230
Sophokles 205-206
Spinoza, Benedictus de (Baruch) 181
Śporer-Matit, Juraj 177, 207, 215
Stählin, Jacob 63
Starnatovî , Pavle 189, 224
Stančev, Stefan 230
Stanisław I. Leszczyfiski 51, 62, 67-68
Stanisław August Poniatowski 68
Stavenhagen, Kurt 7, 17, 230
Steller, Georg Wilhelm 41
Stojadinovit, Vladislav Čikos 202, 212
Štorch, Karel Boleslav 143-144, 199, 215
Str&nsk*, Pavel 135-136
Stritter, Johann Gotthilf 45
Strobach, Hermann 31, 230
Štulc, V&clav Svatopluk 144, 152, 213-215
Štūr, L'udovît 167
SubotiČ, Vasilije 190, 211
Šuchevyč, Osyp Ostapovyí 107, 203
Šuhajda, L'udovît 169
Sulzer, Franz Josef 45
Sulzer, Johann Georg 120
Sumarokov, Pankratij PlatonoviČ 74
Sundhaußen, Holm 8 , 48, 156, 230
Suphan, Bernhard 18, 198
Śupica, Georgije 190, 212, 225
Suppan, Wolfgang 230
Surowiecki, Wawrzyniec 106, 108-109, 118, 162
Švelec, Vilelmo 179-180, 184
Svoboda, František Jan 147, 220
Szeli, Istv&n 185
Szotarski, Julian 115
Szyjkovski, Marian 114, 151
Szymonowycz, Szymon 120

Talvj s. Robinson, Therese
Taube, Friedrich Wilhelm von 45
Teodosijevit, Petar 190, 217
Terray, Eiemir 231
Tham, Michael 56
Theophylaktos Simokates 51
TjutČev, Fedor Ivanovič 84, 87, 91, 220, 223
Tobołka, Zdenëk 157
Tolstoj, Lev NikolaeviČ 75
Tomāšek, Pavel Jan 168
TomiČek, Jan Slavomir 140
Trembecki, Stanisław 119
Trentowski, Bronisław Ferdynand 130-131
Trescho, Sebastian Ferdinand 21
Trivunac, MiloŠ 231
Trutovskij, Vasilij FedoroviČ 34
Tumanskij, Vasilij Ivanovič 84, 220

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

10063112

- 243 -

Udolph, Ludger 5» 86, 231
Uechtritz, Frau von 57
Ulewicz, Tadeusz 26
UtjeŠenovit-OstroŽinski, Ognjeslav 181
Uvarov, Sergej SemenoviČ 86

Vahylevyčf Ivan Mykolajovyé 107
Vâfta, Zdenêk 48
Veber Tkalčevit, Adolfo 180
Vega, Garcilaso de la 150
Venelin, Jurij Ivanovit 96-97, 107
Vico, Giovanni Battista 91-92, 127, 196
Victorinus a Santa Croce 38
Vidimsk*, Jan Milotln 143, 215
Vindyé, Josef Hajislav 142, 199
Vitkovit, Mihail 182, 185-186
Vladimir der Heilige 43
Vodnik, Valentin 172-174
Voigt, MikulāŠ Adaukt 33, 46, 135
Voisine, Jacques 5
Voltaire (Jean-Marie Arouet) 16-17, 23, 61
Vostokov, Aleksandr Christoforovič 77, 201, 218
Vraz, Stańko 183
Vrhovac, Maksimilijan 177
Vyvíjalová, Mãria 156

Wachler, Johann Friedrich Ludwig 161
Wagner, Gabriel 183
Wawrykowa, Maria 108, 231
Wenderoth, Oskar 92
Wenzig, Josef 184
Werthes, Friedrich August Clemens 36
Witaz, Óta 134
Wieland, Christoph Martin 11, 71, 187
Willamov, Johann Gottlieb 20, 69
Winckelmann, Johann Joachim 99-100
Winter, Eduard 229
Władysław IV. Wasa 67
Wollman, Frank 161
Wyclif, John 56

Zaleski (z Oleska), Wacław 124
Zâvodskÿ, Artur 145
Zejler s. Seiler, Andreas
Zeldin, Jesse 231
Zerdahely, Nina 153
Ziegengeist, Gerhard 8, 228
Ziegler, Josef Liboslav 142, 203
Živkovit, Ioann 185
Zoch, Ctiboh 160
Zois, Žiga 172-173
Žukovskij, Vasilij AndreeviČ 79-83, 85, 105, 200, 205-206, 210, 230
Zupán, Jakob 172

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Werke Herders

Abhandlung über den Ursprung der Sprache 12, 76, 79, 98, 222

Älteste Urkunde des Menschengeschlechts 70

Adrastea 26, 42, 51, 62-68, 76, 80, 120, 142-143, 147, 184, 199

Auszug aus einem Briefwechsel über Ossian und die Lieder alter Völker
82, 124

Briefe, das Studium der Theologie betreffend 55-56

Briefe zur Beförderung der Humanität 7, 13, 42-43, 54-55, 57-61, 66, 72,
76 , 78-80, 111, 138, 144, 152-153, 156-157, 160-161, 164, 176, 182-
183, 186-187, 194, 199, 222

Der Cid 79, 82-83, 124, 192, 200

Etwas von Nikolaus Kopernikus Leben 65

Gedichte 14, 16, 18, 54, 77, 79, 102, 107, 123, 194, 200-202

Gott / Einige Gespräche 70, 77, 79

Haben wir noch jetzt das Publikum und Vaterland der Alten? 19

Homer und Ossian 114

Idee zum ersten patriotischen Institut für den Allgemeingeist Deutsch-
lands 193

Ideen zur Philosophie der Geschichte der Menschheit 7-9, 13, 41-54, 56-
 57, 64, 72-77, 80-81, 87-99, 102-103, 106-111, 117-118, 124-133, 135־
,195-196 ,188-191 ,173-181 ,170-171 ,164-168 ,159-162 ,155 ,144 ,142

222-224, 227-229

Journal meiner Reise im Jahr 1769 24-30, 64, 228-230

Kalligenia, die Mutter der Schönheit 224

Kalligone 100-101, 120, 127, 153

Kritische Wälder 100, 114, 121, 127

Legenden 79-80, 85-86, 107, 123, 142, 176, 202-203

Lieder der Liebe 66, 112, 203

Luthers Katechismus 157-158, 225

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

Nachdichtungen aus der griechischen Literatur 76, 78, 81, 85, 98, 112,
141-143, 192, 196, 204-206

Nachdichtungen aus der morgenländischen Literatur 77, 81, 85, 98, 112,
121, 123, 133, 141, 143-144, 176, 190, 192-194, 196, 207-215

Paramythien 70, 77, 79-80, 85, 141, 143, 190, 192, 215-217

Philosophie und Schwärmerei 121

Plastik 120

Predigten 21, 65, 225

Rezensionen 20, 26, 65, 113

Schulreden 19, 119-120, 154, 182

Shakespear 99

Terpsichore 55, 66, 77, 157, 160, 218

Uber den Einfluß der schönen in die höhern Wissenschaften 120, 160

Uber die neuere deutsche Literatur / Fragmente 12, 31, 119, 121-122,
127, 132, 135, 154, 181-183, 186-187

Uber die Wirkung der Dichtkunst auf die Sitten der Völker 86

Ursachen des gesunknen Geschmacks bei den verschiednen Völkern 122

Volkslieder 7, 13, 31-41, 46, 52, 54, 73, 80, 82-84, 98-99, 102, 112-
115, 124, 127, 133, 144-145, 147-151, 160, 162-163, 171, 177, 184,
188, 196, 218-220, 230

Vom Einfluß der Regierung auf die Wissenschaften, und der Wissenschaften
auf die Regierung 25, 73, 116-117, 225

Vom Erkennen und Empfinden der menschlichen Seele 122

Vom Geist der Ebräischen Poesie 79, 86-87, 99, 112-113, 122, 127, 135,
152, 172, 186, 221

Von der Ähnlichkeit der mittlern englischen und deutschen Dichtkunst 32,
80, 82, 105, 114, 124, 154, 177, 184

Voraussicht und Zurücksicht 222

Vorrede zu den '1Palmblättern" 80, 185

Zerstreute Blätter 73, 80-82, 86, 100, 122-123, 144, 160, 221, 226

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

f r * .

f «fO

щ Ш

гікдав
I9L! i4 iJ \ Ä - Я І . 1Щ

р <

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

рО О бЗІ12

SLAVISTISCHE BEITRÄGE
(1988*1990)

218. Besters-Dilger, Juliane: Zur Negation im Russischen und Polnischen. 1988. V I, 400 S.
219. Menke, Elisabeth: D ie K ultur der W eiblichkeit in der Prosa Irina Grekovas. 1988. V I,

309S.
220. Hong, Gabriel: Palatalisation im Russischen und Chinesischen. 1988. X , 193 S.
221. Kannenberg, Gudrun: Die Vokalwechsel des Polnischen in Abhängigkeit von Flexion

und Derivation. Eine generative Beschreibung. 1988.353 S.
222. Fuchs, Ina: “Homo apostata". Die Entfremdung des Menschen. Philosophische Analysen

zur Geistmetaphysik F.M. Dostojevskijs. 1988. 802 S.
223. Thomas, George: The Impact o f the IUyrian Movement on the Croatian Lexicon. 1988.

291 S.
224. Filonov Gove, Antonina: The Slavic Akathistos Hymn. Poetic Elements o f the Byzantine

Text and Its O ld Church Slavonic Translation. 1988. X III, 290 S.
225. Eggers, Eckhard: D ie Phonologie der deutschen Lehnwörter im Altpolnischen bis 1500.

1988. IX , 221 S.
226. Srebot-Rejec, Tatjana: Word Accent and Vowel Duration in Standard Slovene. An

Acoustic and Linguistic Investigation. 1988. ХХП , 286 S.
227. Hoelscher-Obermaier, Hans-Peter. Andrzej Kuśniewicz' synkretistische Romanpoetik.

1988. 248 S.
228. Ammer, Vera: Gottmenschentum und Menschgottum. Zur Auseinandersetzung von

Christentum und Atheismus im russischen Denken. 1988. X , 243 S.
229. Poyntner, Erich : D ie Zyklisierung lyrischer Texte bei Aleksandr A . Blok. 1988. X II, 275

S.
230. Slavistische L inguistik 1987. Referate des ХІП . Konstanzer Slavistischen Arbeitstreffens

Tübingen 22.-25.9. 1987. Herausgegeben von Jochen Raecke. 1988.444 S.
231. Fleischer, M ichael: Frequenzlisten zur Lyrik von M iko ła j Sęp Szarzyński, Jan Jurkowski

und Szymon Szymonowie und das Problem der statistischen Autorschaftsanalyse. 1988.
336 S.

232. Dunn, John F.: "E in Tag" vom Standpunkt eines Lebens. Ideelle Konsequenz als Ge-
staltungsfaktor im erzählerischen Werk von Aleksandr Isaevič Solźenicyn. 1988. X , 216
S.

233. Kakridis, loannis: Codex 88 des Klosters Dećani und seine griechischen Vorlagen. Ein
Kapitel der serbisch-byzantinischen Literaturbeziehungen im 14. Jahrhundert. 1988. X ,
362 S.

234. Sedmidubskÿ, MiloS: Die Struktur der tschechischen L yrik zu Beginn des 20.
Jahrhunderts. Untersuchungen zum lyrischen Frühwerk von K. Toman, F. Srâmek und F.
Gellner. 1988. 291 S.

235. Standard Language in the Slavic W orld. Papers on Sociolinguistics by Hamburg Slāvists.
Edited by Peter H ill and Volkm ar Lehmann. 1988.161 S.

236. U lff-M øller, Nina K .: Transcription o f the Stichera Idiomela fo r the Month o f A p ril from

Russian Manuscripts from the 12th Century. 1989. V III, 245 S.
237. Cienki, Alan J.: Spatial Cognition and the Semantics o f Prepositions in English, Polish,

and Russian. 1989. X , 172 S.
238. Leithold, Franz-Josef: Studien zu A. P. Čechovs Drama "D ie Möwe". 1989. 193 S.
239. Bock, Hildegard: D ie Lemtheorie P. Ja. Gal'perins und ihre Anwendbarkeit im Fremd*

Sprachenunterricht. 1989. X , 365 S.
240. Pogačnik, Jože: Differenzen und Interferenzen. Studien zur literarhistorischen Kompa-

rativistik bei den Südslaven. 1989.254 S.
241. Kretschmer, Anna: Zur Methodik der Untersuchung älterer slavischer schriftsprachlicher

Texte (am Beispiel des slavenoserbischen Schrifttums). 1989.255 S.
242. Slavistische Linguistik 1988. Referate des X IV . Konstanzer Slavistischen Arbeitstreffens

Mainz 27.-30.9. 1988. Herausgegeben von Wolfgang Girke. 1989. 350 S.
243. Псалтырь 1683 года в переводе Аврамия Фирсова. Подготовка текста, соста-

вление словоуказателя и предисловие Е. А. Целуновой. 1989. V I, 652 S.

Peter Drews - 9783954791781
Downloaded from PubFactory at 01/10/2019 03:36:57AM

via free access

00063112

244. Simeonova, Ruska: Die Segmentsysteme des Deutschen und des Bulgarischen. Eine
kontrastive phonetisch-phonologische Studie. 1989.220 S.

245. Федор Сологуб: Неизданное и несобранное. Herausgegeben von Gabriele Раиег.
1989. X L V I, 282,4 s.

246. Tomei, Christine D. è, The Structure o f Verse Language: Theoretical and Experimental Re-
search in Russian and Serbo-Croatian Syllabo-Tonic Versification. 1989. Х ѴП І, 192 S.

247. Fleischer Michael: Strömungen der polnischen Gegenwartsliteratur (1945-1989). Ein
Überblick. 1989. 130 S.

248. Heil, Jerry T.: No L is t o f Political Assets: The Collaboration o f Iu rii Olesha and Abram
Room on "Strogii Iunosha" [A Strict Youth (1936)]. 1989. X , 128 S.

249. Davis, Margaret G .: Aspects o f Adverbical Placement in English and Slovene. 1989.
X IV , 342 S.

250. Götz, Diether: Analyse und Bewertung des I. Allunions-Kongresses der Sowjet-
schriftsteiler in Literaturwissenschaft und Publizistik sozialistischer und westlicher Länder
(von 1934 bis zum Ende der 60er Jahre). 1989. X , 244 S.

251. Koschmal, W alter Der russische Volksbilderbogen. (Von der Religion zum Theater.)
1989. Ѵ ІП , 132 S., 2 Farbabbildungen.

252. K im , Нее-Sok: Verfahren and Intention des Kombinatorischen in B. A. Pil'njaks Erzah-
lung ,,Ivan da M arja ". 1989. X V I, 244 S.

253. Ucen, K im Karen: Die Chodentrilogie Jindfich Simon Baars. Eine Untersuchung zur
Literarisierung der Folklore am Beispiel des Chronikromans von Baar. 1990. X , 277 S., 6
Farbabbildungen.

254. Zybatow, Lew: Was die Partikeln bedeuten. Eine kontrastive Analyse Russisch-Deutsch.
1990. 192 S.

255. Mondry, Henrietta: The Evaluation o f Ideological Trends in Recent Soviet Literary
Scholarship. 1990. IV , 134 S.

256. Waszink, Paul M .: L ife , Courage, Ice: A Semiological Essay on the O ld Russian
Biography o f Aleksandr Nevskij. 1990. 166 S.

257. Gemba, Holger: Untersuchungen der Raumsprache im lyrischen Werk A.A. Bloks. 1990.
X V I, 421 S.

258. Даннленко, Борис: Окозрительный устав в истории богослужения Русской
церкви. 1990. 143 S.

259. Lehmann, Inge: Putni tovaruš. Ana Katarina Zrinska und der Ozaljski krug. 1990. Ѵ ІП ,
203 s.

260. Slavistische L inguistik 1989. Referate des X V . Konstanzer Slavistischen Arbeitstreffens
Bayreuth 18. - 22.9Л989. Herausgegeben von W alter Breu. 1990. 313 S.

261. Woodward, James B.: Metaphysical Conflict. A Study o f the Major Novels o f Ivan Tur-
genev. 1990. Ѵ ІП , 178 S.

262. Faulhaber, Dieter Roland: Christian Gottlieb Bröder in Rußland. Studien zur russischen
grammatischen Term inologie in der 1. Hälfte des 19.Jahrhunderts. 1990. V III, 233 S.

263. Loske, Annette: Individuum und K ollektiv. Zum Problem des Helden in nachrevo-
lutionärem russischen Dramen von ״M iste rija -bu ff‘ bis ״Ljubov' Jarovaja“ . 1990. ѴІП ,
279S.

264. Trunte, Hartmut: Словѣиьсгкн ыьзългь. Ein praktisches Lehrbuch des Kirchenslavischen
in 30 Lektionen. Zugleich eine Einführung in die slavische Philologie. Band I:
A ltkirchenslavisch. 1990. X X , 223 S. (=StudienhiIfen. 1.)

265. Burkhardt, Doris: Modale Funktionen des Verbalaspekts im Russischen? 1990.155 S.
266. З ализняк, A. A .: «Мерило Праведное» X IV века ка к акцентологический

источник. 1990. X , 183 S.
267. Drews, Peter: Herder und die Slaven. Materialien zur Wirkungsgeschichte bis zur M itte

des 19. Jahrhunderts. 1990. 245 S.
268. Рахилина, Екатерина В.: Семантика или синтаксис? (К анализу частных вопро-

сов в русском языке.) 1990. X , 207 S.

Bayerische Л
Staatsbibliothek I

München J
Peter Drews - 9783954791781

Downloaded from PubFactory at 01/10/2019 03:36:57AM
via free access

	sb267_9783876904832U
	sb267_9783876904832

